HARP REQUIREMENTS AND INFORMATION

Subject Code: 08

This syllabus is valid from 2005 until further notice.

This section provides a summary of the most important points that teachers and candidates need to know when taking ABRSM Harp exams. Further details, as well as administrative information relating to the exams, are given in ABRSM's Information & Regulations (available at www.abrsm.org/regulations) which should be read before an exam booking is made.

Entering for an exam

Eligibility: There are eight grades for Harp and candidates may be entered in any grade irrespective of age and without previously having taken any other grade in Harp. Candidates for a Grade 6, 7 or 8 exam must already have passed ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or a solo Jazz subject; for full details, including a list of accepted alternatives, see Regulation 1d at www.abrsm.org/regulations.

Access: ABRSM endeavours to make its exams as accessible as possible to all candidates, regardless of sensory impairments, learning difficulties or particular physical needs. There is a range of alternative tests and formats as well as sets of guidelines for candidates with particular access needs (see www.abrsm.org/specificneeds). Where a candidate's needs are not covered by the guidelines, each case is considered on an individual basis. Further information is available from the Access Co-ordinator (accesscoordinator@abrsm.ac.uk).

Exam booking: Details of exam dates, venues, fees and how to book an exam are available online at www.abrsm.org/exambooking.

Instruments

This syllabus is for pedal and non-pedal harp at all grades. The requirements for pedal harp from Grade 4 are generally for instruments with a minimum of 46 strings. The requirements for non-pedal harp from Grade 3 are for instruments with Eb tuning and with a minimum of 34 strings (pitch of bottom string: C two octaves below middle C, or lower). At Grades 1 and 2, three non-pedal harp tuning groups (C tuning, Eb tuning and F tuning) are provided for.

Elements of the exam

All ABRSM graded Harp exams comprise the following elements: three Pieces; Scales and arpeggios; Sight-reading; and Aural tests. In all grades, marks are allocated as follows:

Pieces: 1	30		
2	30		
3	30		
Scales and arpeggios	21		
Sight-reading	21		
Aural tests	18		
Total	150		

Marking scheme: 100 marks are required for a Pass, 120 for a Merit and 130 for a Distinction. A Pass in each individual section is not required to pass overall. See pp. 114–115 for the marking criteria used by examiners.

Pieces

Programme planning: Candidates must choose one piece suitable for their instrument from each of the three lists (A, B and C) in each grade. In the exam, they should inform the examiner which pieces they are performing, and they are welcome to use the form on p. 117 for this purpose. The pieces suitable for each type of harp are indicated in the syllabus as follows:

- * pedal and non-pedal harp (provided that the composer's original pitches and rhythms are not omitted or altered in any way)
- † pedal harp only
- ‡ non-pedal harp only

Exam music & editions: Wherever the syllabus includes an arrangement or transcription, the edition listed in the syllabus must be used in the exam; in all such cases the abbreviation 'arr.' or 'trans.' appears in the syllabus entry. For all other pieces, the editions quoted in the syllabus are given for guidance only and candidates may use any edition of their choice (in- or out-of-print or downloadable). Information on obtaining exam music is given on p. 30.

Interpreting the score: Printed editorial suggestions such as fingering, metronome marks, realization of ornaments etc. need not be strictly observed. Whether the piece contains musical indications or not, candidates are always encouraged to interpret the score in a stylistically appropriate manner. Ultimately, examiners' marking will be determined by consideration of pitch, time, tone, shape and performance, and how control of these contributes to the overall musical outcome.

Repeats: All da capo and dal segno indications should be observed but all other repeats (including first-time bars) should be omitted unless they are very brief (i.e. of a few bars) or unless the syllabus specifies otherwise.

Performing from memory: Candidates are free to perform any of their pieces from memory; in such cases they must ensure that a copy of the music is available for the examiner to refer to if necessary. No additional marks are awarded for playing from memory.

Page-turns: Examiners will be understanding if a page-turn causes a lack of continuity during a piece, and this will not affect the marking. A variety of solutions for awkward page-turns exists, including the use of an additional copy of the music or a photocopy of a section of the piece (but see 'Photocopies' below). In cases where candidates believe there is no solution to a particularly awkward page-turn, they may apply to bring a page-turner to the exam. The request must be made to the Syllabus Department (syllabus@abrsm.ac.uk) no later than the closing date for entry, and details of the piece, edition and nature of the difficulty should be given. If permission is granted, a confirmation letter will be issued which must be taken to the exam as verification. Examiners are unable to help with page-turning.

Photocopies: Performing from unauthorized photocopies (or other kinds of copies) of copyright editions is not allowed. ABRSM may withhold the exam result where it has evidence of an illegal copy (or copies) being used. In the UK, copies may be used in certain limited

circumstances – for full details, see the MPA's *Code of Fair Practice* at www.mpaonline.org.uk. In all other cases, application should be made to the copyright holder before any copy is made, and evidence of permission received should be brought to the exam.

Scales and arpeggios

Different requirements are set for pedal and non-pedal harp at each grade. At Grades 1 and 2 examiners will ask non-pedal harp candidates which of the three groups they have chosen.

Examiners will usually ask for at least one of each type of scale/arpeggio etc. required at each grade. When asking for requirements, examiners will specify only:

- the key (including minor form harmonic *or* melodic when the syllabus stipulates both) or the starting note
- the hand(s) (e.g. left hand, right hand, hands together, divided between the hands, narrow position)
- the position (root or inversion) for arpeggios and dominant sevenths (Grades 4–8)
- the interval between the hands (hands-together scales, Grades 6–8)

All scales and arpeggios should:

- be played from memory
- ascend and descend according to the specified range (and pattern)
- be played at a pace that achieves a good even tone, clear articulation and a vital and secure rhythmic structure

Candidates are free to use any fingering that produces a successful musical outcome.

