

Licentiate Diploma in Piano Performance

AN ADDENDUM TO THE PIANO SYLLABUS
2015 EDITION

The Royal Conservatory of Music is one of the largest and most respected music education institutions in the world, providing the definitive standard of excellence in curriculum design, assessment, performance training, teacher certification, and arts-based social programs.

The mission of The Royal Conservatory—to **develop human potential through leadership in music and the arts**—is based on the conviction that the arts are humanity’s greatest means to achieve personal growth and social cohesion. Advancing the transformative effect that music and the arts have on society lies at the heart of everything The Royal Conservatory does.

Increasingly, music and the arts are also being recognized as crucial intellectual building blocks, closely linked to cognitive functions such as brain and verbal-linguistic development; spatial reasoning; complex problem solving in mathematics and science; the development of emotional intelligence; interpersonal skills; and self-expression. Since its inception in 1886, The Royal Conservatory has translated the latest research on music and arts education into effective programs benefiting millions of people around the world.

The more than five million alumni of The Royal Conservatory have enjoyed the many benefits of music study and carried these benefits into subsequent careers in a wide range of fields, including medicine, business, politics, education, science, and sports. Others, such as Glenn Gould, Oscar Peterson, Diana Krall, Teresa Stratas, Sir Roger Norrington, and Jon Vickers, have achieved international musical acclaim.

The Royal Conservatory Certificate Program provides a recognized standard of musical achievement through an effectively sequenced system of study and individual student assessments, from preparatory to advanced levels. Considered the foremost music education system in Canada, the United States, and many other countries around the world, its broad use has bound together individuals from these nations with the thread of shared creative experiences.

Message from the President

The mission of The Royal Conservatory—to develop human potential through leadership in music and the arts—is based on the conviction that music and the arts are humanity’s greatest means to achieve personal growth and social cohesion. Since 1886 The Royal Conservatory has realized this mission by developing a structured system consisting of curriculum and assessment that fosters participation in music making and creative expression by millions of people. We believe that the curriculum at the core of our system is the finest in the world today.

In order to ensure the quality, relevance, and effectiveness of our curriculum, we engage in an ongoing process of revitalization, which elicits the input of hundreds of leading teachers. The award-winning publications that support the use of the curriculum offer the widest selection of carefully selected and graded materials at all levels. Certificates and Diplomas from The Royal Conservatory of Music attained through examinations represent the gold standard in music education.

The strength of the curriculum and assessment structure is reinforced by the distinguished College of Examiners—a group of outstanding musicians and teachers from Canada, the United States, and abroad who have been chosen for their experience, skill, and professionalism. A rigorous examiner apprenticeship program, combined with regular evaluation procedures, ensures consistency and an examination experience of the highest quality for candidates.

As you pursue your studies or teach others, you become an important partner with The Royal Conservatory in helping all people to open critical windows for reflection, to unleash their creativity, and to make deeper connections with others.

Dr. Peter C. Simon

President and CEO
The Royal Conservatory

The Royal Conservatory of Music Certificate Program

For over 125 years, The Royal Conservatory of Music (RCM) has provided an internationally renowned standard of music achievement through an effectively sequenced course of study from beginner to advanced levels. The program inspires excellence through individual student assessments at each level, and allows students to celebrate their accomplishments and track their progress with others across the country and around the world.

What is the Certificate Program?

The Certificate Program is a comprehensive and effectively sequenced program of music study and assessment, beginning with the Preparatory Level(s), followed by Levels 1 to 10, and concluding with the Associate Diploma (ARCT). A Licentiate Diploma (LRCM) in Piano Performance is also available. At each level, a Certificate of Achievement can be earned by successfully completing a Royal Conservatory practical examination.

Why Follow the Certificate Program of Music Study?

The Royal Conservatory's assessment program develops complete musicianship by including technical tests, etudes, repertoire, ear tests, and sight reading in each practical examination. The program accelerates the development of musical literacy, increases understanding of the vocabulary, grammar, and syntax of the musical language, and encourages an enriched understanding of stylistic and structural awareness.

Contents

1: Introduction

About Us	6
The Royal Conservatory	6
The Royal Conservatory Certificate Program	6
The Frederick Harris Music Co., Limited	6
Additional Programs	6
Getting Started	7
Why Choose The Royal Conservatory Certificate Program?	7
Examinations Offered	7
Contact Us	7
Register for an Examination	8

2: Licentiate Diploma (LRCM) in Piano Performance

Overview	9
Prerequisites	9
Examination Information	9
Registration Process	9
Evaluation	9
Examination Regulations	9
Examination Program	10
Examination Program Time Limit	10
<i>Student's Choice</i> Selections	10
Memorization	10
<i>Da Capo</i> Signs and Repeats	10
Repertoire Lists	11
Reference	18
Editions	18
Abbreviations	18

1: Introduction

About Us

The Royal Conservatory

The Royal Conservatory is one of the largest and most respected music education institutions in the world. Providing the definitive standard of excellence in curriculum design, assessment, performance training, teacher certification, and arts-based education and social programs, The Royal Conservatory makes a significant impact on the lives of millions of people globally.

