DOUBLE BASS (Subject Code: 06)

The set pieces in this syllabus are valid from 2010 until further notice. The scale and sight-reading requirements have been revised and take effect from 1 January 2012.

Double Bass GRADE 1

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C. Pieces in first position are indicated by †, those in half position by §, while the remaining pieces can be played in either position:

LIST A

- 1 Anon. Estonian Lament to the Moon (*in either key*) Time Pieces for Double Bass, Vol. 1, arr. Slatford (ABRSM)
- § 2 Blow Gavott (from Musick's Hand-maid)
- † 3 Anon. German The More the Merrier. No. 67 from Ready Steady Go, arr. Elliott (Bartholomew 502: piano accomp. published separately, 502a)
- † 4 Shinichi Suzuki Allegretto. No. 11 from Suzuki Bass School, Vol. 1, Revised Edition (Alfred—Summy-Birchard 0370S: piano accomp. published separately, 0372S)
- 5 Trad. John Grumlie, arr. Elliott. P. 25 from The Essential String Method, Double Bass Book 3 (Boosey & Hawkes: piano accomp. published separately)
- † 6 Trad. Peruvian Dance Tune. Amazing Solos for Double Bass, arr. Schofield (Boosey & Hawkes) LIST B
- † 1 Catherine Elliott Carnival Waltz. P. 4 from The Essential String Method, Double Bass Book 3 (Boosey & Hawkes: piano accomp. published separately)
 - 2 Tony Osborne Bass Bridges of Paris or Alpen Song⁺: No. 14 or No. 18 from The Really Easy Bass Book (Faber)
 - 4 Schumann A Little Piece (from Op. 68) *Time Pieces for Double Bass, Vol. 1, arr. Slatford (ABRSM)*
- § 5 Taki Moon Over the Ruined Castle. No. 8 from Suzuki Bass School, Vol. 2, Revised Edition (Alfred-Summy-Birchard 0371S: piano accomp. published separately, 0374S)
- 6 Tchaikovsky Old French Song, arr. Nelson. P. 27 from The Essential String Method, Double Bass Book 4 (Boosey & Hawkes: piano accomp. published separately)

LIST C

† 1 Anon. Corn Rigs Quadrille § 2 Steve Berry A Little Blue (without improvisation)	Time Pieces for Double Bass, Vol. 1,	solo or accomp. accomp.
3 T. Morley Now is the month of Maying (<i>in either key</i>))] arr. Slatford (ABRSM)	solo or accomp.
§ 4 I. Carroll Gigue: from Five Simple Pieces (Stainer & B	Sell 2310)	accomp.
5 Tony Osborne And Y Not: No. 22 from The Really Ed	asy Bass Book (Faber)	accomp.
† 6 Regner Lied des Schlafes: No. 5 from Kontra-Spass (Schott KBB 11)	accomp.

solo or accomp.

7 Trad. Hatikvah, arr. Elliott. P. 22 from The Essential String Method, Double Bass Book 3 (Boosey & Hawkes: piano accomp. published separately)

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9 Group 1 (first position) *or* Group 2 (half position), at candidate's choice[†]

		range	bowing requirements	rhythm pattern
	GROUP 1			
	Scales			
	C, D majors	a 6th	separate bows and slurred	even notes or long tonic,
	G major; A natural minor	1 oct.	(2 quavers to a bow)	at candidate's choice
	Arpeggios			
	G major; A minor	1 oct.	separate bows	even notes
or				
01				
	GROUP 2			
	Scales			
	C major	a 6th	separate bows and slurred	even notes or long tonic,
	F, B, majors; A natural minor	1 oct.	(2 quavers to a bow)	at candidate's choice
	Arpeggios			
	F, Bb majors; A minor	1 oct.	separate bows	even notes

SIGHT-READING^{*}: 1st *or* half position, at candidate's choice[†]. A four-bar piece in $\frac{4}{4}$ or $\frac{3}{4}$, or a six-bar piece in $\frac{2}{4}$, in G or D majors (no use of E and A strings) *or* F or Bb majors (no use of G string). All notes separately bowed. Simple dynamics (*f*, *mf*, *p*), note values (*d* **b d d d d d d d s**(*k*). See also p. 7.

