

Celebration Series®, 2015 Edition

The Royal Conservatory®
The finest instrument is the mind.

The finest instrument is the mind.

“Teaching from the **Celebration Series®** is a great pleasure. Each piece in the series has been carefully selected for its musical value and sound editorial practice guides students to informed, stylistic performances.”

Marvin Blickenstaff, Past President
Frances Clark Center for Keyboard Pedagogy

Celebration Series®, 2015 Edition

Piano Repertoire

- ✓ A balanced and representative collection of piano music in traditional and modern styles
- ✓ Includes exciting new pieces in jazz and contemporary styles from a variety of North American composers

Piano Etudes

- ✓ Designed to build technique, the *Piano Etudes* can be used for recitals, competitions, and enjoyment
- ✓ Companion books to the *Piano Repertoire* volumes

Recordings

- ✓ Reliable and representative interpretations of the complete works in the *Piano Repertoire* and *Piano Etudes* books
- ✓ Invaluable resources for style-appropriate performance practice

"It was a great pleasure to be part of the new **Celebration Series®** recordings project. The meticulously chosen, diverse range of repertoire will not only delight students but also nourish and discipline their learning. These new recordings are of remarkable quality, bringing the intentions of the players and the nuances of the music to life."

Lang Ning Liu, Concert Pianist, Artistic Director,
Chinese Cultural Centre of Greater Toronto Music Festival

Contents

Piano Repertoire and Etudes Samples			
Preparatory A	The Haunted Harp	Christine Donkin	4
	Jazz Blast	Nancy and Randall Faber	4
	Rowing Round	John Milligan	4
	Spider's Web	Linda Niamath	4
	Thunderstorm	Dianne Goolkasian Rahbee	4
Preparatory B	Starfish at Night	Anne Crosby Gaudet	5
	The Calico Cat	Helen Marlais	5
	Distant Chimes	Jon George	5
	Arietta in C Major, op. 42, no. 5	Muzio Clementi	5
	A Little Joke, op. 39, no. 6	Dmitri Kabalevsky	5
Level 1	German Dance in D Major, Hob. IX:22, no. 2	Franz Joseph Haydn	6
	Early One Morning	arr. Frederick Silvester	6
	Red Satin Jazz	Martha Mier	6
	Blinky the Robot	David Carr Glover	6
	Climb up on an Elephant	arr. Nancy Telfer	7
	Bears	Linda Niamath	7
	Young Ludwig Exploring	Forrest Kinney	7
	Drifting Clouds	William Gillock	7
	Hopscotch	Boris Berlin	7
Level 2	Air in D Minor, ZT 676	Henry Purcell	8
	Soldier's March, op. 68, no. 2	Robert Schumann	8
	I Spy	Melody Bober	8
	Turkish Bazaar	Mark Mrozinski	8
	Periwinkle Twinkle	Anne Crosby Gaudet	9
	Courageous Cat	Teresa Richert	9
	E Dorian with Modulation	Robert D. Vandall	9
	Pinwheels	Linda Niamath	9
	Etude in C Major, op. 36, no. 22	Alexander Gedike	9
Level 3	Polonaise in G Minor, BWV Anh. 119	attr. Johann Sebastian Bach	10
	Sonatina in G Major (I)	Thomas Attwood	10
	Arctic Voices	Susan Griesdale	10
	Zinc Pink	Dennis Alexander	10
	Allegro Moderato	Béla Bartók	11
	Variations on a Russian Folk Song	Isaak Berkovich	11
	The Butterfly	Samuel Maykapar	11
	In the Spirit	Christopher Norton	11
	Minuet in G Major, BWV Anh. 116	attr. Johann Sebastian Bach	12
Level 4	Sonatina in B flat Major, op. 12, no. 5 (I)	James Hook	12
	Old French Song, op. 39, no. 16	Pyotr Il'yich Tchaikovsky	12
	Chatter	Emma Lou Diemer	12
	Positively Swinging	Christopher Norton	13
	Reflections	Dennis Alexander	13
	Etude in G Major, op. 823, no. 53	Carl Czerny	13
	Little Etude	Béla Bartók	13
	Sonata in D Minor, K 34	Domenico Scarlatti	14
	Sonatina in C Major, op. 36, no. 3 (III)	Muzio Clementi	14
Level 5	Sunset in Rio	Mike Springer	14
	March of the Tin Soldiers	Génari Karganov	14
	Melancholy Reflections	Mike Schoenmehl	15
	Prelude in D flat Major	Catherine Rollin	15
	Dedication	Enrique Grandaos	15
	No Worries	Elissa Milne	15
	Allegro in D Major, op. 38, no. 28	Johann Wilhelm Hässler	15
	Sarabande in D Minor	George Frideric Handel	16
	As Swift as a Deer	Daniel Gottlob Türk	16
Level 6	Sonatina No. 3 in A Minor	Georg Anton Benda	16
	Sentimental Waltz, op. 50, no. 13	Franz Schubert	16
	Douglas Firs	Stephen Chatman	17
	Secrets	Amy Beach	17
	Toccatina, op. 27, no. 12	Dmitri Kabalevsky	17
	Dancing Scales	John Burge	17
	Invention No. 8 in F Major, BWV 779	Johann Sebastian Bach	18
	Viennese Sonatina in A Major (I)	Wolfgang Amadeus Mozart	18
	Consolation, op. 30, no. 3	Felix Mendelssohn	18
Level 7	Rock Zone	Robert D. Vandall	18
	Pajaro triste	Federico Mompou	19
	Tickled Pink	David L. McIntyre	19
	Mixed-up Rag	Tony Caramia	19
	Etude of Alternating Double Notes	Donald Waxman	19

Level 8	Solfeggio in C Minor, Wq 117/2, H 220	Carl Philipp Emanuel Bach	20
	Six Variations on a Swiss Folk Song, WoO 64	Ludwig van Beethoven	20
	Mazurka in A Minor, op. 7, no. 2	Frédéric Chopin	20
	In Evening Air	Aaron Copland	20
	Three in Blue No. 1	Ann Southam	21
	Shooting Stars in Summer	Naoko Ikeda	21
	The Storm, op. 109, no. 13	Johann Friedrich Burgmüller	21
	Dance of the Elves	Génari Karganov	21
Level 9	L'Egyptienne	Jean-Philippe Rameau	22
	Sonata in A Major, Hob. XVI:12: I	Franz Joseph Haydn	22
	Butterfly, op. 43, no. 1	Edvard Grieg	22
	Golliwogg's Cake-walk	Claude Debussy	22
	El viaje	Astor Piazzolla	23
	Monarchs	Martha Hill Duncan	23
	May Morning	Charles Gounod	23
	Etude in C Minor, op. 32, no. 34	Henri Jérôme Bertini	23
Level 10	Prelude and Fugue in B flat Major, BWV 866	Johann Sebastian Bach	24
	Rondo in D Major, K 485	Wolfgang Amadeus Mozart	24
	Canción y danza VI	Federico Mompou	24
	Vogel als Prophet, op. 82, no. 7	Robert Schumann	24
	Polonaise in A Major, op. 40, no. 1	Frédéric Chopin	25
	Dance (Juba)	R. Nathaniel Dett	25
	The Brook, op. 32, no. 2	Edward MacDowell	25
	Spring Celebration	Stephen Chatman	25
Piano Repertoire List			26
Piano Etudes List			30
<i>Four Star® Sight Reading and Ear Tests, 2015 Edition</i>			32
<i>Technical Requirements for Piano, 2015 Edition</i>			32

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.

Introduction to Celebration Series®, 2015 Edition

Celebration Series®, 2015 Edition is a comprehensive series of graded repertoire and etudes for piano. This outstanding collection of music from the Baroque era to the present day provides thoroughly engaging teaching and learning materials. Each book includes high-quality recordings, easily accessible online, to inspire students and teachers.

Piano Repertoire

Preparatory A to Level 10

The *Piano Repertoire* books provide a representative collection of pieces from the Baroque, Classical, Romantic, and contemporary style periods. These volumes are the

ultimate resource for examinations, recitals, festivals, competitions, auditions, and personal enjoyment.

Piano Etudes

Levels 1 to 10

The *Piano Etudes* books are designed to help students gradually master a variety of technical challenges. Each book contains pieces from well-known etude composers including

Czerny, Burgmüller, and Heller, along with contemporary character pieces.

Recordings

Preparatory A to Level 10

These recordings provide superb, reliable, representative interpretations of the complete works from the *Piano Repertoire* and *Piano Etudes* books. An invaluable resource

for style-appropriate performance practice and inspiration, recordings are easily accessible online.