Notable alumni include:

- Randy Bachman
- Isabel Bayrakdarian
- Russell Braun
- Martin Beaver
- Measha Brueggergosman
- Adrienne Clarkson
- Bruce Cockburn
- David Foster
- Glenn Gould
- Angela Hewitt
- Norman Jewison
- Diana Krall
- Gordon Lightfoot
- Lois Marshall
- Sarah McLachlan
- Oscar Peterson
- Adrienne Pieczonka
- Gordon Pinsent
- Paul Shaffer
- St. Lawrence String Quartet
- Teresa Stratas
- Shania Twain
- Jon Vickers

★ Visit rcmusic.ca to learn more about the history of The Royal Conservatory.

The Royal Conservatory Certificate Program

The Royal Conservatory Certificate Program provides a recognized standard of musical achievement through an effectively sequenced system of study and individual student assessments, from preparatory to advanced levels. More than 100,000 examinations are conducted annually in over 300 communities across North America.

The College of Examiners

Examiners are highly trained professional musicians and pedagogues from across North America. All examiners complete an Adjudicator Certification Program before being admitted to the College of Examiners. Professional development and performance evaluation continues throughout each examiner's career to ensure consistent examination standards across North America.

★ Read about the College of Examiners, including examiner biographies, at examinations.rcmusic.ca.

The Frederick Harris Music Co., Limited

As The Royal Conservatory's publishing division, Frederick Harris Music produces The Royal Conservatory's renowned syllabi and related teaching and examining materials for individual instruments, voice, and theoretical subjects.

Additional Programs

Additional programs of The Royal Conservatory are delivered through the following divisions:

- The **Glenn Gould School** provides professional training in music for gifted young artists at the undergraduate and graduate levels.
- The **Phil and Eli Taylor Performance Academy for Young Artists** provides supportive, comprehensive training for promising young musicians aged nine to eighteen.
- The **Marilyn Thomson Early Childhood Education Center** develops innovative early childhood education programs, teacher certification, and digital early childhood education products for use by parents and their children.
- The **Royal Conservatory School** provides music classes and private lessons for people of all ages and stages of musical development.
- **Learning Through the Arts®** supports excellence in public education programs by utilizing the arts to enhance learning.
- The **Performing Arts Division** programs superb performances and events in The Royal Conservatory's three venues: Koerner Hall, Mazzoleni Concert Hall in historic Ihnatowycz Hall, and the Conservatory Theatre.

Getting Started

Why Choose The Royal Conservatory Certificate Program?

The Certificate Program provides a comprehensive path for musical development, with progressively sequenced requirements encompassing four main areas:

Repertoire

- Each level includes a broad selection of pieces representing a variety of musical styles and historical periods.
- Regular reviews of the repertoire keep the selections fresh and innovative.
- Teachers and students can add favorite pieces through the *Teacher's Choice* selections.

Technical Requirements

- Technical requirements are designed to support the demands of the repertoire for each level.
- Technical tests include scales, chords, and arpeggios.
- Etudes develop technical skills within a musical context.

Musicianship

- A thoughtful and consistent approach to the development of ear training and sight reading provides students with a solid foundation for independent creative musical explorations.
- Musicianship skills are developed to support the goals and requirements of both theoretical understanding and musical performance.

Musical Literacy

- Corequisite written examinations support students in acquiring the theoretical and historical knowledge necessary for music literacy.
- Written examinations are tied to the practical levels, reinforcing concepts encountered in repertoire, technical requirements, and musicianship skills.

Examinations Offered

Practical Examinations

Accordion, Bassoon, Cello, Clarinet, Double Bass, Flute, Guitar, Harp, Harpsichord, Horn, Oboe, Organ, Percussion, Piano, Recorder, Saxophone, Speech Arts and Drama, Trombone, Trumpet, Tuba, Viola, Violin, Voice

Written Examinations

Rudiments, Harmony, History, Analysis

Contact Us

Canada

- Phone: 416-408-5019 or toll-free 1-800-461-6058
- Fax: 416-408-3151
- Email: candidateservices@rcmusic.ca

273 Bloor Street West
Toronto ON M5S 1W2
rcmusic.ca

United States

- Phone: toll-free 1-866-716-2223
- Fax: 1-866-716-2224
- Email: accountservices@musicdevelopmentprogram.org

60 Industrial Parkway, Suite 882
Cheektowaga NY 14227-2713
musicdevelopmentprogram.org

Register for an Examination

All examination registrations should be submitted using the online registration system.

Examination Sessions and Registration Deadlines

Practical and written examination sessions take place several times a year at examination centers across North America, in both Canada and the US.

Exact dates and deadlines can be found online. Register early to avoid disappointment. Late registrations are subject to an additional fee and may not always be accommodated.

Examination Fees

Examination fees must be paid at registration using a valid credit card. Current examination fees may be found online.

Examination Centers

Examinations are conducted in more than 300 communities across North America. Each examination center has a local Center Representative who ensures that students and teachers have a successful examination experience.

Examination Scheduling

All students must verify their examination schedules online two weeks prior to the beginning of the examination session. Examination schedules will not be mailed. Teachers may verify their students' examination schedules online through their teacher account.

Students are asked to print the "Examination Program Form" from their account. The program form must be filled out by the student and/or teacher, and brought to the examination center for presentation to the examiner.