[†] The examiner will ask which Group/position

^{*} Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C: **LIST A**

1 attrib. J. S. Bach Musette (BWV Anh. II 126). P. 9 from 2 Patrold Minutet in D. (BWV Anh. II 114) The Anna Magdalena Bach Notebook for Dom Elliott (Bartholomew 009: piano accomp. fp	
2 Petzold Minuet in D (BWV Anh. II 114). <i>P. 3 from</i> $\begin{bmatrix} Ladot (Barthousmear 005, plano accomp, p) \\ separately, 009a) \end{bmatrix}$	uousnea
3 Boccherini Minuetto (from String Quartet, Op. 24 No. 4). Time Pieces for Double Bass, Vol. 1, (ABRSM)	arr. Slatford
 4 Handel Gavotte, arr. Elliott (upper line). P. 10 from The Essential String Method, Double Bass B 5 Trad. English Greensleeves, arr. Elliott. P. 26 from States piano accomp. published sepa 6 Mozart Passe-pied (observing repeats). No. 9 from La Contrebasse classique, Vol. A, arr. Dehant (Contraction) 	rately)
 LIST B 1 Beethoven Andante cantabile (from String Quartet, Op. 18 No. 5)) Time Pieces for Double Bass 2 Michael Rose Ballad I 3 Rodgers & Hammerstein Edelweiss (from The Sound of Music). No. 50 from Abracadabra Doul arr. Lillywhite et al. (Black: piano accomp. published separately) 4 Schubert Two German Dances, arr. Nelson (omitting DC). P. 23 from The Essential String Met. Book 4 (Boosey & Hawkes: piano accomp. published separately) 5 Schumann The Merry Peasant (The Happy Farmer). P. 18 (arr. Elliott) from The Essential String Duble Bass Book 4 (Boosey & Hawkes: piano accomp. published separately) 6 Weber Ecossaise (upper line, observing repeats). P. 7 from Technitunes for Double Bass, arr. Nelson (Boosey & Hawkes: piano accomp. published separately) 	ole Bass, Book 1, hod, Double Bass ng Method, s School, Vol. 2,
LIST C	
1 Arlen & Harburg We're off to see the Wizard (from <i>The Wizard of Oz</i>). No. 70 from Abra- cadabra Double Bass, Book 1, arr. Lillywhite et al. (Black: piano accomp. published separately)	accomp.
2 Christopher Field Ladye Broomleigh Her Pavane. No. 45 from Vorke Studies for Double Bass,	solo
3 Trad. Scottish Ye Banks and Braes, arr. Slatford. No. 73 from	solo
4 Herz Galoppe 5 Giles Swayne Lazybones } Time Pieces for Double Bass, Vol. 1, arr. Slatford (ABRSM)	accomp. accomp.
6 Regner Maitanz: No. 2 from Kontra-Spass (Schott KBB 11)	accomp.
7 Trad. March of the Kings, arr. Elliott. P. 25 from The Essential String Method, Double Bass Book 4 (Boosey & Hawkes: piano accomp. published separately)	solo or accomp.

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

	range	bowing requirements	rhythm pattern
Scales F, G, Bb, D majors; A, B minors (minors natural or harmonic, at candidate's choice)	l oct.	separate bows <i>and</i> slurred (2 quavers to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Arpeggios F, G, Bb majors; A, B minors	1 oct.	separate bows	even notes

SIGHT-READING*: an eight-bar piece, time signatures as Grade 1, in C, G, D majors or A natural minor, in 1st position. Notes separately bowed or with simple two-note slurs. Addition of *mp*, 'hairpins' (*cresc./ dim.*), dotted minim, and minim rest. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 59

* Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Azaïs Menuet. No. 22 from La Contrebasse classique, Vol. A, arr. Dehant (Combre C05440)
- 2 attrib. J. S. Bach First Minuet in D minor (BWV Anh. II 121) (observing 1st repeat). P. 9 from The Anna Magdalena Bach Notebook for Double Bass, arr. Elliott (Bartholomew 009: piano accomp. published separately, 009a)
- 3 **L. Couperin** Menuet de Poitou (*omitting DC*) Time Pieces for Double Bass, Vol. 1,
- 4 Lully Air and Chaconne (from Le bourgeois gentilhomme) $\int arr. Slatford (ABRSM)$
- 5 Gerhard Deutschmann Menuett and Trio. No. 9 from Yorke Solos for Double Bass, Vol. 1 (Yorke YE0087)
- 6 Mozart Allegro (K. 3). No. 2 from Subterranean Solos, arr. Hartley (Bartholomew 006: piano accomp. published separately, 006a)

LIST B

- 1 Grieg Norwegian Dance (Op. 35). No. 5 from Subterranean Solos, arr. Hartley (Bartholomew 006: piano accomp. published separately, 006a)
- 2 Gurlitt Voyage de nuit. No. 20 from La Contrebasse classique, Vol. A, arr. Dehant (Combre C05440)
- 3 Sheila Joynes The Old Sea Dog. No. 52 from Bass is Best! Yorke Mini-Bass Book 2, arr. Emery and Barratt (Yorke YE0098)
- 4 John Merle Mummers (Danse grotesque). Festival Performance Solos String Bass (Carl Fischer BF5: piano accomp. published separately, BF6)
- 5 Schumann Melody (from Op. 68). Time Pieces for Double Bass, Vol. 1, arr. Slatford (ABRSM)
- 6 Verdi Grand March (from Aida). Amazing Solos for Double Bass, arr. Schofield (Boosey & Hawkes)

LIST C

1 Aprile Solfeggio No. 3 (upper part) (ornaments optional). Time Pieces for Double Bass,	solo or accomp.†
Vol. 1, arr. Slatford (ABRSM) († with the published piano (not double bass) accomp.)	
2 Frederick Boaden Prelude: 1st movt from Petite Suite (Yorke YEC47358)	accomp.
3 Teppo Hauta-aho Scott: 3rd movt from Jazz Sonatine [No. 1]. No. 1 from Hauta-aho	solo
Pizzicato Pieces, Book 1 (Recital Music RM097)	
4 Mozart, trans. Hindemith O Iso ed Osiro. Hindemith Stücke für Kontrabass solo	solo
(Schott ED 8378)	
5 Tony Osborne Bassa Nova (pizz or arco or combination): No. 3 from Junior Jazz Book 1	accomp.
(Recital Music RM037)	
6 Michael Rose Jumbo Rag: from A Sketchbook for Double Bass (ABRSM)	accomp.
7 David Tutt Spanish Dance. No. 8 from Bass is Best! Yorke Mini-Bass Book 2, arr. Emery and	accomp.
Barratt (Yorke YE0098)	

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

	range	bowing requirements	rhythm pattern
Scales E, A, C, D majors; E, G, D minors (minors harmonic or melodic, at candidate's choice)	1 oct.	separate bows <i>and</i> slurred (2 quavers to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Arpeggios E, A, C, D majors; E, G, D minors	1 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Chromatic scale Starting on A	l oct.	separate bows	even notes

SIGHT-READING*: an eight-bar piece, time and key signatures as Grade 2, with the addition of F, Bb majors and B minor, in half or 1st position. Occasional accidentals (within minor keys only). Dotted rhythms, semiquavers and ties may be encountered. *Pizzicato* (at end of piece only) and *staccato* may be included. Increasing use of dynamics, rests and slurs. See also p. 7.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 attrib. J. S. Bach Minuet in C (BWV Anh. II 116). P. 5 from The Anna Magdalena Bach Notebook for Double Bass, arr. Elliott (Bartholomew 009: piano accomp. published separately, 009a) or No. 2 from Suzuki Bass School, Vol. 3, Revised Edition (Alfred—Summy-Birchard 0376S: piano accomp. published separately, 0377S)
- 2 J. S. Bach Gavotte and Musette, arr. Slatford. No. 20 from) Yorke Solos for Double Bass, Vol. 1
- 3 **Mozart** A Little Melody, arr. Láska. No. 23 from J (Yorke YE0087)
- 4 Froberger Gigue (ornaments optional) Time Pieces for Double Bass, Vol. 2, arr. Slatford
- 5 Handel Allegro (from Concerto grosso, Op. 6 No. 8) (ABRSM)
- 6 A. Thomas Gavotte (from Mignon). No. 7 from Subterranean Solos, arr. Hartley (Bartholomew 006: piano accomp. published separately, 006a)