The twelve individual levels of the *Celebration Series®, 2015 Edition* are grouped into three categories:

- Preparatory–Level 4: Elementary
- Levels 5–8: Intermediate
- Levels 9–10: Advanced

The pieces in each *Piano Repertoire* book from Levels 1 to 10 are subdivided into lists, according to stylistic period.

Level	List A	List B	List C	List D	List E
Levels 1–2	Baroque and Classical Repertoire	Romantic, 20th-, and 21st-century Repertoire	Inventions		
Levels 3–7	Baroque Repertoire	Classical and Classical-style Repertoire	Romantic, 20th-, and 21st-century Repertoire		
Levels 8–9	Baroque Repertoire	Classical Repertoire	Romantic Repertoire	Post-Romantic, 20th-, and 21st-century Repertoire	
Level 10	Works by J.S. Bach	Classical Repertoire	Romantic Repertoire	Post-Romantic, Impressionist, and Early 20th-century Repertoire	20th- and 21st-century Repertoire

Preparatory A

8

The Haunted Harp

Christine Donkin
(b. 1976)

Creepily $\text{♩} = 108 - 116$

4

7

10

Source: *Jumping in the Mud*
© Copyright 2011 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

20

Spider's Web

Linda Niamath
(b. 1939)

Slowly, with suspense $\text{♩} = 92 - 104$

4

7

Source: *In My Garden*
© Copyright 1996 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Preparatory A

13

Jazz Blast

Nancy Faber (b. 1955) and
Randall Faber (b. 1954)Fast, with zip $\text{♩} = 144 - 160$

24

Thunderstorm

Dianne Gookkasian Rahbee
(b. 1938)

Play these three elements as many times as you wish in any arrangement you like.
Make your own storm!

1. Rain Drops

ppp

Repeat this pattern as many times as you like, using different octaves on the keyboard.
The rain can begin gently and slowly and gradually get faster and faster, louder and louder.

2. Thunder

19

Rowing Round

John Milligan
(b. 1942)

Brightly $\text{♩} = 80 - 88$

5

9

13

© Copyright 1993 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Preparatory B

Starfish at Night

5

Mysteriously $\text{♩} = 80 - 88$

** black-key glissando*

Anne Crosby Gaudet
(b. 1968)

pp

Hold down damper pedal throughout

**glissando may continue as high on the keyboard as the performer wishes*

Source: *Fiddler the Frog*
© Copyright 1997 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

The Calico Cat

11

Lively $\text{♩} = 152 - 176$

Helen Marlais
(b. 1966)

Distant Chimes

8

Dreamily $\text{♩} = 108 - 116$

Jon George
(1944-1982)

Arietta in C Major

15

Allegretto $\text{♩} = 96 - 108$

Muzio Clementi
(1752-1832)

Left-hand quarter notes may be played detached.

Source: *Introduction to the Art of Playing the Piano Forte*, op. 42 (1801, revised 1826). Clementi also used this theme in the Piano Sonata in G Major, op. 1, no. 2, and in the Piano Sonata in D Major, op. 22, no. 1.

A Little Joke

17

Scherzando $\text{♩} = 100 - 126$

Dmitri Kabalevsky
(1904-1987)

Source: *24 Pieces for Children*, op. 39 (1943)
© Copyright 1943 (renewed) G. Schirmer, Inc. (ASCAP). International copyright secured. All rights reserved. Reprinted by permission.

Level 1

4

German Dance in D Major
Hob. IX:22, no. 2

Allegro ma non troppo $\text{♩} = 144 - 160$

Franz Joseph Haydn (1732–1809)

Source: *Ballo Tedesco per il cembalo*, Hob. IX:22

16

Early One Morning

Moderato $\text{♩} = 80 - 88$

Traditional English song arr. Frederick Silvester

Source: *Legacy Collection*, vol. 5
Arrangement © copyright 1968 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

24

Red Satin Jazz

Allegro $\text{♩} = 144 - 160$

Martha Mier (b. 1936)

Source: *Premier Piano Course: Jazz, Rag & Blues 2B*
© Copyright 2013 Alfred Music. All rights reserved.

30

Blinky the Robot

Very mechanical march tempo $\text{♩} = 88 - 96$

David Carr Glover (1925–1988)

Source: *Favorite Contest Winners*
© Copyright 2012 Belwin-Mills Publishing Corp., a division of Alfred Music. All rights reserved.

Level 1

Climb up on an Elephant
Monté sur un éléphant

French Canadian folk song
arr. Nancy Telfer

Awkwardly ♩ = 72 – 88

Source: *My Bark Came*
© Copyright 1986, 1996 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Bears

Linda Niamath
(b. 1939)

Plodding ♩ = 54 – 58

Source: *A Zoo for You*
© Copyright 1983 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Invention no. 5
Young Ludwig Exploring

Forrest Kinney
(b. 1957)

Intently ♩ = 88 – 100

12
Etude no. 9
Hopscotch

Boris Berlin
(1907–2001)

Lively ♩ = 160 – 168

Etude no. 8
Drifting Clouds

William Gillock
(1917–1993)

Andante ♩ = 76 – 84

11

Boris Berlin
(1907–2001)

Lively ♩ = 160 – 168

Source: *Legacy Collection, vol. 1: Elementary–Late Elementary Piano Solos*
© Copyright the estate of Boris Berlin. Reprinted by permission.

10

Air in D Minor

ZT 676

Henry Purcell
(1659–1695)

♩ = 112 – 120

The sheet music consists of four systems of music for two voices (treble and bass) in 3/4 time. The key signature is D minor (one sharp). The tempo is indicated as ♩ = 112 – 120. Dynamic markings include **f**, **mf**, and **p**. Articulation marks (3, 4, 5) and fingerings (1, 2, 3, 4, 5) are present. The first system starts with a forte dynamic. The second system begins with a mezzo-forte dynamic. The third system begins with a piano dynamic. The fourth system begins with a mezzo-forte dynamic.

13

Soldier's March

op. 68, no. 2

Robert Schumann
(1810–1856)

Munter und straff *

*vigorous and strict

Source: *Album für die Jugend (Album for the Young)*, op. 68 (1848)

28

I Spy

Melody Bober
(b. 1955)

March-like ♩ = 152 – 160

Source: *Grand Solos for Piano*, book 4
© Copyright 2008 Alfred Music. All rights reserved.

30

Turkish Bazaar

Mark Mrozinski
(b. 1964)

Animated ♩ = 84 - 92

The sheet music consists of three staves of musical notation. The top staff is in 3/4 time, starting with a forte dynamic (f) and ending with a ritardando (rit.). The middle staff begins with a dynamic of 5 and includes a RH 2. measure instruction. The bottom staff starts with a dynamic of 5 and includes a p dynamic and LH 2. measure instruction. The music includes various note heads, rests, and slurs, with some notes having three stems.

For examinations, play all repeats.

Source: *Celebrate Piano!® Lesson and Musicianship 4*
© Copyright 2004 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Level 2

34

Periwinkle Twinkle

Anne Crosby Gaudet
(b. 1968)Light and joyful $\text{♩} = 116 - 126$

Source: *Tunes in Bloom*
© Copyright 2015 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

38

Invention no. 5

Courageous Cat

Teresa Richert
(b. 1964) $\text{♩} = 96 - 108$

Source: *Cuppa Cuppa*
© Copyright 2014 Teresa Richert. Reprinted by permission of the composer.

10

Pinwheels

Linda Niamath
(b. 1939)Smoothly and brightly $\text{♩} = 138 - 152$

18

E Dorian with Modulation

Robert D. Vandall
(b. 1944)Allegretto $\text{♩} = 88 - 96$

4

Etude no. 1

Etude in C Major

op. 36, no. 22

Alexander Gedike
(1877-1957)Allegro $\text{♩} = 84 - 96$

Source: *Sixty Simple Piano Pieces for Beginners*, op. 36
© Copyright G. Schirmer, Inc. (ASCAP). International copyright secured. All rights reserved. Reprinted by permission.

Level 3

Polonaise in G Minor
BWV Anh. 119
attr. Johann Sebastian Bach
(1685–1750)

$\text{♩} = 88 - 96$

Left-hand quarter notes may be played detached. The wedges (mm. 11 and 13) are equivalent to *staccato dots*.
Source: *Notenbuch der Anna Magdalena Bach*

Sonatina in G Major
I
Thomas Attwood
(1765–1838)

Allegretto $\text{♩} = 126 - 138$

Source: *Easy Progressive Lessons*

Arctic Voices
23
Susan Griesdale
(b. 1950)

Slow, expansive, majestic, barren, stark* $\text{♩} = 56 - 60$

* The timing should be very free. Play slowly, phrase by phrase.
Source: *Arctic Voices*
© Copyright 2012 Susan Griesdale. Reprinted by permission of the composer.