Students who, for any reason, are unable to attend an examination should contact the Center Representative listed on their Examination Schedule. The Center Representative may be able to provide an alternate appointment time.

2: Licentiate Diploma (LRCM) in Piano Performance

Overview

The Licentiate Diploma (LRCM) in Piano Performance is the highest level of The Royal Conservatory Certificate Program. The examination is evaluated as a professional concert performance. Candidates are expected to demonstrate a masterful command of the instrument and communicate an understanding of stylistic characteristics and structural elements of each repertoire selection with interpretive insight and a mature musical personality.

Candidates must achieve an Honors standing (at least 70 percent) in order to be awarded the Licentiate Diploma.

Licentiate Diploma (LRCM) in Piano Performance Requirements	Marks
Repertoire <i>no mark breakdown</i>	100
Total possible marks (pass = 70)	100
Prerequisite Associate Diploma (ARCT) in Piano Performance Written Examination Corequisite None	

Prerequisites

Candidates wishing to complete the Licentiate Diploma (LRCM) in Piano Performance must have completed the Associate Diploma (ARCT) in Piano Performance, including the written theory corequisite examinations, at least one session prior to registering for the LRCM examination.

- ★ Please visit rcmusic.ca for further information regarding prerequisites and corequisites in The Royal Conservatory Certificate Program.

Examination Information

Registration Process

Candidates for the Licentiate Diploma (LRCM) in Piano Performance examination must complete the Licentiate Registration Form (available online) and submit it along with their Examination Program Form (included in the registration package) to The Royal Conservatory by the examination registration deadline. Candidates should bring the program form to the examination and present it to the examiners.

Evaluation

Licentiate examinations will be evaluated by two senior members of the College of Examiners. Candidates will receive a written critique of their performance along with an overall mark.

The final grade for this examination will be a mark out of 100. Candidates must achieve an Honors standing (70 percent) in order to be awarded a Licentiate Diploma (LRCM) in Piano Performance. Three general areas, approximately equal in importance, will be taken into account in the assessment: technique, artistry, and presentation.

- ★ For descriptions of performance marks, please see “Examination Results” on p. 97 and “Classification of Marks” on p. 98 of the *Piano Syllabus, 2015 Edition*.

Examination Regulations

For information regarding examination regulations and procedures, please see “Examination Regulations” on p. 96 and “Reference” on p. 99 of the *Piano Syllabus, 2015 Edition*.

Examination Program

Candidates must prepare pieces representing at least three contrasting musical styles, one of which must be from the Baroque or Classical era (including Beethoven). Other style designations include: Romantic Repertoire; Late 19th- and Early 20th-century Repertoire; and 20th- and 21st-century Repertoire. Note that several works are listed by genre rather than by style period in the Repertoire Lists.

Candidates who choose to perform a concerto must play a complete concerto chosen from the Repertoire Lists. All concertos must be played with piano accompaniment. Candidates must provide their own accompanist. Recorded accompaniments are not permitted. Longer *tutti* passages must be abbreviated.

The artistic balance of the program will be considered in the final assessment.

Examination Program Time Limit

The maximum length of the examination is 75 minutes. Candidates will be expected to perform a program that is at least 60 minutes in length. The examiner may stop the performance if the time exceeds 75 minutes.

Student's Choice Selections

Candidates may include one extended *Student's Choice* selection or up to three brief *Student's Choice* selections (with a total playing time of up to 15 minutes) from any historical period. The substitute repertoire selection(s) must be equal in difficulty and musical quality to the works listed in the Repertoire Lists.

The mark for the examination will include an assessment of the appropriateness of any *Student's Choice* selection(s). Candidates should indicate the *Student's Choice* selection(s) on the Examination Program Form.

Memorization

Memorization of repertoire is compulsory. Exceptions may be made for complex 20th- and 21st-century works in either traditional or non-traditional notation. Candidates must use their own judgement in deciding whether to perform such works with the score.

Da Capo Signs and Repeats

When performing repertoire at a Licentiate Diploma (LRCM) examination, candidates should observe *da capo* and *dal segno* signs.

At the Licentiate Diploma (LRCM) level, repeats may be observed at the candidate's discretion, within the allotted time.

Repertoire Lists

Each bulleted item (●) represents one selection for examination purposes. Unless otherwise indicated, candidates should prepare the complete work.

Baroque Repertoire

Bach, Johann Sebastian

- Overture in the French Manner, BWV 831
- Partita No. 1 in B flat Major, BWV 825
- Partita No. 2 in C Minor, BWV 826
- Partita No. 3 in A Minor, BWV 827
- Partita No. 4 in D Major, BWV 828
- Partita No. 5 in G Major, BWV 829
- Partita No. 6 in E Minor, BWV 830
- Toccata in F sharp Minor, BWV 910
- Toccata in C Minor, BWV 911
- Toccata in D Major, BWV 912

Handel, George Frideric

- Suite in D Minor, HWV 428
- Suite in E Minor, HWV 429
- Suite in E Major, HWV 430
- Suite in G Minor, HWV 432
- Suite in G Minor, HWV 439