LIST B

- 1 Grieg Hunting Song (Op. 4 No. 4) *Time Pieces for Double Bass, Vol. 2, arr. Slatford*
- 2 Mendelssohn Venetian Gondola Song (from Op. 57) f (ABRSM)
- 3 Humperdinck Fiddler's Song (from Königskinder). Amazing Solos for Double Bass, arr. Schofield (Boosey & Hawkes)
- 4 S. Lancen Si J'étais ... Moussorgsky. No. 13 from Yorke Solos for Double Bass, Vol. 1 (Yorke YE0087)
- 5 J. F. Müller Neapolitan Dance (Neil Kjos Music KJ15920)
- 6 Michael Rose Reverie: from A Sketchbook for Double Bass (ABRSM)

LIST C

1 A. Benjamin Jamaican Rumba accomp. Time Pieces for Double Bass, Vol. 2, arr. Slatford (ABRSM) 2 Kabalevsky Cavalryman (from Op. 27) accomp. 3 Frederick Boaden Elegy: 2nd movt from Petite Suite (Yorke YEC47358) accomp. 4 Bottesini Study No. 4 or No. 9: from Method for Double Bass, Part 1 (Yorke YE0076) solo 5 Christopher Field Hornpipe: No. 4 from Mock Baroque. No. 108/4 from Yorke Studies for Double solo Bass, Vol. 2 (Yorke YE0086) 6 Teppo Hauta-aho Allegro moderato: 1st movt from Jazz Sonatine No. 2 (Recital Music RM333) solo 7 Regner Der Clown tritt auf: No. 8 from Kontra-Spass (Schott KBB 11) accomp.

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

	range	bowing requirements	rhythm pattern
Scales	10.1		
E, F, G, A majors; E, G, A minors (minors harmonic or melodic, at candidate's choice)	a 12th	separate bows <i>and</i> slurred (2 quavers to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Arpeggios			
E, F, G, A majors; E, G, A minors	a 12th	separate bows <i>and</i> slurred (3 notes to a bow)	even notes
Dominant sevenths (resolving on tonic)			
In the keys of A and Bb	1 oct.	separate bows	even notes
Chromatic scales			
Starting on G and B	1 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes

SIGHT-READING^{*}: a piece of around eight bars in length, time and key signatures as Grade 3, with the addition of $\frac{6}{8}$, A major, E and D minors. Shifts between half, 1st and 3rd positions may be encountered (but no more than two positions per test). Occasional chromatic notes. Anacrusis, hooked bowing, accents and pause signs may be included. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 60

* Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Corelli Sarabanda (Largo): 3rd movt from Sonata in D minor [C minor], trans. Zimmermann (*IMC* 1766)
- 2 attrib. Giovannino Adagio and Aria staccata e allegra: 1st and 2nd movts from Sonata in A minor (Yorke YE0008)
- 3 Handel Bourree. No. 8 from Suzuki Bass School, Vol. 3, Revised Edition (Alfred—Summy-Birchard 0376S: piano accomp. published separately, 0377S)
- 4 S. Paxton Allegretto: 1st movt from Sonata in D, Op. 3 No. 2, trans. Elliott (Bartholomew 005)
- 5 Rameau Dance. No. 68 from Bass is Best! Yorke Mini-Bass Book 2, arr. Emery and Barratt (Yorke YE0098)

6 Rameau Le Lardon and La Boiteuse. Time Pieces for Double Bass, Vol. 2, arr. Slatford (ABRSM)

LIST B

- 1 Fauré Autumn (Op. 18 No. 3)
 2 Spohr Allegro (from String Quartet, Op. 4 No. 2)
 3