Candidates are free to start at any octave, provided the required ranges are covered.

Scales a sixth apart should begin with the tonic as the upper note, while scales a third or a tenth apart should begin with the tonic as the lower note.

Books of the scale requirements (for Grades 1–5 and 6–8) are published for pedal and non-pedal harp by Alaw (www.alawmusic.com).

The speeds on p. 29 are given as a general guide:

	Grade / Speed								
	pattern	1	2	3	4	5	6	7	8
Scales		J = 63	= 69	J = 76	J = 42	J = 50	J = 60	J = 66	J = 72
Melodic minor scales (non-pedal harp)	,,,,				J = 52	J = 60	J = 69	J = 76	J = 84
Contrary-motion scales	Л							J = 60	J = 66
Arpeggios		♪ = 100	♪ = 112	J. = 42	J. = 56	. = 63	. = 72	J. = 76	. = 80
Arpeggios (divided between hands)	,,,		♪ = 126	J. = 50	. = 63	J. = 70	J. = 80	J. = 84	J. = 88
Arpeggios (narrow position)	. 								J = 72
Dom. & Dim. 7ths*	mm					J = 46	J = 54	= 60	= 66
Dom. & Dim. 7ths* (divided between hands)	mm					J = 50	J = 60	J = 66	J = 72
Dom. 7ths (narrow position)								J = 66	J = 72

^{*} Dim. 7ths at Grade 8 only

Sight-reading

Candidates will be asked to play a short piece of music which they have not previously seen. They will be given up to half a minute in which to look through and, if they wish, try out all or any part of the test before they are required to play it for assessment. For practice purposes, a book of specimen sight-reading tests is published for Harp (pedal and non-pedal) by ABRSM.

Aural tests

The requirements are the same for all subjects. Full details of the Aural tests are given on pp. 94–99.

(continued overleaf)

In the exam

Examiners: Generally, there will be one examiner in the exam room; however, for training and quality assurance purposes, a second examiner may sometimes be present. Examiners may ask to look at the music before or after the performance of a piece. They may also decide to stop the performance of a piece when they have heard enough to form a judgment. Examiners will not issue, or comment on, a candidate's result; instead, the mark form (and certificate for successful candidates) will be issued by ABRSM after the exam.

Tuning: Candidates must bring their own instrument to the exam and ensure that it is tuned beforehand. They will be given sufficient time to make the necessary pedal/lever changes for scale requirements and pieces. Examiners are unable to help with tuning.

Order of the exam: The individual sections of the exam may be undertaken in any order, at the candidate's choice.

Assessment

The tables on pp. 114–115 show the marking criteria used by examiners. These criteria (newly revised and amended) have been in use in exams from January 2014. In each element of the exam, ABRSM operates the principle of marking from the required pass mark positively or negatively, rather than awarding marks by deduction from the maximum or addition from zero. In awarding marks, examiners balance the extent to which the qualities and skills listed on pp. 114–115 (broadly categorized by pitch, time, tone, shape and performance) are demonstrated and contribute towards the overall musical outcome.

Obtaining exam music

Exam music is available from music retailers, specialist harp retailers – such as Holywell Music, Clive Morley Harps, Pencerdd Cyf, Telynau Vining Harps – and online, including at the ABRSM music shop: www.abrsm.org/shop. Every effort has been made to ensure that all the publications listed will remain available for the duration of the syllabus. Candidates are advised to obtain their music well in advance of the exam in case of any delays with items not kept in stock by retailers. Apart from queries relating to exams, all enquiries about the music (e.g. editorial, availability) should be addressed to the relevant publisher: contact details are listed at www.abrsm.org/publishers.

SCALES AND ARPEGGIOS: from memory, in the keys specified in one of the following groups chosen by the candidate:

Pedal Harp C, G, D, F, Bb majors (one octave)

Non-pedal Harp Group 1 C, G, D majors (one octave)

Group 2 Eb, Bb, C majors (one octave)

Group 3 F, C, G majors (one octave)

Scales: in the above keys, with each hand separately

Arpeggios: the common chords of the above keys in root position only, with each hand separately

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

LIST A

- * 1 Bernard Andrès No. 1 from 'Asters' (Hamelle HA009607)
- * 2 Anon. Bohemian The Jolly Peasant * 3 Betty Paret Rondo First Harp Book, arr. Paret (Lyra)
- * 4 Anon. Italian O Sanctissima. Fun from the First!, Vol. 2, arr. Milligan (Lyon & Healy)
- * 5 Grandjany Little Waltz.

 * 6 Jane Weidensaul Midnight Stars or Barn Dance Memory.