Sonatas

Barber, Samuel

- Sonata, op. 26 SCH

Bartók, Béla

- Sonata, BB 88 B&H

Beethoven, Ludwig van

- Sonata in C Major, op. 53 (“Waldstein”)
- Sonata in F Minor, op. 57 (“Appassionata”)
- Sonata in E flat Major, op. 81a (“Les adieux”)
- Sonata in A Major, op. 101
- Sonata in E Major, op. 109
- Sonata in A flat Major, op. 110
- Sonata in C Minor, op. 111

Boulez, Pierre

- Sonata No. 1 UNI
- Sonata No. 2 DUR

Brahms, Johannes

- Sonata No. 2 in F sharp Minor, op. 2
- Sonata No. 3 in F Minor, op. 5

Buczynski, Walter

- Sonata No. 1 (“Dźwięki”) CMC

Carter, Elliott

- Sonata (rev. 1982) MEC

Chopin, Frédéric

- Sonata in B flat Minor, op. 35
- Sonata in B Minor, op. 58

Copland, Aaron

- Sonata B&H

Coulthard, Jean

- Sonata No. 2 CMC

Dello Joio, Norman

- Sonata No. 3 FIS

Dutilleux, Henri

- Sonata, op. 1 DUR

Finney, Ross Lee

- Sonata No. 4 in E Major PET

Ginastera, Alberto

- Sonata No. 1, op. 22 B&H

Harbison, John

- Sonata No. 1 SCH

Haydn, Franz Joseph

- Sonata in E flat Major, Hob. XVI:52

Hétu, Jacques

- Sonata, op. 35 DOM

Hindemith, Paul

- Sonata No. 1 in A Major OTT
- Sonata No. 3 in B flat Major OTT

Ives, Charles

- Sonata No. 1 PER

Sonata No. 2 (“Concord, Mass., 1840–1860”) SCH

- complete *or one of* 1st, 2nd, 4th movements

Kenins, Talivaldis

- Sonata No. 3 CMC

Kirchner, Leon

- Sonata OTT

Krenek, Ernst

- Sonata No. 4, op. 114 UNI

Liebermann, Lowell

- Sonata No. 1, op. 1 PRE

Liszt, Franz

- Sonata in B Minor, S 178

McIntyre, David L.

- Sonata No. 2 RSM

Miller, Michael R.

- Sonata “To a Hero Now” CMC

Mozart, Wolfgang Amadeus

- Sonata in D Major, K 284
- Sonata in C Minor, K 457
- with *or* without the Fantasia, K 475

Persichetti, Vincent

- Sonata No. 4 ELV

Licentiate Diploma (LRCM) in Piano Performance

Prokofiev, Sergei

- Sonata No. 4 in C Minor, op. 29
- Sonata No. 6 in A Major, op. 82
- Sonata No. 7 in B flat Major, op. 83
- Sonata No. 8 in B flat Major, op. 84

Schnittke, Alfred

- Sonata No. 1 SIK

Schubert, Franz

- Sonata in C Minor, D 958
- Sonata in A Major, D 959
- Sonata in B flat Major, D 960
- Sonata in E flat Major, op. posth. 122, D 568

Schumann, Robert

- Sonata No. 1 in F sharp Minor, op. 11
- Sonata No. 2 in G Minor, op. 22

Scriabin, Alexander

- Sonata No. 4, op. 30
- Sonata No. 5, op. 53
- Sonata No. 7, op. 64 ("White Mass")
- Sonata No. 9, op. 68 ("Black Mass")

Sessions, Roger

- Sonata No. 2 EDW
- Sonata No. 3 EDW

Shchedrin, Rodion

- Sonata No. 2 OTT

Shostakovich, Dmitri

- Sonata No. 2 in B Minor, op. 61 SIK

Stravinsky, Igor

- Sonata B&H

Tippett, Michael

- Sonata No. 1 OTT
- Sonata No. 3 OTT

Vine, Carl

- Sonata No. 1 CHS

Weinzweig, John

- Sonata CMC

Wuorinen, Charles

- Sonata No. 1 PET

Variations and Fantasies

Bach, Johann Sebastian

- Chromatic Fantasia and Fugue in D Minor, BWV 903
- Goldberg Variations, BWV 988

Beethoven, Ludwig van

- Fifteen Variations and Fugue on an Original Theme ("Eroica Variations"), op. 35
- Thirty-two Variations on an Original Theme, WoO 80

Brahms, Johannes

- Variations and Fugue on a Theme by G.F. Handel, op. 24
- Variations on a Theme by R. Schumann, op. 9

Carter, Elliott

- Night Fantasies SCH

Chatman, Stephen

- Black and White Fantasy CMC

Chopin, Frédéric

- Fantaisie in F Minor, op. 49
- Polonaise-Fantasia in A flat Major, op. 61

Copland, Aaron

- Piano Fantasy B&H
- Piano Variations B&H

Corigliano, John

- Etude Fantasy SCH
- Fantasia on an Ostinato SCH

Crumb, George

- Gnomonic Variations PET

Fauré, Gabriel

- Thème et variations, op. 73 HEN

Gellman, Steven

- Fantasia on a Theme of Robert Schumann CMC

Grieg, Edvard

- Ballade in Form von Variationen über eine norwegische Melodie, op. 24 HEN

Gubaidulina, Sofia

- Chaconne SIK

Haydn, Franz Joseph

- Variations in F Minor, Hob. XVII:6

Héту, Jacques

- Variations pour piano, op. 8 CMC

Lesage, Jean

- Fantasia stravagante CMC

Liszt, Franz

Années de pèlerinage, 1 S 161

- Fantasia quasi sonata ("Dante Sonata"), no. 7

Martino, Donald

- Fantasies and Impromptus DAT
- Piano Fantasy DAT

Mendelssohn, Felix

- Variations sérieuses, op. 54

Mozart, Wolfgang Amadeus

- Adagio in B Minor, K 540
- Variations on a Menuett by Jean Pierre Duport, K 573