Zinc Pink
38
Dennis Alexander
(b. 1947)

Presto $\text{♩} + \text{♩} = 56 - 60$

Source: *A Splash of Color*, book 2
© Copyright 1990 Alfred Music. All rights reserved.

Level 3

30

Allegro moderato

Béla Bartók
(1881–1945)

Allegro moderato $\text{♩} = 104 - 112$

p grazioso

Source: *For Children*, vol. 1, no. 15 (revised edition, 1945)

24

Variations on a Russian Folksong

Isaak Berkovich
(1902–1972)

Theme Allegretto $\text{♩} = 80 - 88$

mp cantabile

© Copyright G. Schirmer, Inc. (ASCAP). International copyright secured. All rights reserved. Reprinted by permission.

Etude no. 8

The Butterfly

op. 28, no. 12

11

Samuel Maykapar
(1867–1938)

Allegro grazioso e volante $\text{♩} = 112 - 120$

p leggiere

LH

poco cresc.

dim.

p

poco rit.

a tempo

pp

Source: *Bogatelles*, op. 28

20

Etude no. 17

In the Spirit

Christopher Norton
(b. 1953)

Easily $\text{♩} = 126 - 138$, swing eighths

Source: *Christopher Norton Connections for Piano* 5
© Copyright 2007 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Level 4

8

Minuet in G Major
BWV Anh. 116
attr. Johann Sebastian Bach
(1685–1750)

$\text{♩} = 116 - 126$

Source: Notenbuch der Anna Magdalena Bach

15

Sonatina in B flat Major
op. 12, no. 5
I
James Hook
(1746–1827)

Allegro $\text{♩} = 88 - 96$

Source: Twelve Sonatinas, op. 12

19

Old French Song
op. 39, no. 16
Pyotr Il'yich Tchaikovsky
(1840–1893)

Molto moderato $\text{♩} = 76 - 84$

34

Chatter
Emma Lou Diemer
(b. 1927)

Lively $\text{♩} = 126 - 138$

Original title: *Mélodie antique française*
Source: *Album for the Young*, op. 39

Source: Reaching Out
© Copyright 2004 The FJH Music Company Inc. (ASCAP). International copyright secured. All rights reserved. Used with permission.

Level 4

26

Positively Swinging

Christopher Norton
(b. 1953)

Energetically $\text{♩} = 132 - 144$, swing eighths

4

8

12

Source: Christopher Norton Connections® for Piano 4. To access a complete listing of audio tracks for this collection, visit www.christophernortonconnections.com and enter access code: **et4right5**.
© Copyright 2007 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

24

Reflections

Dennis Alexander
(b. 1947)

Andante con moto $\text{♩} = 104 - 112$

4

7

10

Source: Especially for Adelita, book 1.
© Copyright 2007 Alfred Music. All rights reserved.

10

Etude no. 6

Etude in G Major

op. 823, no. 53

Carl Czerny
(1791–1857)

Vivace $\text{♩} = 60 - 69$

Source: The Young Pianist, op. 823.

Etude no. 13

Little Etude

19

Béla Bartók
(1881–1945)

Allegro risoluto $\text{♩} = 69 - 76$

5

9

12

16

Source: Mikrokosmos, book 3.

Level 5

7

Sonata in D Minor

K 34

Domenico Scarlatti
(1685-1757)

Larghetto $\text{♩} = 92 - 100$

The number of repercussions
within the ornaments may vary.

19

Sonatina in C Major

op. 36, no. 3

III

Muzio Clementi
(1752–1832)

Allegro $\text{J} = 116 - 126$

Source: *Six Progressive Sonatinas for the Piano Forte*, op. 36

34

Sunset in Rio

Lively! $\text{♩} = 152 - 176$

Mike Springer
(b. 1968)

Lively! $\text{♩} = 152 - 176$

Mike Springer
(b. 1968)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Source: *Not Just Another Jazz Book*, book 2
© Copyright 2013 Alfred Music. All rights reserved.

38

March of the Tin Soldiers

op. 25, no. 1

Génari Karganov
(1858–1890)

Non troppo presto $\text{J} = 100 - 112$

The music is in common time, key signature of two sharps. The first staff starts with a piano dynamic (p). The second staff begins with a forte dynamic (mf). The third staff starts with a piano dynamic (p). The fourth staff begins with a piano dynamic (pp). The fifth staff starts with a forte dynamic (f). The sixth staff begins with a piano dynamic (pp). The seventh staff starts with a forte dynamic (f). The eighth staff begins with a piano dynamic (pp). The ninth staff starts with a piano dynamic (mf). The tenth staff begins with a forte dynamic (f). The eleventh staff begins with a piano dynamic ($cresc.$). The twelfth staff begins with a forte dynamic (f). The thirteenth staff begins with a piano dynamic (f). The fourteenth staff begins with a piano dynamic (f). The fifteenth staff begins with a piano dynamic (f). The sixteenth staff begins with a piano dynamic (f). The sixteenth staff concludes with a *Fine* instruction.

Source: *Jugend-Album*, op. 25

Level 5

6
Etude no. 3

Prelude in D flat Major

Stately ♩ = 80 – 88
bring out top of chords

Catherine Rollin
(b. 1952)

mp (2nd time LH ♩=80)

simile

40

Dedication

to my son Eduardo
op. 1, no. 1

Enrique Granados
(1867–1916)

Source: *Cuento de la juventud*, op. 1

32

No Worries

Elissa Milne
(b. 1967)

Insouciant $\text{♩} = 152 - 176$

1

2

3

4

5

10

Source: *Even More Little Peppers*
© Copyright 2004 Faber Music Ltd., London WC1B 3DA. Reprinted by permission of the publishers. All rights reserved.

12
Etude no. 9

Allegro in D Major
op. 38, no. 28

Johann Wilhelm Hässler
(1747–1822)

Allegro $\text{♩} = 66 - 72$

12

Etude no. 9

Allegro $\text{♩} = 66 - 72$

op. 38, no. 28

Johann Wilhelm Hässler
(1747–1822)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

Level 6

10 Sarabande in D Minor

George Frideric Handel (1685–1759)

$\text{♩} = 63 - 66$

Variation I

Source: Fourth movement of Suite in D Minor, HWV 437

15 As Swift as a Deer

Daniel Gottlob Türk (1750–1813)

$\text{♩} = 104 - 116$

Source: Handstücke für angehende Klavierspieler, book 2

16 Sonatina in A Minor

Georg Anton Benda (1722–1795)

$\text{♩} = 108 - 116$

LH leggiero

cresc.

Fine

Source: Thirty-four Sonatinas, no. 3

30 Sentimental Waltz

op. 50, no. 13

Franz Schubert (1797–1828)

$\text{♩} = 126 - 144$

con pedale

Original title: *Valz sentimentale*
Source: *Valzes sentimentales*, op. 50, D 779

Level 6

56

Douglas Firs

Stephen Chatman
(b. 1950)Slowly, reverently $\text{♩} = 48 - 52$

Source: *British Columbia Suite*
© Copyright 2007 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

50

Secrets

op. 25, no. 5

Amy Beach
(1867-1944)Andantino $\text{♩} = 92 - 104$

Source: *Children's Carnival*, op. 258
Etude no. 4

Toccatina

op. 27, no. 12

Dmitri Kabalevsky
(1904-1987)Allegretto marcato $\text{♩} = 126 - 132$

Source: *Thirty Children's Pieces*, op. 27
© Copyright 1938 (renewed) G. Schirmer, Inc. (ASCAP). International copyright secured. All rights reserved. Used by permission.10
Etude no. 5

Dancing Scales

John Burge
(b. 1961)Allegretto $\text{♩} = 76 - 84$

Source: *Parking an Octatonic Truck*
© Copyright 1999 John Burge. Reprinted by permission of the composer.

4

Invention No. 8 in F Major
BWV 779

Johann Sebastian Bach
(1685–1750)

30

Viennese Sonatina in A Major

I

Wolfgang Amadeus Mozart
(1756-1791)

Allegro $\text{♩} = 108 - 120$

Source: This piece is a 19th-century transcription from Mozart's *Five Divertimenti*, K 439b.

38

Consolation

op. 30, no. 3

Felix Mendelssohn
(1809–1847)

Adagio non troppo $\text{♩} = 58 - 63$

Source: *Song without Words*, op. 30

58

Rock Zone

Fast; very rhythmical and accented $\text{♩} = 138 - 152$, straight eighths

Robert D. Vandall
(b. 1944)

Source: *Celebrated Jazzy Solos*, book 4
© Copyright 2009 Alfred Music. All rights reserved.