 * No. 13 or No. 15 from

 No. 13 or No. 15 from

 * First-Grade Pieces for Harp by Grandjany and Weidensaul (Carl Fischer 04466)
- * 7 Soler Allegretto. Beginner's Harp Book 1, arr. Schlomovitz (Salvi)

LIST B

- * 1 Anon. Chinese The Purple Bamboo (#s in glissandi may be played as \(\sigma \)). Fun from the First!, Vol. 2, arr. Milligan (Lyon & Healy)
- * 2 Fiona Clifton-Welker Charlotte in Spring, from 'Harping On', Book 1 (Clifton-Welker)
- * 3 Bonnie Goodrich Azaleas in Houston or Japanese Lanterns, from 'A Bouquet for Young Harpists' (Bel Artes)
- * 4 David Gough and Danielle Perrett Donkey Ride, from 'Lift Off!' (Beartramka)
- * 5 arr. Meinir Heulyn Three Blind Mice. No. 4 from 12 Easy Nursery Tunes for Young Harpists (Alaw)
- * 6 Anne Macdearmid Lullaby or The Merry-go-Round. Comunn na Clarsaich Folio 18 (Clarsach Society)
- * 7 **David Watkins** Berceuse: No. 2 from 'Six Pieces' (*Boosey & Hawkes*)

LIST C

- * 1 Dominig Bouchaud Coquillages (Shells) or A pas de fourmis (Ant's Steps) or La balle (The Ball), from 'Harpe d'or' (Billaudot GB5993)
- * 2 Ank van Campen Tutor for the Celtic Harp: Etude No. 2 or No. 5 (Harmonia XHU2703)
- * 3 **Skaila Kanga** Sound the Trumpets *or* The Glittering Ballroom: No. 8 *or* No. 10 from 'Minstrel's Gallery' (*Maruka Music*)
- * 4 Pozzoli 65 Piccoli Studi facili e progressivi, 1st Grade: No. 2 or No. 3 or No. 10. Grossi Metodo per Arpa, p. 91 or p. 97 (Ricordi)
- * 5 Tournier Les Tierces. No. 1 from Les Plaisirs de la Harpe, Vol. 1, ed. Géliot (Lemoine)

SIGHT-READING§: see p. 29

arp GRADE 2 from 2005

SCALES AND ARPEGGIOS: from memory, in the keys specified in one of the following groups chosen by the candidate:

Pedal Harp C, G, D, F, Bb majors; A, E, D minors (two octaves)

Non-pedal Harp Group 1 C, G, D, A majors; A, E minors (two octaves)

Group 2 Eb, Bb, C, G majors; C, G minors (two octaves)

Group 3 F, C, G, D majors; D, A minors (two octaves)

Scales: in the above keys (minors in natural or harmonic form at candidate's choice), with each hand separately, and hands together one octave apart

Arpeggios: the common chords of the above keys in root position only:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example below:

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

LIST A

- * 1 **Bernard Andrès** No. 2 or No. 6 from 'Aquatintes' (Hamelle HA009606)
- * 2 Anon. Scottish College Hornpipe. A Harper's Pleasure, arr. Mieras (Swanston Music)
- * 3 Anon. Welsh Dacw Mam yn Dwad (Here Comes Mother) or Can y Melinydd (The Miller's Song) (harp 1 part): No. 3 or No. 6 from 'O'r Dechrau' (From the Beginning), arr. Heulyn (Alaw)
- * 4 J. S. Bach While Bagpipes Play Second Harp Book, arr. Paret (Lyra)
- * 5 J.-J. Rousseau Evening Song
- * 6 Mel Bonis Le Petit Mendiant (The Little Beggar). No. 7 from Les Plaisirs de la Harpe, Vol. 1, ed. Géliot (Lemoine)
- * 7 Grandjany Gigue: No. 2 from 'Petite Suite Classique' (Carl Fischer O4788)
- * 8 Grandjany The See-Saw, from 'Little Harp Book' (Carl Fischer O4636)
- * 9 **Lucien Thomson** Ebbing Tide or Song at Night (publ. separately: Thomson)

LIST B

- * 1 Bartók In Phrygian Mode or In Yugoslav Mode: No. 2 or No. 3 from 'Mikrokosmos', arr. Marzuki (Boosey & Hawkes)
- * 2 Geoffrey Burgon Dawn: No. 1 from 'Beginnings' (Stainer & Bell H52)
- * 3 Fiona Clifton-Welker Goblin Rustle, from 'Harping On', Book 1 (Clifton-Welker)
- * 4 Monique Gabus Crépuscule sur le Lagon
 (Twilight on the Lagoon). No. 13 from

 * 5 Yann Geslin Complainte (Lament). No. 12 from

 Les Plaisirs de la Harpe, Vol. 1, ed. Géliot (Lemoine)
- * 6 Grandjany Rêverie: No. 1 from 'Trois petites Pièces très faciles', Op. 7 (Leduc AL20039)
- * 7 **Stewart Green** Mister Blister's March, p. 2 from 'Blistering Along!' (*Green*)
- * 8 Skaila Kanga Hippopotamus Rag or Bedtime Blues or Swing Time: No. 27 or No. 28 or No. 29 from 'Minstrel's Gallery' (Maruka Music)
- * 9 Geoffrey Winters At Anchor or Celtic Rag: No. 6 or No. 8 from 'Journeys', Op. 80 (Simrock EE4019)

LIST C

- * 1 Dominig Bouchaud Parapluie (Umbrella) or Le Crabe (The Crab), from 'Harpe d'or' (Billaudot GB5993)
- * 2 Ank van Campen Tutor for the Celtic Harp: Etude No. 8 or No. 11 (Harmonia XHU2703)
- * 3 Skaila Kanga Mountain Stream or Garden of Dreams: No. 14 or No. 22 from 'Minstrel's Gallery' (Maruka Music)
- * 4 Pozzoli 65 Piccoli Studi facili e progressivi, 1st Grade: No. 13a or No. 13b; or 2nd Grade: No. 11 or No. 15. Grossi Metodo per Arpa, pp. 100, 116 or 122 (Ricordi)
- * 5 Phyllis Schlomovitz Ballerina. Beginner's Harp Book 1, arr. Schlomovitz (Salvi)