Rachmaninoff, Sergei

- Variations on a Theme of Corelli, op. 42

Licentiate Diploma (LRCM) in Piano Performance

Schubert, Franz

- Fantasy in C Major (“Wanderer-fantasie”), op. 15, D 760

Schumann, Robert

- Fantasie in C Major, op. 17

Szymanowski, Karol

- Variations on a Polish Folk Theme, op. 10 UNI

Weber, Ben

- Fantasia (Variations), op. 25 EDW

Romantic Repertoire

Balakirev, Mily

- Islamey HEN

Chopin, Frédéric

- Allegro de concert, op. 46
- Andante spianato et grand polonaise brillante, op. 22
- Ballade No. 1 in G Minor, op. 23
- Ballade No. 2 in F Major, op. 38
- Ballade No. 4 in F Minor, op. 52
- Barcarolle in F sharp Major, op. 60
- Polonaise in A flat Major, op. 53
- Polonaise in F sharp Minor, op. 44
- Scherzo No. 3 in C sharp Minor, op. 39
- Scherzo No. 4 in E Major, op. 54

Études, op. 10 and *Études*, op. 25

- two or more of op. 10 (nos. 1, 2, 4, 5, 7, 8, 10, 11), op. 25 (nos. 3, 5, 6, 8, 10, 11, 12)

Vingt-quatre Préludes, op. 28

- complete

Franck, César

- Prélude, aria, et final, M 23 HEN
- Prélude, choral, et fugue, M 21 HEN

Liszt, Franz

- Die Lorelei, S 532 (transc.)
- Mephisto Waltz No. 1, S 514
- Oh, quand je dors, S 536 (transc.)
- Rhapsodie espagnole, S 254
- Widmung, S 566 (transc. from Robert Schumann)

Années de pèlerinage, 1 S 160

- Vallée d'Obermann, no. 6

Études d'exécution transcendante, S 139

- any one or two études

Études d'exécution transcendante d'après Paganini, S 140

- La campanella

Légendes, S 175

- St. François d'Assise: La prédication aux oiseaux
- St. François de Paule marchant sur les flots

Mussorsky, Modest

- Pictures at an Exhibition

Schumann, Robert

- Carnaval, op. 9
- Davidsbündlertänze, op. 6
- Faschingsschwank aus Wien, op. 26
- Humoresque, op. 20
- Kreisleriana, op. 16
- Symphonic Etudes, op. 13
- Toccata in C Major, op. 7

Post-Romantic, Impressionist, and Early 20th-century Repertoire

Albéniz, Isaac

Iberia Suite, 3 HEN

- El Polo
- Lavapiés

Iberia Suite, 4 HEN

- Eritaña
- Jerez
- Málaga

Debussy, Claude

- L'isle joyeuse

Estampes

- complete

Études

- two or more of nos. 2, 3, 5, 6, 7, 8, 11, 12

Images, 1

- complete

Images, 2

- complete

Pour le piano

- complete

Fauré, Gabriel

- Ballade in F sharp Major, op. 19
- Barcarolle No. 5 in F sharp Minor, op. 66

Granados, Enrique

- Allegro de concierto SAL; UNM

Goyescas SAL; UNM

- Los requiebros (no. 1)
- El pelele (no. 7)

Rachmaninoff, Sergei

Études-tableaux, op. 33

- no. 5 or no. 9

Études-tableaux, op. 39

- one or more of nos. 1, 3, 6, 7, 9

Ravel, Maurice

Gaspard de la nuit DUR

- complete

Miroirs DUR; PET

- complete or Une barque sur l'océan or Alborada del gracioso

Le tombeau de Couperin DUR; PET

- complete or Toccata

Licentiate Diploma (LRCM) in Piano Performance

Scriabin, Alexander

- Allegro de concert, op. 18 MPB
- Valse, op. 38 MPB
- Vers la flamme, op. 72 HEN

Szymanowski, Karol

Four Etudes, op. 4 UNI

- *two or more etudes*

Masques, op. 34 UNI

- *one or more*

Twelve Etudes, op. 33 UNI

- *complete*

20th- and 21st-century Repertoire

Adams, John

- Phrygian Gates AMP

Albright, William

- Five Chromatic Dances PET

Babbitt, Milton

- Partitions *and/or* Post-Partitions PET
- Tableaux PET

Bartók, Béla

- Eight Improvisations on Hungarian Peasant Songs, op. 20 B&H
- Out of Doors, BB 89 UNI

Three Etudes, op. 18 B&H

- *two or more etudes*

Beckwith, John

Etudes CMC

- *two or more etudes*

Behrens, Jack

- The Feast of Life CMC

Bell, Allan Gordon

- Danse sauvage ALK

Nebulae CMC

- Orion *or* Helix

Berio, Luciano

- Cinque variazioni ZRB
- Petite suite pour piano (in *Berio Family Album* UNI)
- Sequenza IV UNI