Level 7

62

Tickled Pink

David L. McIntyre
(b. 1950)

Full of excitement! ♩ = 152 – 168

10

13

© Copyright 2007 David L. McIntyre. Commissioned by the Saskatoon Chapter of Contemporary Showcase, 2007. Reprinted by permission of the composer.

24
Etude no. 13

Mixed-up Rag

Tony Caramia
(b. 1950)

Steadily and smoothly $\text{♩} = 63 - 72$

The sheet music contains six staves of piano notation. Staff 1 starts with a treble clef, a common time signature, and a key signature of one flat. It includes dynamic markings *mf* and *v.* Staff 2 starts with a bass clef, a common time signature, and a key signature of one flat. Staff 3 starts with a treble clef, a common time signature, and a key signature of one flat. Staff 4 starts with a bass clef, a common time signature, and a key signature of one flat. Staff 5 starts with a treble clef, a common time signature, and a key signature of one flat. Staff 6 starts with a bass clef, a common time signature, and a key signature of one flat. The music features various dynamics such as *f*, *mp*, and *mf*. Performance instructions include "Steadily and smoothly" and "Last time to Coda \oplus ". Measure numbers 1 through 17 are indicated above the staves. Measure 17 leads to a repeat sign with "1." above it.

© Copyright 2013 Tony Caramia. Reprinted by permission of the composer.

10
Etude no. 4

Etude of Alternating Double Notes

Donald Waxman
(b. 1925)

Fast and light $\downarrow = 108 - 120$

sempre staccato

Level 8

12

Solfeggio in C Minor
Wq 117/2, H 220

Carl Philipp Emanuel Bach (1714–1788)

$\text{♩} = 120 - 132$

mf
RH
LH

First published in 1770.

18

Six Variations on a Swiss Folk Song
WoO 64

Ludwig van Beethoven (1770–1827)

Theme
Andante con moto $\text{♩} = 120 - 126$

Composed ca 1790–1792.

40

Mazurka in A Minor
op. 7, no. 2

Frédéric Chopin (1810–1849)

Vivo ma non troppo $\text{♩} = 138 - 152$

con pedale

cresc.

f *stretto*

poco rall.

a tempo

cresc.

Fine

p

cresc.

p

p

Composed 1830–1831.

57

In Evening Air

Aaron Copland (1900–1990)

Moderately paced $\text{♩} = 88 - 96$
somewhat heavy

mf

mp *poco rit.*

a tempo
more open

p

mf

p

p

p

simply, tenderly

p

"I see, in evening air,
How slowly dark dresses down on what we do."
—Theodore Roethke

Source: From the documentary film *The Cunningham Story* (1945).
© Copyright 1972 the Aaron Copland Fund for Music. Boosey & Hawkes, Inc., sole licensee. Reprinted by permission.

Level 8

62

Three in Blue No. 1

Ann Southam
(1937–2010)

Allegretto $\text{♩} = 104 - 116$

Source: *Three in Blue: Jazz Preludes*
© Copyright 1965 BMI Canada Limited. Copyright assigned to Berandor Music Limited. Reprinted by permission.

20

Etude no. 8

The Storm

op. 109, no. 13

Johann Friedrich Burgmüller
(1806–1874)

Allegro $\text{♩} = 116 - 126$

pp agitato — sf —

Original title: *Ouage*
Source: *Dix-huit études de genre*, op. 109

Shooting Stars in Summer

Naoko Ikeda

Moderately slow, with wonder $\text{♩} = 100 - 108$

mp cantabile simile

a tempo

poco rit.

mp // a tempo

poco rit. e dim. // *mp* //

Source: *Celestial Dreams*
© Copyright 2007 The Willis Music Co. International copyright secured. All rights reserved. Reprinted by permission of Hal Leonard Corporation.

Etude no. 3

Dance of the Elves

op. 21, no. 3

Génari Karganova
(1858–1890)

Vivace $\text{♩} = 69 - 76$

pp leggieramente >

Original title: *Elfentanz*
Source: *Für die Jugend*, op. 21

Level 9

8

L'Egyptienne

Jean Philippe Rameau
(1683–1764)

Sheet music for L'Egyptienne by Jean Philippe Rameau. The score consists of two staves of piano music. The first staff begins with a treble clef, a key signature of one flat, and a tempo of 108–126. The second staff begins with a bass clef, a key signature of one flat, and a tempo of 108–126. The music includes various dynamics such as forte, piano, and sforzando, as well as performance instructions like "con pedale". The score is divided into measures numbered 1 through 20.

Source: Nouvelles suites de pièces de clavecin

68

Butterfly

op. 43, no. 1

Edvard Grieg
(1843–1907)

Sheet music for Butterfly by Edvard Grieg. The score consists of two staves of piano music. The first staff begins with a treble clef, a key signature of one sharp, and a tempo of 108–126. The second staff begins with a bass clef, a key signature of one sharp, and a tempo of 108–126. The music includes dynamics like forte, piano, and sforzando, as well as performance instructions such as "con pedale", "a tempo", "dim.", and "poco rit.". The score is divided into measures numbered 1 through 10.

Source: Lyric Pieces, op. 43

31

Sonata in A Major

Hob. XVI:12

Franz Joseph Haydn
(1732–1809)

Sheet music for the Sonata in A Major by Franz Joseph Haydn. The score consists of two staves of piano music. The first staff begins with a treble clef, a key signature of one sharp, and a tempo of 104–116. The second staff begins with a bass clef, a key signature of one sharp, and a tempo of 104–116. The music includes dynamics like forte, piano, and sforzando, as well as measure numbers 1 through 17. The score is divided into three movements: (a), (b), and (c).

For examinations, play either the first movement or the second and third movements.

(a) (b) or (c)

106

Golliwogg's Cake-walk

Claude Debussy
(1862–1918)

Sheet music for Golliwogg's Cake-walk by Claude Debussy. The score consists of two staves of piano music. The first staff begins with a treble clef, a key signature of one flat, and a tempo of 104–116. The second staff begins with a bass clef, a key signature of one flat, and a tempo of 104–116. The music includes dynamics like forte, piano, and sforzando, as well as measure numbers 1 through 21. The score is divided into sections labeled (a), (b), and (c).

Source: Children's Corner, no. 6

Level 9

121

El viaje
The Journey

Astor Piazzolla
(1921–1992)

Andante malinconico ♩ = 92 – 100

poco f dim.

© Copyright Lime Green Music Ltd. Reprinted by permission.

126

Monarchs

Martha Hill Duncan
(b. 1955)

Fluttering, freely ♩ = 96 – 112

pp sempre legato con pedale

RH over p

Source: *Ida Vito-Sant*
© Copyright 2008 Martha Hill Duncan. Reprinted by permission of the composer.

4

Etude no. 1

May Morning

Charles Gounod
(1818–1893)

Vivace ♩ = 120 – 132

Original title: *Matinée de mai*
Source: First published posthumously in a musical supplement to the French newspaper *L'Illustration* in 1896.

18

Etude no. 7

Etude in C Minor

Henri Jérôme Bertini
(1798–1876)

op. 32, no. 34

Allegretto ♩ = 96 – 104

Source: *Twenty-four Etudes*, op. 32

4

Prelude and Fugue in B flat Major
BWV 866

Johann Sebastian Bach (1685–1750)

Praeludium $\text{♩} = 63 - 69$

Source: *Das wohltemperierte Clavier*, book 1 (1722)

48

Rondo in D Major
K 485

Wolfgang Amadeus Mozart (1756–1791)

Allegro $\text{♩} = 126 - 138$

Composed in 1786.

118

Canción y danza VI

Federico Mompou (1893–1987)

Canción Cantabile expressivo $\text{♩} = 63 - 69$

ynted

con pedale

Source: *Canción y danza V–XII* (1942–1962)
© Copyright 1967 Edward B. Marks Music Company. Copyright renewed. International copyright secured. All rights reserved. Used by permission.
Reprinted by permission of Hal Leonard Corporation.

62

Vogel als Prophet

op. 82, no. 7

Robert Schumann (1810–1856)

Langsam, sehr zart^b $\text{♩} = 60 - 66$

*slowly; very delicately
Source: *Waldszenen*, op. 82 (1848–1849)

Level 10

74

Polonaise in A Major

op. 40, no. 1

Frédéric Chopin
(1810–1849)

Allegro con brio $\text{♩} = 88 - 96$

con pedale

Composed in 1838.