 7 Time Pieces for Double Bass, Vol. 2, arr. Slatford (ABRSM)
- 3 Massenet Mélodie (Op. 10), arr. Zimmermann] Festival Performance Solos String Bass (Carl Fischer BF5:
- 4 Trad. The Jolly Dutchman, arr. Isaac *piano accomp. published separately, BF6*)
- 5 Chester Minkler A Gaelic Melody. No. 11 from Suzuki Bass School, Vol. 3, Revised Edition (Alfred—Summy-Birchard 0376S: piano accomp. published separately, 0377S)
- 6 Pascal Proust Le bon barbu rond (Combre C06174)

LIST C

1 L. Bernstein Cool (from West Side Story). Amazing Solos for Double Bass, arr. Schofield	accomp.
(Boosey & Hawkes)	-
2 Bottesini Study No. 18 or No. 32: from Method for Double Bass, Part 1 (Yorke YE0076)	solo
3 Tyrone Brown Walking Song (p. 14 only, observing 1st repeat): from Compositions for Bass	solo
(Mel Bay)	
4 I. Carroll Polish Mazurka or Cuban Rumba: from Five National Dances (Stainer & Bell H290)	accomp.
5 Miles Davis So What, arr. Swaim. No. 10 from Suzuki Bass School, Vol. 3, Revised Edition	accomp.
(Alfred—Summy-Birchard 0376S: piano accomp. published separately, 0377S)	
6 Ray Henderson Black Bottom. Time Pieces for Double Bass, Vol. 2, arr. Slatford (ABRSM)	accomp.
7 L. Shitte Étude. No. 63 from Bass is Best! Yorke Mini-Bass Book 2, arr. Emery and Barratt	solo or accomp.
(Yorke YE0098)	

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

	range	bowing requirements	rhythm pattern
Scales			
E♭, G† majors	1 oct.	separate bows and slurred	even notes or long tonic,
F, B♭, C majors; F, B♭, C minors (minors harmonic or melodic, at candidate's choice)	a 12th	(2 beats to a bow)	at candidate's choice
Arpeggios			
Eþ, G† majors	1 oct.	separate bows and slurred	even notes
F, Bb, C majors; F, Bb, C minors	a 12th	(3 notes to a bow)	"
Dominant sevenths (resolving on tonic)			
In the keys of F and Ab	1 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Diminished sevenths			
Starting on E and A	1 oct.	separate bows	even notes
Chromatic scales			
Starting on D and Eb	1 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes

(continued overleaf)

† Starting one octave above bottom G

SIGHT-READING*: a piece of around eight to sixteen bars in length, time and key signatures as Grade 4, with the addition of G minor. Highest note E (*e'*): shifts as required to cover this range. Changes between *arco* and *pizzicato*, simple syncopation and a slowing of tempo at the end may be encountered. See also p. 7.

AURAL TESTS FOR THE GRADE*: see pp. 58 and 61

Double Bass GRADE 6

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Capuzzi Rondo (Allegro): 3rd movt from Concerto in D (Yorke YE0011)
- 2 Galliard Adagio and Allegro: 1st and 2nd movts from Sonata in D minor, trans. Drew. String Festival Solos, Double Bass Vol. 2 (Alfred—Belwin EL95110: piano accomp. published separately, EL95109)
- 3 Giordani Larghetto. Two Eighteenth-Century Pieces, arr. Sterling (Stainer & Bell H468)
- 4 B. Marcello Largo and Allegro: 3rd and 4th movts from Sonata in F, Op. 2 No. 1. Marcello Six Sonatas (Schirmer GS26269)
- 5 **S. Paxton** The Bush aboon Traquair (A Scots Air) *and* Vivace: 2nd *and* 3rd movts from Sonata in D, Op. 3 No. 2, trans. Elliott (*Bartholomew 005*)
- 6 Vivaldi Allegro: 4th movt from Sonata No. 1 in Bb, RV 47. Vivaldi Complete Sonatas for Violoncello (Bärenreiter BA 6995) or (separately, trans. Zimmermann: IMC 2302)