SIGHT-READING§: see p. 29

AURAL TESTS FOR THE GRADE§: see pp. 94 and 95

* Pedal and non-pedal harp † Pedal harp only

§ Published by ABRSM (Specimen Sight-Reading Tests, Specimen Aural Tests)

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp C, G, D, A, E, F, Bb, Eb majors; A, E, D, G, C minors (two octaves)

Scales: in the above keys (minors in harmonic form only), with each hand separately, and hands together one octave apart

Arpeggios: the common chords of the above keys in root position only:

- with each hand separately, and hands together one octave apart (two octaves)
- ii) divided between the hands, as example below (three octaves):

Non-pedal Harp Eb, Bb, F, C, G, D majors; C, G, D, A, E minors (two octaves)

Scales: in the above keys (minors in harmonic form only), with each hand separately, and hands together one octave apart

Arpeggios: the common chords of the above keys in root position only:

- with each hand separately, and hands together one octave apart (two octaves)
- ii) divided between the hands, as example above (three octaves)

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

LIST A

- * 1 Bernard Andrès Gavotte, from 'Automates' (Hamelle HA009608)
- Medieval to Modern, Vol. 2, ed. Milligan **Anon. Welsh** Llwyn Onn (The Ash Grove) (pp. 20–22)
- **Bochsa** Rondo 'Le Garçon Volage', from 'Air and Rondo' (pp. 4–6)
- † 4 **J. S. Bach** Minuet (from Sixth French Suite). Second Harp Book, arr. Paret (Lyra)
- Clarke Chaconne. No. 4 from
- Y Telynor Clasurol (The Classical Harpist), arr. Powell (Adlais) 6 Handel Allegro or Sonatina. No. 7 or No. 5 from
- * 7 Skaila Kanga Country Dance: No. 2 from 'Miniatures' (harp 1 part) (Alaw)
- † 8 Koechlin Sicilienne. No. 23 from Les Plaisirs de la Harpe, Vol. 1, ed. Géliot (Lemoine)
- * 9 Pässler Rondo. No. 3 from Short Pieces from the Masters, arr. Grandjany (Carl Fischer H64)

LIST B

- Anon. Scottish A' Bheairt-Fhioda (A Weaving Lilt). A Harper's Pleasure, arr. Mieras (Swanston Music)
- Bartók Triplets or Five-tone Scale: No. 11 or No. 12 from 'Mikrokosmos', arr. Marzuki (Boosey & Hawkes)
- **Delibes** Solo for Harp. Two Original Pieces by Franck and Delibes, ed. Costello (OUP archive)
- Grandjany Barcarolle: No. 3 from 'Trois petites Pièces très faciles', Op. 7 (may be played in C on non-pedal harp) (Leduc AL20039)
- * 5 Stewart Green Blistering Rock!, from 'Blistering Along!' (Green)
- Hasselmans Rouet: No. 2 from 'Trois petites Pièces faciles' (Durand)
- Susann McDonald Alpine Waltz) Harp Solos, Vol. 3, by McDonald and Wood (Musicworks)
- Linda Wood Russian Lullaby * 9 Buxton Orr No. 2 from 'Three Diatonic Preludes' (OUP archive)

LIST C

- † 1 Bochsa 40 Etudes Faciles, Op. 318, Book 1: No. 4 or No. 5 (Leduc AL20029)
- * 2 Ank van Campen Tutor for the Celtic Harp: Scale-Study No. 4, p. 47 (Harmonia XHU2703)
- Jean-Michel Damase 10 Etudes Faciles et Progressives: No. 1 or No. 2 (Billaudot GB7090)
- Carlo Grossi Etude. No. 22 from Les Plaisirs de la Harpe, Vol. 1, ed. Géliot (Lemoine)
- Pozzoli Studi di Media Difficoltà: No. 1 (Ricordi)

SIGHT-READING§: see p. 29

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp C, G, D, A, E, F, Bb, Eb, Ab majors; A, E, D, G, C, F minors (three octaves)

Scales: in the above keys (A, E, D and G minors in harmonic form *only*, C and F minors in *both* harmonic *and* melodic forms), with each hand separately, and hands together one octave apart

Arpeggios: the common chords of the above keys in root position and first inversion:

- i) with each hand separately, and hands together one octave apart (three octaves)
- ii) divided between the hands, as example below (four octaves):

Non-pedal Harp Eb, Bb, F, C, G, D, A, E majors; C, G, D, A, E minors (two octaves)

Scales: in the above keys (minors in harmonic form *only*):

- i) with each hand separately, and hands together one octave apart
- ii) C and A minors in melodic form with RH only

Arpeggios: the common chords of the above keys in root position *and* first inversion:

- i) with each hand separately, and hands together one octave apart (two octaves)
- ii) divided between the hands, as example in Grade 3 (three octaves)

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

LIST A

- * 1 Bernard Andrès Sarabande or Gaillarde, from 'Automates' (Hamelle HA009608)
- † 2 **J. S. Bach** Prelude in C, BWV 846: No. 1 from 'The Well-Tempered Clavier', Book 1. Second Harp Book, arr. Paret (Lyra)
- ‡ 3 J. S. Bach Prelude in C, BWV 846: No. 1 from 'The Well-Tempered Clavier', Book 1, arr. O'Farrell (O'Farrell)
- † 4 Clementi Sonatina in C, Op. 36 No. 1: 1st movt, Allegro. Second Harp Book, arr. Paret (Lyra)
- ‡ 5 **Clementi** Sonatina in C, Op. 36 No. 1: 1st movt, *Allegro. Composers in Georgian London, trans. Shaljean (Blue Crescent Music*)
- † 6 arr. Olivia Dussek Merch Megan (Megan's Daughter) (Adlais)
- † 7 Handel Sarabande. Second Harp Book, arr. Paret (Lyra)
- † 8 Grandjany Gavotte: No. 3 from 'Petite Suite Classique' (Carl Fischer O4788)
- ‡ 9 **Kuhlau** Theme and Variations. No. 23 from Panorama de la Harpe Celtique, arr.