Boulez, Pierre

- Douze notations UNI

Brégent, Michel-Georges

- Portraits
- any *three*

Buhr, Glenn

- foxnocturne CMS

Cage, John

Music of Changes PET

- *one or two* of books 1–4

Carter, Elliot

- Night Fantasies AMP
- Two Diversions B&H

Chan, Ka Nin

- In Search of... CMC

Cherney, Brian

- In the Stillness of the Seventh Autumn CMC

Crumb, George

- Five Pieces for Piano PET
- A Little Suite for Christmas, A.D. 1979 PET
- Processional PET

Dallapiccola, Luigi

- Quaderno musicale di Annalibera ZRB

Doolittle, Quenten

- The Queens of Alice CMC

Dun, Tan

- Eight Memories in Watercolor SCH

Durkó, Zsolt

- Psicogramma EMB

Dutilleux, Henri

- Trois préludes LED

Evangelista, José

- Monodias españolas CMC
- Nuevas monodias españolas CMC

Feldman, Morton

- Last Pieces PET
- Piano (1977) UNI

Ferguson, Sean

Marées–Strates–Envolée

- Marées CMC

Finnissy, Michael

- ERIK SATIE, like anyone else TME

Forsyth, Malcolm

Tre toccate per pianoforte

- Chopi (no. 3) CMC

Garant, Serge

- Pièce pour piano No. 2 (“Cage d’oiseau”) BER

Gibson, Richard

- Lepidoptera, op. 62 CMC

Hall, Emily

- From Stillness CMC

Harley, James

- Flung Loose Into the Stars CMC

Hawkins, John

- Five Pieces for Piano CMC

Helps, Robert

- Trois Hommages PET

Licentiate Diploma (LRCM) in Piano Performance

Héту, Jacques

- Petite suite, op. 7 DOM

Ho, Vincent Chee-Yung

- Reflections in the Water ALK

Ives, Charles

- Three-Page Sonata PRE

Jolivet, André

- *Mana: Six pièces pour piano* JOB

Kapustin, Nikolai

Three Impromptus for Piano, op. 66 ARM (in *Kapustin: Piano Album*, 1 PRH)

- complete or any one

Kenins, Talivaldis

- Schumann Paraphrases and Fugue CMC

Kernis, Aaron Jay

- Superstar Etude No. 1 and No. 2 SCH

Kocsár, Miklós

- Improvisations EMB

Kolb, Barbara

- Appello B&H

Kondo, Jo

- Metaphonesis UYM

Koprowski, Peter Paul

- Rhapsody on a Theme of Brahms CMC

Kulesha, Gary

- Four Fantastic Landscapes CMC

Liebermann, Lowell

- Gargoyles, op. 29 PRE

Ligeti, György

- Musica ricercata OTT

Études pour piano OTT

- one or two of books 1–3

Lokumbe, Hannibal

- John Brown and Blue (in *The Carnegie Hall Millennium Piano Book*, B&H)

Louie, Alexina

- Put on Your Running Shoes CMC
- Scenes from a Jade Terrace CMC
- Starstruck CMC

Martin, Frank

- Huit préludes pour le piano UNI

Martirano, Salvatore

- Cocktail Music LIN

Mather, Bruce

- In Memoriam Alexander Uninsky CMC

McIntyre, David L.

- Butterflies & Bobcats ALK
- Slam Dunk Dancing RSM

Messiaen, Olivier

- Cantéyodjayâ UNI
- La fauvette des jardins LED

Catalogue d'oiseaux LED

- one or more of nos. 1–13

Quatre études de rythme DUR

- complete or any one

Vingt regards sur l'enfant-Jésus DUR

- one of nos. 6, 10, 11, 15, 17, 18, 20

Miyoshi, Akira

- Chaînes ZEN

Morawetz, Oskar

- Fantasy, Elegy and Toccata CMC

Muczynski, Robert

- Masks, op. 40 PRE

Murphy, Kelly-Marie

- Let Hands Speak CMC

Aural Tectonics CMC

- 3rd movement: Jagged Little Pieces

Nancarrow, Conlon

- Two Canons for Ursula B&H

Ohana, Maurice

Vingt-quatre préludes JOB

- complete or any group of preludes

O'Riley, Christopher, transc.

True Love Waits: Radiohead Reimagined for Piano COY

- any one (except Exit Music)

Palej, Norbert

Seven River-Views (in *Ten Pieces for Piano* CMC)

- any two

Three Caprices ("Matisse's Jazz") (in *Ten Pieces for Piano* CMC)

- any two

Papineau-Couture, Jean

- Idée DOM
- Nuit DOM
- Suite pour piano BER

Payette, Alain

Trois Ballades CMC

- La passionnée (no. 2)