LIST B

- 1 Beethoven Sonatina. No. 6 from Solos for the Double Bass Player, arr. Zimmermann (Schirmer GS33083)
- 2 Gabriel-Marie La Cinquantaine. No. 6 from Suzuki Bass School, Vol. 4 (Alfred—Summy-Birchard 28359: piano accomp. published separately, 28360) or (separately, arr. Elliott: Bartholomew 001)
- 3 Keyper Romance: No. 1 from Romance and Rondo (Yorke YE0030)
- 4 John Merle Caballero. Festival Performance Solos String Bass (Carl Fischer BF5: piano accomp. published separately, BF6)
- 5 Pascal Proust Arcades (Combre C5483)
- 6 John Walton A Deep Song (Yorke YE0005)

LIST C

1 L. Bernstein America (from West Side Story) (observing repeats). Amazing Solos for Double Bass, accomp. arr. Schofield (Boosev & Hawkes) 2 Bottesini Study No. 40 or No. 50: from Method for Double Bass, Part 1 (Yorke YE0076) solo 3 Derek Bourgeois Allegro commodo: No. 3 from Fantasy Pieces for Double Bass (Brass Wind) solo 4 Gavin Bryars Room 42. Time Pieces for Double Bass, Vol. 2, arr. Slatford (ABRSM) accomp. 5 P. M. Dubois Le gai cascadeur (Le Rideau Rouge RR1068) accomp. 6 Teppo Hauta-aho A Little Waltz (Pieni Valssi): from Teppo's Tunes (Recital Music RM068) accomp. 7 Sturm Andante and Moderato: Nos 3 and 4 from 110 Studies for String Bass, Op. 20, Vol. 1 solo (IMC 2079)

* Published by ABRSM (Scale requirements, Specimen Sight-Reading Tests, Specimen Aural Tests)

	range	bowing requirements	rhythm pattern
Scales E, F, G, A majors & minors (minors harmonic or melodic, as directed by the examiner)	2 oct.	separate bows <i>and</i> slurred (2 beats to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Scale in thumb position			
D major [†]	1 oct.	separate bows	even notes <i>or</i> long tonic, at candidate's choice
Arpeggios			
E, F, G, A majors & minors	2 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes
Dominant sevenths (resolving on tonic)			
In the keys of A, Bb and C	2 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Diminished sevenths			
Starting on E, F and G	2 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Chromatic scales			
Starting on E, F and G	2 oct.	separate bows <i>and</i> slurred (4 notes to a bow)	even notes
Scale in broken thirds			
G major (as example on p. 9)	1 oct.	slurred (2 notes to a bow)	even notes

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

SIGHT-READING*: a piece of around twelve to sixteen bars in length, time and key signatures as Grade 5, with the addition of $\frac{9}{8}$, $\frac{5}{4}$ and $\frac{5}{8}$, Eb major and C minor. Highest note G (g'): shifts as required to cover this range. Simple chords may be included (at end of piece only). A slowing of tempo within the piece followed by an *a tempo* may be encountered, as may triplet rhythms. See also p. 7.

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Capuzzi Allegro: 1st movt from Concerto in D (Yorke YE0011)
- 2 Corelli Preludio (Largo) and Giga (Allegro): 1st and 4th movts from Sonata in D minor [C minor], trans. Zimmermann (IMC 1766)
- 3 De Fesch Sarabande (Largo) and Minuet: 3rd and 4th movts from Sonata in G (IMC 2489)
- 4 B. Marcello Largo and Allegro: 3rd and 4th movts from Sonata in G minor, Op. 2 No. 4. Marcello Six Sonatas (Schirmer GS26269) or (separately: IMC 1661)
- 5 Mozart Rondo (Tempo di minuetto): 3rd movt from Bassoon Concerto, K. 191, trans. Sankey (IMC 2421)
- 6 Vivaldi Largo and Allegro: 1st and 2nd movts from Sonata No. 2 in F, RV 41. Vivaldi Complete Sonatas for Violoncello (Bärenreiter BA 6995: low Cs and Ds may be adapted) or (separately, trans. Zimmermann: IMC 2303)