No. 19 from

Transatlantiques)

- ‡ 10 Mozart Andante grazioso (from Piano Sonata, K. 331). No. 22 from Bouchaud (Editions Musicales
- ‡ 11 A. Scarlatti Minuetto.

LIST B

- * 1 Bartók Merriment: No. 13 from 'Mikrokosmos', arr. Marzuki (Boosey & Hawkes)
- * 2 arr. Deborah Friou Scarborough Fair (Friou Music)
- * 3 **Stewart Green** Ragged Robin, from 'Flights of Fancy' (*Green*)
- * 4 arr. Meinir Heulyn O'er the Sea to Skye: No. 6 from 'Famous Music for the Harp', Vol. 1 (Alaw)
- † 5 **arr. Meinir Heulyn** Y Ferch o Blwy' Penderyn (The Girl from Penderyn) *or* Ar Hyd y Nos (All Through the Night), from 'Telynor Llys a Chastell' (Harpist of Court and Castle) (*Adlais*)
- * 6 **Skaila Kanga** Skating on Ice: No. 4 from 'Miniatures' (harp 1 part) (Alaw)
- * 7 Alfredo Rolando Ortiz Waiting or The Harp Cha-chá, from 'The International Rhythmic Collection', Vol. 1 (Aroy Music)
- * 8 Alfredo Rolando Ortiz Tango Triste or Carnaval Brasileiro, from 'The International Rhythmic Collection', Vol. 2 (Aroy Music)
- † 9 Renié Angelus, from 'Feuillets d'Album' (Lemoine)
- † 10 Renié Conte de Noël: No. 1 from 'Six Pièces Brèves', 1st Suite (Leduc AL20157)
- * 11 arr. Ronald Stevenson Eriskay Love-Lilt, from 'Sounding Strings' (UMP)
- † 12 Linda Wood Two Guitars. Harp Solos, Vol. 4, by McDonald and Wood (Musicworks)

Harp: GRADE 4 from 2005

LIST C

- * 1 Freddy Alberti 10 Etudes Progressives et Techniques: No. 3 or No. 8 (Hamelle HA009600)
- † 2 **Bochsa** 40 Etudes Faciles, Op. 318, Book 1: No. 14 (*Leduc AL20029*)
- * 3 Louis Concone 30 Etudes Progressives, Op. 26, Book 1: No. 1 (Prélude) (Billaudot R3589)
- * 4 **Jean-Michel Damase** 10 Etudes Faciles et Progressives: No. 3 (Billaudot GB7090)
- † 5 **Jean-Michel Damase** 12 Etudes pour Harpe: No. 1 (*Lemoine*)
- † 6 **Pozzoli** Studi di Media Difficoltà: No. 11 or No. 14 (Ricordi)
- * 7 Phyllis Schlomovitz Butterflies. Beginner's Harp Book 1, arr. Schlomovitz (Salvi)

SIGHT-READING§: see p. 29

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp all major and minor keys not involving double sharps or double flats (three octaves)

Scales: in the above keys (minors in both harmonic and melodic forms), with each hand separately, and hands together one octave apart

Arpeggios: the common chords of the above keys in root position *and* first inversion (as well as in second inversion in C and F majors and minors):

- i) with each hand separately, and hands together one octave apart (three octaves)
- ii) divided between the hands, as example in Grade 4 (four octaves)

Dominant Sevenths: in the keys of C, F, G and B in root position only:

i) with each hand separately, and hands together one octave apart, as example below (three octaves):

ii) divided between the hands, as example below (four octaves):

Non-pedal Harp Eb, Bb, F, C, G, D, A, E majors; C, G, D, A, E minors (two octaves)

Scales: in the above keys (minors in harmonic form *only*):

- i) with each hand separately, and hands together one octave apart
- ii) C, D and A minors in melodic form with RH only

Arpeggios: the common chords of the above keys in root position *and* first inversion (as well as in second inversion in C and G majors and minors):

- i) with each hand separately, and hands together one octave apart (two octaves)
- ii) divided between the hands, as example in Grade 3 (three octaves)

Dominant Sevenths: in the keys of C, F, G and B in root position only:

- i) with each hand separately, and hands together one octave apart, as first example above (two octaves)
- ii) divided between the hands, as example below (three octaves):