Pentland, Barbara

- Horizons CMC
- Small Pieces for a Shrinking Planet CMC

Perle, George

- Ballade PET
- Six Etudes GAL
- Six New Etudes GAL

Poulenc, Francis

- Les soirées de Nazelles DUR

Pousseur, Henri

- Caractères I UNI

Licentiate Diploma (LRCM) in Piano Performance

Prokofiev, Sergei

- Sarcasms, op. 17 MAS

Ten Pieces from Romeo and Juliet, op. 75 SIK

- *four or more of*:
 - Scene (The Street Awakens)
 - Minuet (Arrival of the Guests)
 - The Young Juliet
 - Masks
 - The Montagues and the Capulets
 - Mercutio

Rae, Allan

Be True, You Need Not Fail CMC

- Take Back the Ring

Rival, Robert

- Six Pieces CMC

Rochberg, George

- Twelve Bagatelles PRE

Rzewski, Frederic

- The Days Fly By (in *The Carnegie Hall Millennium Piano Book*, B&H)
- Four Piano Pieces ZEN
- The Turtle and the Crane SPM; IMSLP

North American Ballads ZEN

- *one or more*

Schmidt, Heather

- Nebula CMC
- Sprint CMC

Schoenberg, Arnold

- Five Pieces, op. 23 HAN
- Suite for Piano, op. 25 BMP

Sessions, Roger

- Five Pieces for Piano PRE

Southam, Ann

- Rivers VIII (third set) CMC

Glass Houses CMC

- *any one*

Stockhausen, Karlheinz

Klavierstücke UNI

- *one or more of I–XI*

Stravinsky, Igor

- Serenade in A B&H
- Trois mouvements de Pétrouchka B&H

Takemitsu, Tōru

- For Away SAL
- Rain Tree Sketch OTT
- Rain Tree Sketch II OTT
- Les yeux clos SAL
- Les yeux clos II OTT

Tenney, James

- To Weave (A Meditation) CMC

Tower, Joan

- No Longer Very Clear AMP

Vasks, Pēteris

- Fantasia: Landscapes of the Burnt-out Earth OTT

Vivier, Claude

- Pianoforte CMC
- Shiraz CMC

Wilson, Richard

- Eclogue PER
- Fixations PER
- Intercalations PER

Wolpe, Stefan

- Form TON

Four Studies on Basic Rows PRE

- Passacaglia (no. 4)

Wuorinen, Charles

- The Blue Bamboula PET
- Capriccio PET

Xenakis, Iannis

- Evryali SAL
- Herma B&H
- Mists SAL

Yun, Isang

- Fünf Stücke für Klavier B&B

Concertos

Baker, Michael Conway

- Concerto for Piano and Chamber Orchestra, op. 38 LES

Barber, Samuel

- Piano Concerto, op. 38 SCH

Bartók, Béla

- Piano Concerto No. 1 UNI
- Piano Concerto No. 3 UNI

Beethoven, Ludwig van

- Piano Concerto No. 1 in C Major, op. 15
- Piano Concerto No. 3 in C Minor, op. 37
- Piano Concerto No. 4 in G Major, op. 58

Carter, Elliott

- Piano Concerto AMP

Chopin, Frédéric

- Piano Concerto No. 1 in E Minor, op. 11
- Piano Concerto No. 2 in F Minor, op. 21
- Rondo à la Krakowiak, op. 14

Copland, Aaron

- Piano Concerto B&H

Coulthard, Jean

- Concerto for Piano CMC

Licentiate Diploma (LRCM) in Piano Performance

Debussy, Claude

- Fantaisie pour piano et orchestre JOB

Franck, César

- Variations symphoniques SCH

Gershwin, George

- Concerto in F Major ALF
- Rhapsody in Blue ALF

Ginastera, Alberto

- Piano Concerto No. 1, op. 28 B&H

Grieg, Edvard

- Piano Concerto in A Minor, op. 16

Hétu, Jacques

- Piano Concerto No. 1, op. 15 DOM
- Piano Concerto No. 2, op. 64 DOM

Liszt, Franz

- Hungarian Fantasy, S 123
- Piano Concerto No. 1 in E flat Major, S 124
- Piano Concerto No. 2 in A Major, S 125
- Totentanz, S 126

MacDowell, Edward

- Piano Concerto No. 2 in D Minor, op. 23

Martin, Frank

- Ballade pour piano et orchestre UNI
- Piano Concerto No. 2 UNI

Martin, Philip

- Piano Concerto No. 2 CMI

Mendelssohn, Felix

- Capriccio Brillant, op. 22
- Piano Concerto No. 1 in G Minor, op. 25
- Piano Concerto No. 2 in D Minor, op. 40

Menotti, Gian Carlo

- Piano Concerto in F Major RIC

Morawetz, Oskar

- Piano Concerto No. 1 CMC

Mozart, Wolfgang Amadeus

- Piano Concerto in D Minor, K 466
- Piano Concerto in C Minor, K 491
- Piano Concerto in C Major, K 503

Pentland, Barbara

- Concerto for Piano and String Orchestra CMC

Poulenc, Francis

- Concerto pour piano et orchestre SAL

Prokofiev, Sergei

- Piano Concerto No. 1 in D flat Major, op. 10
- Piano Concerto No. 2 in G Minor, op. 16
- Piano Concerto No. 3 in C Major, op. 26
- Piano Concerto No. 5 in G Major, op. 55

Rachmaninoff, Sergei

- Piano Concerto No. 1 in F sharp Minor, op. 1
- Piano Concerto No. 2 in C Minor, op. 18
- Piano Concerto No. 3 in D Minor, op. 30
- Rhapsody on a Theme of Paganini, op. 43