LIST B

- 1 Ratez Cantabile: No. 2 from Six pièces caractéristiques, Op. 46 (separately: Billaudot CC95) or Ratez Characteristic Pieces, Book 1 (Recital Music RM189)
- 2 Rossini Une larme (Recital Music RM303)
- 3 Saint-Säens Aria 'Mon coeur s'ouvre à ta voix', arr. McTier (McTier Music MM 207)
- 4 Vaughan Williams Romanza (observing 8vas): 2nd movt from Concerto for Bass Tuba (tuba edition: OUP)
- 5 Verdi Aria (from Rigoletto). No. 10 from Solos for the Double Bass Player, arr. Zimmermann (Schirmer GS33083)
- 6 J. P. Waud Novelette. No. 35 from Yorke Solos for Double Bass, Vol. 1 (Yorke YE0087)

LIST C

1 Bottesini Study No. 71 or No. 109: from Method for Double Bass, Part 1 (Yorke YE0076)	solo
2 Derek Bourgeois Pomposo or Tempo di valse: No. 2 or No. 4 from Fantasy Pieces for Double Bass	solo
(Brass Wind)	
3 Paul Breuer Allegro ma non troppo: 1st movt from Sonatine (Breitkopf & Härtel BG 506)	accomp.
4 Teppo Hauta-aho Erkon Elegia (Recital Music RM104)	solo
5 Norman Hester The Bull Steps Out (Yorke YE0070)	accomp.
6 B. Hummel Allegro: 1st movt from Sonatina, Op. 69b (Simrock EE2989)	accomp.
7 Dennis Leogrande May I? (Spartan Press SP930)	accomp.

	range	bowing requirements	rhythm pattern
Scales F♯, A♭(G♯), B♭, C majors & minors (minors harmonic or melodic, as directed by the examiner)	2 oct.	separate bows <i>and</i> slurred (2 beats to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Scales in thumb position			
D major & minor [†] (<i>harmonic</i> or <i>melodic, as directed by the examiner</i>)	1 oct.	separate bows <i>and</i> slurred (2 beats to a bow)	even notes <i>or</i> long tonic, at candidate's choice
Arpeggios			
F#, A♭(G#), B♭, C majors & minors	2 oct.	separate bows <i>and</i> slurred (3 notes to a bow)	even notes
Dominant sevenths (resolving on tonic)			
In the keys of B, D and E \downarrow	2 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Diminished sevenths			
Starting on F , Ab and Bb	2 oct.	separate bows <i>and</i> slurred (2 notes to a bow)	even notes
Chromatic scales			
Starting on F♯, A♭ and B♭	2 oct.	separate bows <i>and</i> slurred (6 notes to a bow)	even notes
Double-stop scale (<i>in broken steps</i>)			
In thirds, in Bb major	1 oct.	see p. 8	see p. 8

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6–9

SIGHT-READING*: a piece of around sixteen to twenty bars in length, time and key signatures as Grade 6, with the addition of $\frac{7}{8}$ and $\frac{7}{4}$, E major and F# minor. Highest note A (*a'*): shifts as required to cover this range. Further use of chords. Some passages in tenor clef may be included. See also p. 7.

PREREQUISITE FOR ENTRY: Grade 5 (or above) in Theory of Music, Practical Musicianship or any solo Jazz subject.