^{*} Pedal and non-pedal harp

Harp: GRADE 5 from 2005

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

LIST A

- † 1 Anon. Pavane, trans. Salzedo † 2 Corelli Sarabande, trans. Owens } Solos for the Harp Player, ed. Lawrence (G. Schirmer GS33075)
- * 3 Anon. Variations sur un thème de Mozart, arr. Le Dentu: Theme & Vars 2, 5 & 6 only (Billaudot GB3163)
- † 4 Arne Sonata No. 6 in G minor: 2nd movt, Presto (Gigue). Anthology of English Music for the Harp, Vol. 3, ed. Watkins (Stainer & Bell H141)
- * 5 Clementi Sonatina in C, Op. 36 No. 1: 2nd and 3rd movts, Andante and Vivace. Composers in Georgian London, trans. Shaljean (Blue Crescent Music)
- † 6 J. L. Dussek Sonatina No. 2 in F: 2nd movt, Allegro. Dussek 6 Sonatines (Bärenreiter Praha H 1748)
- † 7 **arr. Meinir Heulyn** Ymadawiad y Brenin (The King's Departure), from 'Telynor Llys a Chastell' (Harpist of Court and Castle) (*Adlais*)
- † 8 Naderman Sonatina No. 2 in C minor: 1st movt, Allegro maestoso. Naderman 7 Sonates Progressives (Leduc AL20037)
- ‡ 9 O'Carolan Concerto. No. 39 from Panorama de la Harpe Celtique, arr. Bouchaud (Editions Musicales Transatlantiques)
- ‡ 10 O'Carolan Madam Cole or Lady Dillon. No. 2 or No. 12 from Sounding Harps, Book 3 (Cáirde na Cruite)
- * 11 Scarlatti Sonata in C. No. 1 from Pièces Classiques, Book 5, arr. Bouchaud (Billaudot GB4369)
- ‡ 12 arr. Florence Wilson Eilean a' Chéo (The Misty Island). Comunn na Clarsaich Folio 8 (Clarsach Society)

LIST B

- * 1 Anon. Water is Wide. Treasures of the Celtic Harp, arr. Robertson (Mel Bay)
- † 2 Lex van Delden Notturno (Lengnick)
- * 3 **Jeffrey Mayhew** Fiskars from 'People and Places' (*Creighton's Collection*)
- † 4 Jeffrey Mayhew El Colibri J Hom Feople and Faces (Cresmon's Concention) † 5 Susann McDonald Nocturne. Harp Solos, Vol. 5, by McDonald and Wood (Musicworks)
- * 6 O'Carolan Carolan's Farewell to Music. The Irish Harp Book, ed. Larchet Cuthbert, p. 103 (Mercier Press) (limited availability)
- * 7 Anne-Marie O'Farrell Prelude for Irish Harp (O'Farrell)
- * 8 Buxton Orr No. 3 from 'Three Diatonic Preludes' (OUP archive)
- * 9 Alfredo Rolando Ortiz Noche de Fiesta, from 'The International Rhythmic Collection', Vol. 1 (Aroy Music)
- † 10 Renié Au bord du ruisseau (Leduc)
- † 11 Renié Esquisse, from 'Feuillets d'Album' (Lemoine)
- † 12 Carlos Salzedo Short Fantasy on a Catalan Carol, from 'Christmas Harp Collection' (Boosey & Hawkes)
- ± 13 arr. Ronald Stevenson Harp of Gold and The Cockle-Gatherer, from 'Sounding Strings' (UMP)
- † 14 **Tournier** Prélude No. 1 in Gb, from '4 Préludes', Op. 16 (*Leduc*)

LIST C

- * 1 Freddy Alberti 10 Etudes Progressives et Techniques: No. 4 (Hamelle HA009600)
- † 2 Bernard Andrès Préludes, Book 1: No. 1 or No. 3 (Hamelle HA009624)
- † 3 **Bochsa** 40 Etudes Faciles, Op. 318, Book 1: No. 8 or No. 15 or No. 16 (Leduc AL20029)
- * 4 Louis Concone 30 Etudes Progressives, Op. 26, Book 1: No. 2 (Prélude in Bb) (Billaudot R3589)
- * 5 Jean-Michel Damase 10 Etudes Faciles et Progressives: No. 4 or No. 5 (Billaudot GB7090)
- † 6 **Jean-Michel Damase** 12 Etudes pour Harpe: No. 2 or No. 3 (Lemoine)
- † 7 **Pozzoli** Studi di Media Difficoltà: No. 10 or No. 15 or No. 20 (Ricordi)
- * 8 Sor Etude No. 5. No. 27 from Panorama de la Harpe Celtique, arr. Bouchaud (Editions Musicales Transatlantiques)

SIGHT-READING§: see p. 29

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp all major and minor keys not involving double sharps or double flats (four octaves)

Scales: in the above keys (minors in both harmonic and melodic forms), with each hand separately, and hands together one octave apart and a sixth apart

Arpeggios: the common chords of the above keys in root position, first and second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 4

Dominant Sevenths: in all keys in root position *and* first inversion:

- i) with each hand separately, and hands together one octave apart (three octaves)
- ii) divided between the hands, as example in Grade 5 (four octaves)

Non-pedal Harp Eb, Bb, F, C, G, D, A, E majors; C, G, D, A, E minors (three/two octaves, as range permits)

Scales: in the above keys (minors in harmonic form *only*):

- i) with each hand separately, and hands together one octave apart and a sixth apart
- ii) minors in melodic form with RH only (three octaves)

Arpeggios: the common chords of the above keys in root position, first and second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 3 (three octaves)

Dominant Sevenths: in the keys of C, F, G and B in root position *and* first inversion (three octaves):

- with each hand separately, and hands together one octave apart
- ii) divided between the hands, as non-pedal harp example in Grade 5