158

Dance
Juba

R. Nathaniel Dett
(1882–1943)

Non troppo allegro ♩ = 120 – 144

mf non legato

jubilant

marcato
con pedale

simile

Source: *In the Bottoms: Characteristic Suite for the Piano* (1913)

30
Etude no. 9

The Brook

op. 32, no. 2

Edward MacDowell
(1860–1908)

Allegro moderato $\text{♩} = 112 - 120$

Allegro moderato $\text{♩} = 112 - 120$

ppp *leggierissimo*

pp *mf* *ten.*

ren. *poco rit.*

sotto voce *3* *3* *3* *mormorando*

Source: *Four Little Poems*, op. 32

35

Etude no. 11

Spring Celebration

Stephen Chatman
(b. 1950)

Fast and spirited $\text{♩} = 126 - 144$

1 simile half ped. ^ simile

2 p cresc. ff pp cresc.

3 sempre staccato f p cresc.

4 f pp cresc. f

5 p cresc. ff full ped.

Source: *Preludes for Piano*, book 3
© Copyright 2002 The Frederick Harris Music Co., Limited, Toronto, Ontario, Canada.

Piano Repertoire List

Preparatory A Piano Repertoire

Marching, op. 39, no. 3	Dmitri Kabalevsky
The Lively Boy	Daniel Gottlob Türk
The Trumpeter and the Echo, op. 89, no. 15	Dmitri Kabalevsky
Let's Waltz	Elvina Pearce
The Haunted Harp	Christine Donkin
The Haunted Mouse	Nancy and Randall Faber
Curious Cat	Teresa Richert
Owl in the Night	Catherine Rollin
Boots	Yvonne Adair
The Teeter-totter	Dale Reubart
Jazz Blast	Nancy and Randall Faber
Shadows	Dennis Alexander and Martha Mier
March for a Reluctant Soldier	David Duke
Rainbow Fish	Catherine Rollin
Smooth and Crunchy	Elissa Milne
Rowing Round	John Milligan
Spider's Web	Linda Niamath
The Mouse in the Grandfather Clock	Stephen Chatman
A Skating Waltz	Boris Berlin
Sleigh Bells	Christine Donkin
Thunderstorm	Dianne Goolkasian Rahbee

Preparatory B Piano Repertoire

The Rising Sun	Nancy Telfer
Starfish at Night	Anne Crosby Gaudet
New Shoes	Linda Niamath
Aeolian Lullaby	Joan Hansen
Distant Chimes	Jon George
Jumping Jacks	Andrew Markow
The Hen	Nikolai Ljubarski
Oranges and Lemons	arr. Boris Berlin
The Calico Cat	Helen Marlais
Foggy Beach	Stephen Chatman
Cruising	Carol Barratt
Minuetto, op. 37, no. 2	James Hook
Arietta in C Major, op. 42, no. 5	Muzio Clementi
To Fly Like an Eagle	Anne Crosby Gaudet
A Little Joke, op. 39, no. 6	Dmitri Kabalevsky
Pop Goes the Weasel	arr. Andrew Markow
A Song, op. 36, no. 3	Alexander Gedike
Sneaky Sam	Melody Bober
Pixies on Parade	Teresa Richert
Mystery	Christine Donkin
Sherlock Holmes	Mike Schoenmehl
On a Greek Island	Mark Mrozinski
Cool Groove	Edwin McLean
The Swing	Chee-Hwa Tan
The Marching Trumpets	Boris Berlin
Playful Puppy	Linda Niamath
Bouncing Ball	Teresa Richert
The Tired Turtle Express	Christine Donkin

Level 1 Piano Repertoire

List A: Baroque and Classical Repertoire

German Dance in D Major, Hob. IX:22, No. 2	Franz Joseph Haydn
Pyrenese Melody	Muzio Clementi
Minuet in A Minor	Johann Krieger
Allegro in B flat Major, K3	Wolfgang Amadeus Mozart
Burlesque in G Major	Anonymous
The Ballet	Daniel Gottlob Türk
Minuet in F Major, K2	Wolfgang Amadeus Mozart
Écossaise in E flat Major	Ludwig van Beethoven
Andante in G Minor	George Philipp Telemann
Aria in F Major, BWV Anh. 131	Johann Christian Bach

List B: Romantic, 20th-, and 21st-century Repertoire

Waltz, op. 39, no. 13	Dmitri Kabalevsky
A Little Piece, op 6, no. 2	Alexander Gedike
Early One Morning	arr. Frederick Sylvester
Dance of the Martians	Mike Schoenmehl
Mist	Clifford Poole
Spring Light	Stephen Chatman
Robots	Anne Crosby Gaudet
Climb up on an Elephant (Monté sur un élphant)	arr. Nancy Telfer
Bears	Linda Niamath
Lost	Elissa Milne
Red Satin Jazz	Martha Mier
Toy Soldiers March, op.108, no.8	Dianne Goolkasian Rahbee
Song of the Dark Woods	Elie Siegmeister
Dream Journey	Christine Donkin
Mountain Melody	Norman Dello Joio
Blinky the Robot	David Carr Glover
Angelfish	Anne Crosby Gaudet
A Starry Night	Italo Taranta

List C: Inventions

Frère Jacques Stands on His Head	Clifford Poole
Cranky Cat	Teresa Richert
Teapot Invention	Andrew Markow
Canon	Carleton Elliott
Young Ludwig Exploring	Forrest Kinney
Swirling Leaves	Gordon A. McKinnon
The Snake	Renée Christopher

Level 2 Piano Repertoire

List A: Baroque and Classical Repertoire

Allegretto in C Major	Christian Gottlob Neefe
Impertinence, HWV 494	George Frideric Handel
Menuet en rondeau	Jean-Philippe Rameau
Gavotte in A Major	Daniel Gottlob Türk
Menuetto in C Major	Wolfgang Amadeus Mozart
Air in D Minor, ZT 676	Henry Purcell
German Dance in B flat Major, Hob. IX: 22, no. 5	Franz Joseph Haydn
Écossaise in G Major, WoO 23	Ludwig van Beethoven

List B: Romantic, 20th-, and 21st-century Repertoire

Soldier's March, op. 68, no. 2	Robert Schumann
On a Quiet Lake	William Gillock
Fanfare, op. 60, no. 8	Vincent Persichetti
A Little Song, op. 27, no. 2	Dmitri Kabalevsky
Atacama Desert	Wynn-Anne Rossi
Half Asleep	Christopher Norton
Prelude	Octavio Pinto
Little Red Wagon	Teresa Richert
Quiet Lagoon	Jon George
The Silent Moon	Nancy Telfer
Little Piece No. 3	Marko Tajčević
I Spy	Melody Bober
Turkish Bazaar	Mark Mrozinski
The Sparkling Brook	Margaret Goldston
Perwinkle Twinkle	Anne Crosby Gaudet
The Waltz That Fleeted Away	David L. McIntyre

List C: Inventions

Invention in C Major	Renée Christopher
Invention in A Minor	Frederick Silvester
Canon	Cornelius Gurlitt
Jazz Invention No. 2	Pierre Gallant
Courageous Cat	Teresa Richert
Canon in F Major, op. 14, no. 95	Konrad Max Kunz
Little Dance in Canon Form	Béla Bartók

Level 3 Piano Repertoire**List A: Baroque Repertoire**

Harlequinade	Johann Ludwig Krebs
Musette in D Major, BWV Anh. 126	attr. Johann Sebastian Bach
Menuet in E flat Major	Johann Mattheson
Polonaise in G Minor, BWV Anh. 119	attr. Johann Sebastian Bach
Gavotte in G Major, HWV 491	George Frideric Handel
Gigue a l'Angloise	Georg Philipp Telemann

List B: Classical and Classical-style Repertoire

Sonatina in C Major, op. 36, no. 1 (I, II, III)	Muzio Clementi
Sonatina in A Minor, op. 94, no. 4 (I)	Albert Biehl
Sonatina in G Major (I)	Thomas Attwood
Sonatina No. 2 in F Major, op. 257, no. 2 (IV: Finale)	Théodore Lack

List C: Romantic, 20th-, and 21st-century Repertoire

The Song of Twilight	Yoshinao Nakada
Arctic Voices	Susan Griesdale
Variations on a Russian Folk Song	Isaak Berkovich
Holiday Parade	Rhonda Bennett
A Little Piece, op. 6, no. 11	Alexander Gedike
Clowns, op. 39, no. 20	Dmitri Kabalevsky
Allegro moderato	Béla Bartók
Wild Mignonette, op. 205, no. 1	Cornelius Gurlitt
Funny Puppy	Anne Crosby Gaudet
Morning Prayer, op. 39, no. 1	Pyotr Il'yich Tchaikovsky
Picnic 1920	Mike Schoenmehl
Interlude	Martha Mier