THREE PIECES: one chosen by the candidate from each of the three Lists, A, B and C:

LIST A

- 1 Cimador Allegro: 1st movt from Concerto in G (Yorke YE0003)
- 2 H. Eccles Adagio and Corrente (Allegro con spirito): 3rd and 2nd movts from Sonata in G minor, trans. Zimmermann (*IMC 1712*)
- 3 Pergolesi Comodo and Presto: 1st and 4th movts from Sinfonia in F (separately, trans. Elliott: Bartholomew 010) or Three Sonatas for Double Bass and Piano (trans. Drew: University of Miami)
- 4 Pichl Allegro moderato: 1st movt from Concerto in C (Bartholomew 007)
- 5 Tartini Adagio cantabile, trans. Drew (St Francis Music Publications)
- 6 **Telemann** Lento and Allegro, or Lento and Allegro: 1st and 2nd, or 3rd and 4th movts from Sonata in D, TWV 41:D6, trans. Sankey (*IMC 2304*)
- 7 Vivaldi Largo and Allegro, or Largo and Allegro: 1st and 2nd, or 3rd and 4th movts from Sonata No. 6 in Bb,
 RV 46. Vivaldi Complete Sonatas for Violoncello (Bärenreiter BA 6995) or (separately, trans. Zimmermann: IMC 1473)

LIST B

- 1 Bellini, arr. Bottesini Final de La somnambule. No. 3 from Bottesini Arias for Double Bass and Piano (Yorke YE0023)
- 2 Bottesini Rêverie in D (McTier Music MM 203)
- 3 Dittersdorf Adagio: 2nd movt from Concerto No. 2. Dittersdorf Concertos for Double Bass (Yorke YE0059)
- 4 Fauré Après un rêve, trans. Zimmermann (IMC 1740)
- 5 Gouffé Concertino, Op. 10 (Billaudot R19143)
- 6 Nielsen Romanze: No. 1 from Fantasy Pieces, Op. 2, trans. Drew (St Francis Music Publications)
- 7 Tuláček Valse miniature. No. 2 from Tuláček Three Pieces for Double Bass and Piano (Recital Music RM021) LIST C

1 Christopher Benstead Finale (Presto): No. 4 from Four Episodes (Yorke YE0085)	accomp.
2 Bottesini Study No. 110 or No. 114: from Method for Double Bass, Part 1 (Yorke YE0076)	solo
3 Derek Bourgeois Allegro pesante or Allegro commodo: No. 5 or No. 8 from Fantasy Pieces for	solo
Double Bass (Brass Wind)	
4 Dragonetti No. 7 or No. 8: from 12 Waltzes (Henle 847)	solo
5 Piazzolla Kicho (starting at Allegro) (Tonos)	accomp.
6 A. Reynolds Hornpipe (Bartholomew 004)	accomp.
7 A. Ridout Grave: 1st movt from Concerto for Double Bass (Yorke YE0044)	accomp.
8 Eric Scrève Sweet Bass Ballad (Combre C06547)	accomp.

	range	bowing requirements	rhythm pattern
Scales			
B, D \flat (C#), D, E \flat majors & minors	2 oct.	separate bows and slurred	even notes or long tonic,
E, G majors & minors	3 oct.	(7 notes to a bow)	at candidate's choice
(minors harmonic or melodic, as directed by the examiner)			
Arpeggios			
B, D majors & minors	2 oct.	separate bows and slurred	even notes
E, G majors & minors	3 oct.	(3 notes to a bow)	"
Dominant sevenths (resolving on tonic)			
In the keys of A, C, E and G	2 oct.	separate bows and slurred	even notes
		(4 notes to a bow)	
Diminished sevenths			
Starting on E, G, B and D	2 oct.	separate bows and slurred	even notes
		(4 notes to a bow)	
Chromatic scales			
Starting on E, G, B and D	2 oct.	separate bows and slurred	even notes
		(6 notes to a bow)	
Double-stop scale (<i>in broken steps</i>)			
In thirds, in D major	1 oct.	see p. 8	see p. 8
Scale in running thirds			
G major (as example on p. 9)	1 oct.	slurred (3 notes to a bow)	even notes

SCALES AND ARPEGGIOS*: from memory; for further details (incl. examples) see pp. 6-9

SIGHT-READING*: a piece of around sixteen to twenty-four bars in length, time and key signatures as Grade 7, with the addition of $\binom{12}{8}$, Ab major and F minor. Highest note C (c''): shifts as required to cover this range. Passages in tenor clef or treble clef may be included. Acceleration of tempo and simple ornaments may be encountered. See also p. 7.