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

LIST A

- ‡ 1 **Anon. Irish** Bean Dubh an Ghleanna (The Dark Woman of the Glen). *No. 8 from Sounding Harps, Book 3 (Cáirde na Cruite)*
- ‡ 2 Anon. Irish Shule Aroon. Treasures of the Celtic Harp, arr. Robertson (Mel Bay)
- ‡ 3 **J. C. Bach** Presto. No. 3 from Pièces Classiques, Book 5, arr. Bouchaud (Billaudot GB4369)
- † 4 Blow Mortlack's Ground. Anthology of English Music for the Harp, Vol. 2, ed. Watkins (Stainer & Bell H140)
- † 5 Cabezón Pavane and Variations. Spanish Masters of the 16th and 17th Century, ed. Zabaleta (Schott BSS 38512)
- † 6 J. L. Dussek Sonatina No. 6 in Eb: complete. Dussek 6 Sonatines (Bärenreiter Praha H 1748)
- † 7 Handel Gigue, arr. Thomas (Adlais)
- ‡ 8 T. C. Kelly Interlude. The Irish Harp Book, ed. Larchet Cuthbert, pp. 116–8 (Mercier Press)
- † 9 **John Parry** Sonata No. 1 in D: 1st movt, Allegro. Anthology of English Music for the Harp, Vol. 3, ed. Watkins (Stainer & Bell H141)
- † 10 Rameau Tambourin, trans. Salzedo. Solos for the Harp Player, ed. Lawrence (G. Schirmer GS33075)
- † 11 Scarlatti Sonata in A, Kp. 208, L. 238. Scarlatti 2 Sonatas, trans. Wooldridge (Lyon & Healy)

Harp: GRADE 6 from 2005

LIST B

- † 1 Britten Interlude: No. 7 from 'A Ceremony of Carols', Op. 28 (harp part: Boosey & Hawkes)
- † 2 Paul Lewis Blue Fiver: No. 3 from 'Saturday Night Jazz Suite' (Goodmusic)
- † 3 Henry Mancini Moon River. No. 2 from All-Time Jazz Favourites, arr. Kanga (Alaw)
- ‡ 4 Daniel McNulty Berceuse. The Irish Harp Book, ed. Larchet Cuthbert, pp. 166–7 (Mercier Press) (limited availability)
- ‡ 5 O'Carolan Planxty Johnston. No. 13 from Sounding Harps, Book 3 (Cáirde na Cruite)
- ‡ 6 arr. Anne-Marie O'Farrell Don Oíche Úd i mBeithil (The Night in Bethlehem) (O'Farrell)
- ‡ 7 Alfredo Rolando Ortiz Danza de Luzma (advanced version, p. 54), from 'The International Rhythmic Collection',
 Vol. 1 (Aroy Music)
- ‡ 8 Alfredo Rolando Ortiz Tu Ventana (advanced version, p. 38) or The Butterfly Trees, from 'The International Rhythmic Collection', Vol. 2 (Aroy Music)
- † 9 Carlos Salzedo Polka, from 'Suite of Eight Dances' (Lyon & Healy)
- † 10 arr. John Thomas Bugeilio'r Gwenith Gwyn (Watching the Wheat) (Adlais)
- † 11 **Tournier** Les Enfants à la Crèche de Noël, from '3 Images', 2nd Suite, Op. 31 (*Lemoine*)
- † 12 Tournier Prélude No. 3 in Eb or Prélude No. 4 in Gb, from '4 Préludes', Op. 16 (Leduc AL20062)

LIST C

- * 1 Freddy Alberti 10 Etudes Progressives et Techniques: No. 5 or No. 6 (Hamelle HA009600)
- † 2 **Bochsa** 50 Etudes, Op. 34, Book 1: No. 1 or No. 2 (Leduc AL20022)
- * 3 Louis Concone 30 Etudes Progressives, Op. 26, Book 1: No. 5 (Prélude in Bb) (Billaudot R3589)
- * 4 Jean-Michel Damase 10 Etudes Faciles et Progressives: No. 7 or No. 10 (Billaudot GB7090)
- † 5 Jean-Michel Damase 12 Etudes pour Harpe: No. 5 or No. 6 (Lemoine)
- † 6 Dizi 48 Etudes, Book 1: No. 7 (Lemoine)
- * 7 Heller Etude in C, Op. 45 No. 1. Etudes for Concert or Celtic Harp, ed. Shaljean (Blue Crescent Music)
- † 8 Pozzoli Studi di Media Difficoltà: No. 12 or No. 21 (Ricordi)
- * 9 Bonnie Shaljean Prelude in A minor, from '12 Preludes for Concert or Celtic Harp' (Blue Crescent Music)

SIGHT-READING§: see p. 29

AURAL TESTS FOR THE GRADE[§]: see pp. 94 and 97

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp all major and minor keys not involving double sharps or double flats (four octaves)

Scales: in the above keys (minors in *both* harmonic *and* melodic forms):

- i) with each hand separately, and hands together one octave apart, a sixth apart and a tenth apart
- ii) in contrary motion (minors in harmonic form only), starting one octave apart (two octaves)

Arpeggios: the common chords of the above keys in root position, first and second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 4

Dominant Sevenths: in all keys in root position, first *and* second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 5
- iii) in the narrow position, divided between the hands (in root position only), as example below:

Non-pedal Harp Eb, Bb, F, C, G, D, A, E majors; C, G, D, A, E minors (three/two octaves, as range permits)

Scales: in the above keys (minors in harmonic form *only*):