Zinc Pink

Dennis Alexander

Summer Drought

Janet Gieck

Level 4 Piano Repertoire**List A: Baroque Repertoire**

March in D Major, BWV Anh. 122	Carl Philipp Emanuel Bach
Rigadoon in A Minor	William Babell
Aria in B flat Major, HWV 471	George Frideric Handel
Aria	Domenico Scarlatti
Minuet in G Major, BWV Anh. 116	attr. Johann Sebastian Bach
Menuet in D Minor	Johann Heinrich Buttstett

List B: Classical and Classical-style Repertoire

Sonatina in C Major, op. 34, no. 1 (II: Rondo)	Johann Anton André
Sonatina in G Major, op. 36, no. 2 (III)	Muzio Clementi
Sonatina in B flat Major, op. 12, no. 5 (I)	James Hook
Sonatina in F Major, op. 168, no. 1 (I)	Anton Diabelli
German Dance in E flat Major, WoO 13, no. 9	Ludwig van Beethoven

List C: Romantic, 20th-, and 21st-century Repertoire

Old French Song, op. 39, no. 16	Pyotr Il'yich Tchaikovsky
The Happy Farmer, op. 68, no. 10	Robert Schumann
Dance	Béla Bartók
A Sad Story, op. 27, no. 6	Dmitri Kabalevsky
After the Rain	Joanne Bender
Reflections	Dennis Alexander
Positively Swinging	Christopher Norton
Jazzberry Jump	Stephen Chatman
Creole Lullaby	Italo Taranta
Dreamcatcher	Anne Crosby Gaudet
Squirrels at Play	Boris Berlin
Chatter	Emma Lou Diemer
Foggy Day Blues	Mike Springer
Ballerina Doll	Diane Chouinard
When the Planets Are Aligned	Nancy Telfer

Level 5 Piano Repertoire**List A: Baroque Repertoire**

Fantasia in C Major	Georg Philipp Telemann
Menuet in E Major	Johann Sebastian Bach
Sonata in D Minor, K 34	Domenico Scarlatti
Scherzo in C Major	Johann Ludwig Krebs
Boree in B flat Major	Richard Jones
Menuet in G Minor, BWV 842	Johann Sebastian Bach

List B: Classical and Classical-style Repertoire

Sonatina in F Major, Anh. 5, no. 2 (I, II: Rondo)	Ludwig van Beethoven
Sonatina in C Major, op. 36, no. 3 (III)	Muzio Clementi
Sonatina in A Minor, op. 214, no. 4 (I, II, III)	Cornelius Gurlitt
Sonatina in G Major (III)	Jean Théodore Latour

Romance in G, op. 52, no. 4	Johann Nepomuk Hummel
List C: Romantic, 20th-, and 21st-century Repertoire	
Siciliano, op. 68, no. 11	Robert Schumann
No Worries	Elissa Milne

Sunset in Rio	Mike Springer
You and I	Tom Gerou
March of the Tin Soldiers, op. 25, no. 1	Génari Karganov
Dedication, op. 1, no. 1	Enrique Granados
Melancholy Reflections	Mike Schoenmehl
Scamp	Christopher Norton
A Slow Waltz, op. 39, no. 23	Dmitri Kabalevsky
Blue Mood	William Gillock
When Rivers Flowed on Mars	Nancy Telfer
Teasing Song	Béla Bartók

Level 6 Piano Repertoire**List A: Baroque Repertoire**

Prelude in C Minor, BWV 999	Johann Sebastian Bach
Les carillons	Johann Philipp Kirnberger
Aria in G Major	Georg Philipp Telemann
Little Prelude in E Minor, BWV 941	Johann Sebastian Bach
Sarabande in D Minor	George Frideric Handel
Burlesca in D Major	Johann Ludwig Krebs
Sonata in A Major, K 83b	Domenico Scarlatti
As Swift As a Deer	Daniel Gottlob Türk

List B: Classical and Classical-style Repertoire

Sonatina in A Minor	Georg Anton Benda
Sonatina in D Major, op. 12, no. 1 (I)	James Hook
Sonatina in G Major, op. 55, no. 2 (I)	Friedrich Kuhlau
Rondo in C Major	Jacob Schmitt
Sonatina in F Major, op. 168, no. 1 (III: Rondo)	Anton Diabelli
Sonatina in G Major, op. 19/20, no. 1 (I, II: Rondo)	Jan Ladislav Dussek

List C: Romantic, 20th-, and 21st-century Repertoire

Sentimental Waltz, op. 50, no. 13	Franz Schubert
Mignon, op. 68, no. 35	Robert Schumann
Prelude in C Minor	Charles Gounod
On the Lake, op. 77, no. 12	Heinrich Hofmann
Song of the Cavalry, op. 27, no. 29	Dmitri Kabalevsky
Gentle Breeze	Joanne Bender
Happy Time Jazz	Martha Mier
Spanish, op. 55, no. 5	Agathe Backer-Grøndahl
Winter's Northern Scene	Jean Coulthard
Zigzag	Dennis Alexander
Secrets, op. 25, no. 5	Amy Beach
Prelude No. 2	Slui Irving Glick
Kangaroo, op. 2, no. 1	George Fiala
Douglas Firs	Stephen Chatman

Level 7 Piano Repertoire**List A: Baroque Repertoire**

Invention No. 8 in F Major, BWV 779	Johann Sebastian Bach
Allegro in G Minor	George Frideric Handel
Bourrée in F Major	Georg Philipp Telemann
Allegro in B flat Major	José António Carlos de Seixas
Passepied in D Major	Johann Philipp Kirnberger
Polonaise in E Major	Johann Sebastian Bach
Sonata in C Major, op. 1, no. 2 (II)	Giovanni Benedetto Platì

List B: Classical and Classical-style Repertoire

Sonatina in D Major, op. 36, no. 6 (I)	Muzio Clementi
Sonata in G Major, Hob. XVI/G1 (III: Finale)	Franz Joseph Haydn
Für Elise, WoO 59	Ludwig van Beethoven
Sonatina in C Major, op. 88, no. 1 (I)	Friedrich Kuhlau
Viennese Sonatina in A Major (I)	Wolfgang Amadeus Mozart
Sontatina in B flat Major, op. 168, no. 4 (I)	Anton Diabelli

List C: Romantic, 20th-, and 21st-century Repertoire

Winter Solstice Song	Béla Bartók
Consolation, op. 30, no. 3	Felix Mendelssohn
Polonaise in G Minor, op. posth., B 1	Frédéric Chopin
Le cavalier sans-souci (The Carefree Knight)	Jacques Ibert
Solitary Traveler, op. 43, no. 2	Edvard Grieg
Rondo-Toccata, op. 60, no. 4	Dmitri Kabalevsky
Moonlight Mood	William Gillock
Fantasy Bossa	Christopher Norton
Pajaro triste (Sad Bird)	Federico Mompou
Peace Country Hoedown	Christine Donkin
Waltz	Viktor Kosenko
Rock Zone	Robert D. Vandall
Nocturne	Clifford Poole
Tickled Pink	David L. McIntyre

Level 8 Piano Repertoire**List A: Baroque Repertoire**

Gigue in D Major	Johann Ludwig Krebs
Little Prelude in E Major, BWV 937	Johann Sebastian Bach
Invention No. 10 in G Major, BWV 781	Johann Sebastian Bach
Menuet and Trio in B Minor	Johann Sebastian Bach
Solfeggio in C Minor, Wq 117/2, H 220	Carl Philipp Emanuel Bach
Sonata in D Major, op. 1, no. 4	Baldassare Galuppi

List B: Classical Repertoire

Sonata in D Major, op. 12, no. 3 (I)	Samuel Arnold
Six Variations on a Swiss Folk Song, WoO 64	Ludwig van Beethoven
Sonatina in E flat Major, op. 19/20, no. 6 (I)	Jan Ladislav Dussek
Rondo in C Major, op. 52, no. 6	Johann Nepomuk Hummel
Sonata in A Major, op. 59, no. 1 (I)	Friedrich Kuhlau

List C: Romantic Repertoire

Lieb' Schwesterlein (Dear Little Sister), op. 32, no. 14	Robert Fuchs
Souvenir, op. 10, no. 1	Génari Karganov
Reiterstück (The Horseman,) op. 68, no. 23	Robert Schumann
Mazurka in A Minor, op. 7, no. 2	Frédéric Chopin
Andante sostenuto, op. 72, no. 2	Felix Mendelssohn