Ravel, Maurice

- Concerto pour la main gauche
- Piano Concerto in G Major

Rimsky-Korsakov, Nicolai

- Piano Concerto in C sharp Minor, op. 30 MPB

Saint-Saëns, Camille

- Piano Concerto No. 2 in G Minor, op. 22
- Piano Concerto No. 4 in C Minor, op. 44
- Piano Concerto No. 5 in F Major, op. 103

Schoenberg, Arnold

- Piano Concerto, op. 42 SCH

Schumann, Robert

- Introduction and Allegro Appassionato, op. 92
- Piano Concerto in A Minor, op. 54

Scriabin, Alexander

- Piano Concerto in F sharp Minor, op. 20 MPB

Shostakovich, Dmitri

- Piano Concerto No. 1 in C Minor, op. 35
- Piano Concerto No. 2 in F Major, op. 102

Strauss, Richard

- Burleske in D Minor

Stravinsky, Igor

- Capriccio for Piano and Orchestra
- Concerto for Piano and Wind Instruments
- Movements for Piano and Orchestra

Tchaikovsky, Peter Ilyich

- Piano Concerto No. 1 in B flat Minor, op. 23

Weber, Carl Maria von

- Concert Piece in F Minor, op. 79

Willan, Healey

- Concerto in C Minor for Piano and Orchestra CMC

Reference

Editions

For many repertoire items, the *Syllabus* listing includes a suggested edition (indicated by an assigned publisher abbreviation). These editions have been chosen for their quality and for their availability in North America.

The Royal Conservatory strongly encourages the use of modern editions. These editions benefit from current scholarship and provide a reliable basis for study and performance. If a student has purchased an online edition or downloaded a free edition which is in the public domain, they must provide either proof of payment, in the case of purchased editions, or proof of legal, free download, in the case of online editions in the public domain.

Fingering and other editorial markings vary from edition to edition. Examination marks will not be deducted for altering these editorial suggestions as long as the resulting change is musically acceptable.

Availability

The Royal Conservatory has made every effort to ensure that the materials listed in this *Syllabus* are in print and available at leading music retailers throughout North America. If you experience difficulty in obtaining piano music in your community, you may visit frederickharrismusic.com to find a listing of additional music retailers near you.

Copyright and Photocopying

Federal and international copyright laws prohibit the use of photocopies without the permission of the publisher. The use of unauthorized photocopies for examination purposes constitutes copyright infringement as outlined in the Copyright Act of Canada and in Title 17 of the United States Code. Additional information about federal copyright law is available online through the Copyright Board of Canada at cb-cda.gc.ca and the US Copyright Office at copyright.gov.

Students should bring all music to be performed to the examination. Students who wish to photocopy one page of a selection to facilitate a page turn may do so only with permission from the publisher.

Please note that unauthorized photocopied music will not be permitted in the examination room. Students who bring unauthorized photocopies to the examination will not be examined.

Abbreviations

Names of Publishers

The following abbreviations identify publishers listed throughout this *Syllabus*. When no publisher or edition is indicated for a specific piece, the work is available in several standard editions.

ALF	Alfred Publishing Co., Inc.
ALK	Alberta Keys Music Publishing
AMP	Associated Music Publishers, Inc. (Hal Leonard)
ARM	A-Ram (Moscow)
B&B	Bote & Bock (Boosey & Hawkes)
B&H	Boosey & Hawkes
BER	Berandol Music
BMP	Belmont Music Publishers (Arnold Schoenberg)
CHS	Chester Music Ltd.
CMC	available from the Canadian Music Centre
CMI	Contemporary Music Centre (Ireland)
CMS	Counterpoint Music Library Services
COY	Christopher O’Riley (self-published)
DAT	Dantalian Inc.
DOM	Les Éditions Doberman-Yppan
DUR	Éditions Durand
EMB	Editio Musica Budapest
FIS	Carl Fischer
GAL	Galaxy Music Corporation
HAN	Wilhelm Hansen
HEN	G. Henle Verlag
IMSLP	International Music Score Library Project
JOB	Editions Jobert
LED	Alphonse Leduc
LES	Leslie Music Supply
LIN	Lingua Press
MAS	LudwigMasters Publications
MEC	Mercury Music Corporation (Theodore Presser)
MPB	M.P. Belaieff
OTT	Schott Music GmbH
PER	Peermusic Classical
PET	Edition Peters
PRE	Theodore Presser
PRH	Prhythm Edition
RIC	G. Ricordi
RSM	Roy Street Music
SAL	Éditions Salabert

Licentiate Diploma (LRCM) in Piano Performance

SCH	G. Schirmer
SIK	Sikorski
SPM	Sound Pool Music (Frederic Rzewski)
TME	Tre Media Edition
TON	Tonos Music
UNI	Universal Edition
UNM	Union Musical Ediciones (Music Sales)
UYM	University of York Music Press
ZEN	Zen-On
ZRB	Zerboni

Other Abbreviations

no.	number
op.	opus
posth.	posthumous
rev.	revised
transc.	transcribed by

For an explanation of opus numbers and catalogue numbers, please see “Resources” available from **rcmusic.ca**.