With Sweet Lavender, op. 62, no. 4	Edward MacDowell
Scherzo in B flat Major, D 593, no. 1	Franz Schubert
Fiesta, op. 52, no. 7	Joaquín Turina
Swineherd's Dance	Béla Bartók
Page d'album (Album Leaf)	Claude Debussy

List D: Post-Romantic, 20th-, and 21st-century Repertoire

In Evening Air	Aaron Copland
La mendiga (The Beggar Woman), op. 1, no. 2	Enrique Granados
Three in Blue No. 1	Ann Southam
Rings of Saturn	Alexina Louie
Jazz Suite No. 2 (III)	Glenda Austin
Shooting Stars in Summer	Naoko Ikeda
Jazz Exercise No. 2	Oscar Peterson
Far Away Friend	Mike Springer
Sneaky	Stephen Chatman
Seven of Hearts	Kevin Olson

Level 9 Piano Repertoire**List A: Baroque Repertoire**

Sinfonia No. 4 in D Minor, BWV 790	Johann Sebastian Bach
Sinfonia No. 10 in G Major, BWV 796	Johann Sebastian Bach
L'Egyptienne	Jean-Philippe Rameau
Allemande in E Minor	George Frideric Handel
Sonata in E Major, K 380	Domenico Scarlatti
Sonata in A Major, K 209	Domenico Scarlatti
Prelude and Fugue in C Minor, BWV 847	Johann Sebastian Bach

List B: Classical Repertoire

Sonata in B Minor, Wq 62/22 (I)	Carl Philipp Emanuel Bach
Sonata in A Major, Hob. XVI:12 (I, II: Minuet and Trio, III: Finale)	Franz Joseph Haydn
Sonata in G Major, K283 (189h) (I, II, III)	Wolfgang Amadeus Mozart
Six Easy Variations on an Original Theme, WoO 77	Ludwig van Beethoven
Sonata in C Major, WoO 51 (I)	Ludwig van Beethoven

List C: Romantic Repertoire

Waltz in A flat Major, op. 64, no. 3	Frédéric Chopin
Butterfly, op. 43, no. 1	Edvard Grieg
October (Autumn Song), op. 37b, no. 10	Pyotr Il'yich Tchaikovsky
Variations on a Russian Song (Among the Gentle Valleys)	Mikhail Glinka
Nocturne in G Minor, op. 37, no. 1	Frédéric Chopin
Scotch Poem, op. 31, no. 2	Edward MacDowell
Song without Words, op. 30, no. 1	Felix Mendelssohn
Moment musical, op. 94, no. 3	Franz Schubert
Toccatina in B flat Major	Bedřich Smetana

List D: Post-Romantic, 20th-, and 21st-century Repertoire

Salta, salta (Hobby-horse)	Octavio Pinto
Deserted Plantation	William Gillock
Decadent Sentimental Song	Miguel Manzano
Ocean Vista	Ruth Watson Henderson
Golliwogg's Cake-walk	Claude Debussy
Changes	Alexina Louie
O Polichinelo (Punch)	Heitor Villa-Lobos
Reverie in F Minor	Dennis Alexander
El viaje (The Journey)	Astor Piazzolla
Over the Rainbow	Harold Arlen, arr. George Shearing
Monarchs	Martha Hill Duncan
Carnivalse	Chilly Gonzales

Level 10 Piano Repertoire**List A: Works by J.S. Bach**

Prelude and Fugue in B flat Major, BWV 866	Johann Sebastian Bach
Prelude and Fugue in D Minor, BWV 851	Johann Sebastian Bach
French Suite No. 6 in E Major, BWV 817 (I: Allemande, VIII: Gigue)	Johann Sebastian Bach
Fantasia in C Minor	Johann Sebastian Bach

List B: Classical Repertoire

Sonata in G Minor, Hob. XVI:44 (complete)	Franz Joseph Haydn
Sonata in F Minor, op. 2, no. 1 (complete)	Ludwig van Beethoven

List C: Romantic Repertoire

Impromptu in A flat Major, op. 90, D 899, no. 4	Franz Schubert
Vogel als Prophet, op. 82, no. 7	Robert Schumann
Intermezzo in B flat Minor, op. 117, no. 2	Johannes Brahms
Nocturne in E Minor, op. posth. 72, no. 1	Frédéric Chopin

Polonaise in A Major, op. 40, no. 1	Frédéric Chopin
Spinning Song, op. 67, no. 4	Felix Mendelssohn
Consolation No. 3	Franz Liszt

List D: Post-Romantic, Impressionist, and Early 20th-century Repertoire

Twenty-four Preludes, op. 11 (no. 4, no. 6)	Alexander Scriabin
Doctor Gradus ad Parnassum	Claude Debussy
Barcarolle No. 4 in A flat Major, op. 44	Gabriel Fauré
Córdoba, op. 232, no. 4	Isaac Albéniz
The Sea, op. 17, no. 12	Selim Palmgren
Prelude in G flat Major, op. 23, no. 10	Sergei Rachmaninoff

List E: 20th- and 21st-century Repertoire

Prelude in C Major, op. 12, no. 7	Sergei Prokofiev
Romanian Folk Dances, Sz. 65 (complete)	Béla Bartók
Six Variations on "Land of the Silver Birch"	Pierre Gallant
Old Adam (Two-Step)	William Bolcom
The River	Martha Hill Duncan
"V" (Valse Chromatique)	Sophie-Carmen Eckhardt-Gramatté
Cassandra's Dream	James Domine
Canción y danza VI	Federico Mompou
Mist	Court Stone
Dance (Juba)	Nathaniel Dett
Nocturne	Stephen Chatman
Toccata	David L. McIntyre

Piano Etudes List

Piano Etudes 1

Relay Race	Jon George
Etude in C Major, op. 125, no. 3	Anton Diabelli
Morning Greeting, op. 117, no. 13	Cornelius Gurlitt
Far Away	Teresa Richert
Etude in C Major	Felix Le Couppey
Etude in A Minor	Árpád Balázs
Detectives	Christine Donkin
Drifting Clouds	William Gillock
Hopscotch	Boris Berlin
Skipping Rope, op. 89, no. 17	Dmitri Kabalevsky
A Swinging Leprechaun	Mike Schoenmehl
Jazz! Goes the Weasel	Rebekah Maxner
Raindrops, op. 76, no. 11	Jenő Takács
Waiting	Renée Christopher
Etude in C Major	Pál Kadósa
A Porcupine Dance, op. 89, no. 8	Dmitri Kabalevsky
Answering	Emma Lou Diemer
Celebration	Anne Crosby Gaudet

Piano Etudes 2

Etude in C Major, op. 36, no. 22	Alexander Gedike
Etude in C Major, op. 261, no. 3	Carl Czerny
Colored Windows	Edna-Mae Burnam
Etude in F Major, op. 190, no. 27	Christian Louis Heinrich Köhler
Scherzo, op. 39, no. 12	Dmitri Kabalevsky
Hunting, op. 210, no. 7	Cornelius Gurlitt
Pinwheels	Linda Niamath
Crazy Comics	Christine Donkin
The Highlands	Christopher Norton
Etude in D Minor, op. 82, no. 65	Cornelius Gurlitt
The Wind	Chee-Hwa Tan
Gliding	Jenő Takács
Feelin' Good	Christopher Norton
E Dorian with Modulation	Robert D. Vandall
Melody	Jon George
Ladies in Waiting	William Gillock

Piano Etudes 3

Arabesque, op. 100, no. 2	Johann Friedrich Bürgmuller
Etude in F Major, Op. 777, no. 22	Carl Czerny
Allegro in A Major, op. 38, no. 34	Johann Wilhelm Hässler
Rush Hour	Lorna Paterson
Etude in D Minor, op. 261, no. 53	Carl Czerny
Morning Prayer, op. 101, no. 2	Cornelius Gurlitt
Etude in D Major, op. 37, no. 17	Henry Lemoine
The Butterfly, op. 28, no. 12	Samuel Maykapar
Etude in C Major, op. 261, no. 81	Carl Czerny
Left Alone	Joyce Grill
Witches and Wizards	Christine Donkin
Etude	Pál Kadósa
Minuet	Béla Bartók
Little Piece No. 7	Marko Tajčević

Chinese Lanterns, op. 46, no. 3

Walter Niemann

Chinese Kites

Gem Fitch

In the Spirit

Christopher Norton

Piano Etudes 4

Etude in C Major, op. 176, no. 24	Jean-Baptiste Duvernoy
Folk Dance, op. 39, no. 17	Dmitri Kabalevsky
The Top	Mel. Bonis
Etude in E Major, op. 139, no. 66	Carl Czerny
Masquerade	Linda Niamath
Etude in G Major, op. 823, no. 53	Carl Czerny
The Avalanche, op. 45, no. 2	Stephen Heller
Solitude	Joyce Grill
Prayer, op. 25, no. 5	Génari Karganov
Allegro in G Major, op. 38, no. 19	Johann Wilhelm Hässler
Cradle Song, op. 101, no. 6	Cornelius Gurlitt
Dragon Fly	William Gillock
Little Etude	Béla Bartók
The Somersault King	Mike Schoenmehl

Piano Etudes 5

Prelude, op. 39, no. 19	Dmitri Kabalevsky
A Faded Letter	William Gillock
Prelude in D flat Major	Catherine Rollin
The Black Pony	Lajos Papp
Allegro agitato	Jon George
Longing, op. 140, no. 11	Cornelius Gurlitt
Dance of the Dragonflies	Eduard Rohde
Dragonfly Scherzo	Anne Crosby Gaudet
Allegro in D Major, op. 38, no. 28	Johann Wilhelm Hässler
Sweet Sorrow, op. 100, no. 16	Johann Friedrich Burgmüller
Etude in G Major, op. 139, no. 38	Carl Czerny
Prelude in C Major, op. 119, no. 1	Stephen Heller
In Church, op. 39, no. 24	Pyotr Il'yich Tchaikovsky
Staccato Prelude, op. 31, no. 6	Samuel Maykapar
Allegretto in C Major, op. 55, no. 10	Theodor Kirchner
Dulcimer Tune, op. 42, no. 7	Alec Rowley
Chicken Talk	Mike Schoenmehl

Piano Etudes 6

Rogue, op. 77, no. 1	Heinrich Hofmann
Etude in C Major, op. 24, no. 10	Giuseppe Concone
Allegro in F Major	Johann Nepomuk Hummel
Toccatina, op. 27, no. 12	Dmitri Kabalevsky
Dancing Scales	John Burge
Romance, op. 28, no. 25	Samuel Maykapar
Fluttering Leaves, op. 46, no. 11	Stephen Heller
River City Blues	Martha Mier
Etude in C Major, op. 37, no. 11	Henry Lemoine
Etude in A flat Major, op. 139, no. 51	Carl Czerny
Etude in D Major, op. 100, no. 3	Henri Bertini
Solfeggio in D Major	Johann Christoph Friedrich Bach
Pebbles in the Water	Lajos Papp
The Gear Wheels of a Watch	Yoshinao Nakada

Piano Etudes 7		Piano Etudes 9	
Jumping Competition, op. 107, no. 10	Ludvig Schytte	May Morning	Charles Gounod
Etude in G Minor, op. 24, no. 15	Giuseppe Concone	To the Lute, op. 37, book 2, no. 1	Heinrich Hofmann
Etude in D Minor, op. 68, no. 9	Ludvig Schytte	Barcarole, op. 19, no. 5	Niels Gade
Etude of Alternating Double Notes	Donald Waxman	The Sleigh Ride	Jacques Ibert
Etude in G Major, op. 823, no. 63	Carl Czerny	Restless, op. 77, no. 4	Moritz Moszkowski
Study in C Major, op. 24, no. 22	Giuseppe Concone	Improvisation, op. 84, no. 5	Gabriel Fauré
Halley's Comet	Nancy Telfer	Etude in C Minor, op. 32, no. 34	Henri Bertini
Lament, op. 203, no. 8	Cornelius Gurlitt	Etude in D Major, op. 45, no. 3	Stephen Heller
Etude in G Minor, op. 37, no. 31	Henry Lemoine	Raging Torrent, op. 33, no. 18	Samuel Maykapar
Etude in C Minor, op. 29, no. 7	Henri Bertini	Etude in F Minor, op. 68, no. 11	Ludvig Schytte
Lesson in A Major, op. 33, no. 7	William Sterndale Bennett	Who'll Win the Argument? op. 88, no. 2	Dmitri Kabalevsky
Scherzo, op. 77, no. 7	Heinrich Hofmann	Etude in A Minor, op. 61, no. 13	Hermann Berens
Mixed-up Rag	Tony Caramia	Etude in G Major, op. 107, no. 7	Cornelius Gurlitt
Ringing Changes	Christopher Norton	Piano Etudes 10	
Etude, op. 27, no. 3	Dmitri Kabalevsky	Etude in E Major, op. 299, no. 29	Carl Czerny
Piano Etudes 8		Etude in F Minor, op. 25, no. 2	Frédéric Chopin
Agitato, op. 42, no. 18	Alec Rowley	Etude in F Major, op. 45, no. 14	Stephen Heller
Etude, op. 27, no. 24	Dmitri Kabalevsky	Etude in A flat Major, op. 30, no. 19	Giuseppe Concone
Dance of the Elves, op. 21, no. 3	Génari Karganov	Etude in E Major, op. 105, no. 9	Johann Friedrich Burgmüller
Little Bird, op. 43, no. 4	Edvard Grieg	Serenade, op. 53, no. 5	Ernst Haberbier
In the Evening, op. 88, no. 2	Heinrich Hofmann	Periwinkle	Charles Gounod
At the Skating Rink, op. 28, no. 23	Samuel Maykapar	Étude-tableau, op. 33, no. 8	Sergei Rachmaninoff
Lied, op. 42, no. 13	Alec Rowley	The Brook, op. 32, no. 2	Edward MacDowell
The Storm, op. 109, no. 13	Johann Friedrich Burgmüller	Bagatelle, op. 6, no. 11	Béla Bartók
Study in D Major	Felix Swinstead	Spring Celebration	Stephen Chatman
Confession, op. 30, no. 2	Eduard Schütt	Postlude, op. 13, no. 10	Ernő Dohnányi
Etude in D Minor, op. 45, no. 15	Stephen Heller		
Disco-Visit	Mike Schoenmehl		
Dance of the Marionettes	Mario Tarenghi		

Other Publications for Piano

Four Star® Sight Reading and Ear Tests, 2015 Edition

Preparatory A to Level 10

This graded series guides students in developing comprehensive reading ability and musical understanding, from beginner to advanced levels. Assignments are organized into daily sight-reading and online ear-training exercises to facilitate regular practice at home. Interactive online ear-training activities offer students the opportunity to practice aural exercises independently.

Set 1

Day 1

Go online for today's Ear-Training activities.

★ Identify the *first* interval in each pattern, then play with the given fingering.

★ Tap one measure of the beat with your hand or foot. Continue tapping while you speak or tap the rhythm.

★ Circle the broken G major triad in m. 3, then play this melody.

★ Add *staccato* marks to the quarter notes in today's ★ Sight Playing melody, then play it again.

Day 2

Go online for today's Ear-Training activities.

★ Plan the fingering, then play.

★ Tap one measure of the beat with your hand or foot. Continue tapping while you speak or tap the rhythm.

★ Plan the fingering by playing silently on the surface of the keys. Then play this melody with clear dynamic contrasts.

★ Using the notes of the G major pentascale, make up your own melody using today's ★ Rhythm Reading pattern.

12 ━━━━
★ Pitch and Fingering Patterns ★ Rhythm Reading ★ Sight Playing ★ Musicianship Activity

Technical Requirements for Piano, 2015 Edition

Preparatory to Level 8

The *Technical Requirements for Piano* series provides a sequential approach to developing technical skills. Summary charts show an overview of scales, chords, and arpeggios required for examinations at each level. Additional content includes practice tips, progress charts, and previews of the next level.

Piano Syllabus, 2015 Edition

This is an essential resource for teachers preparing students for examinations of The Royal Conservatory Certificate Program. The *Piano Syllabus* outlines the piano curriculum for Preparatory through Associate Diploma levels, including extensive listings of repertoire from all eras as well as carefully sequenced musicianship and technical requirements.

Popular Selection List, 2015 Edition

The *Popular Selection List* is a compilation of non-classical pieces, carefully selected to suit the rhythmic and technical challenges of Levels 1 through 9 of The Royal Conservatory Certificate Program. With a thorough selection of musical theater tunes, jazz standards, TV and movie themes, and contemporary favorites, the *Popular Selection List* is an ideal resource for expanded contemporary repertoire. The *Popular Selection List, 2015 Edition* is an addendum to The Royal Conservatory's *Piano Syllabus, 2015 Edition*.

"The new **Celebration Series**® is a tour de force, providing a superb resource for today's students and teachers. Each level offers an unparalleled selection of repertoire that is a cross-section of old and new, familiar and unfamiliar. The pieces are engaging and rewarding for students, while providing a solid pedagogical framework for teachers."

Dale Wheeler, Chair of Performing Arts
Red Deer College

The Royal Conservatory®

The finest instrument is the mind.