- i) with each hand separately, and hands together one octave apart and a sixth apart
- ii) minors in melodic form with RH only (three octaves)
- iii) in contrary motion (minors in harmonic form only), starting one octave apart (one octave)

Arpeggios: the common chords of the above keys in root position, first *and* second inversions:

- with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 3 (three octaves)

Dominant Sevenths: in the keys of C, F, G and B in root position, first and second inversions (three octaves):

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as non-pedal harp example in Grade 5
- iii) in the narrow position, divided between the hands (in root position only), as example above (three octaves)

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

LIST A

- ‡ 1 Anon. Irish Miss Brown's Fancy. Treasures of the Celtic Harp, arr. Robertson (Mel Bay)
- † 2 Arne Sonata No. 7 in A: 1st and 2nd movts, Allegro and Andante. Anthology of English Music for the Harp, Vol. 3, ed. Watkins (Stainer & Bell H141)
- † 3 J. L. Dussek Sonata in C minor, Op. 2 No. 3: any two movements (Schott BSS 38511)
- † 4 **Handel** Passacaglia, arr. Béon (*Leduc AL20028*)
- † 5 Handel Theme and Variations (Schott ED 4913)
- ‡ 6 **Edward Jones** Pant Corlan yr Wyn (The Hollow of the Lambsfold): No. 3 from 'Clasuron Edward Jones' (Edward Jones Classics), ed. Heulyn (*Alaw*)
- † 7 P. J. Mayer Sonata in G minor, Op. 3 No. 6: 1st and 2nd movts, Andante and Un poco Allegro (Schott ED 5394)
- † 8 Naderman Sonatina No. 7 in C: Prélude and Allegro brillante poco moderato. Naderman 7 Sonates Progressives (Leduc AL20037)
- ‡ 9 Anne-Marie O'Farrell Chorale Variations on Deus Meus Adiuva Me (O'Farrell)
- † 10 John Parry Sonata No. 2 in G: any two movements. Parry 4 Sonatas, ed. Williams (Salvi)
- † 11 Carlos Salzedo Menuet or Siciliana, from 'Suite of Eight Dances' (Lyon & Healy)
- * 12 Scarlatti Sonata in Aminor, Kp. 61, L. 136. No. 3 from Pièces Classiques, Book 6, arr. Bouchaud
- ‡ 13 **Sweelinck** Bergamasca (omitting Vars 3, 4 & 5). *No. 5 from* (*Billaudot GB5635*)
- * 14 **Bonnie Shaljean** The Seven Joys (*Blue Crescent Music*)

Harp: GRADE 7 from 2005

LIST B

- † 1 Alwyn Crépuscule (Lengnick)
- Falla Danse du Corregidor. No. 1 from Falla Three Pieces, arr. Watkins (Chester CH55056)
- † 3 Field Nocturne in D minor. Anthology of English Music for the Harp, Vol. 4, ed. Watkins (Stainer & Bell H142)
- Glinka Nocturne (Salvi)
- † 5 Hasselmans Prière (Salabert) 6 **Deborah Henson-Conant** Nataliana (Golden Cage Music)
- arr. Meinir Heulyn Pedair 'Waltz' o Gymru (Four Welsh Waltzes): No. 1 from 'Gwledd Geltaidd' (A Celtic Feast), Vol. 1 (Alaw)
- Ibert Scherzetto: No. 2 from 'Six Pièces' (Leduc AL18087) † 8
- † 9 Skaila Kanga Les Saisons de la Harpe: any two movements (Alaw)
- 10 William Mathias Improvisations for Harp, Op. 10: any two movements (OUP)
- † 11 Sergiu Natra Sonatina for Harp: any two movements (Israel Music Institute)
- ‡ 12 Alfredo Rolando Ortiz Cocorná (advanced version, p. 29) from 'The International Rhythmic Collection',
- † 13 Alfredo Rolando Ortiz Danza Cubana Vol. 2 (Aroy Music)
- † 14 **John Rutter** Interlude from 'Dancing Day' (harp part: OUP)
- ‡ 15 Gerard Victory No. 3, Allegro assai, from 'Three Pieces for the Irish Harp'. The Irish Harp Book, ed. Larchet Cuthbert, pp. 141-4 (Mercier Press) (limited availability)
- † 16 David Watkins Nocturne or Fire Dance, from 'Petite Suite' (UMP)

LIST C

- † 1 J. S. Bach, arr. Grandjany Etudes for Harp: No. 9 (Carl Fischer O4819)
- Jean-Michel Damase 12 Préludes pour Harpe: Allegretto (pp. 4–6) or Allegro vivace (pp. 8–11) (Lemoine)
- † 3 **Desserre** 3 Etudes: No. 1 in Cb or No. 3 in Gb (Les Nouvelles Éditions Méridian) (limited availability)
- Dizi 48 Etudes, Book 1: No. 2 or No. 5 or No. 10 (Lemoine)
- Moszkowski Etude in C. Op. 91 No. 11 Etudes for Concert or Celtic Harp, ed. Shaljean (Blue Crescent Music) ± 6
- Viner Etude and Shaljean Etude after Viner arr. Kim Robertson Glenlivet or Moving Cloud. Treasures of the Celtic Harp, arr. Robertson (Mel Bay)
- Bonnie Shaljean Prelude in C or Prelude in Bb, from '12 Preludes for Concert or Celtic Harp' (Blue Crescent Music)
- Tournier Etude de Concert 'Au Matin' (Leduc AL20007)
- † 10 Zabel Marguerite au Rouet, Op. 19 (Adlais)

SIGHT-READING§: see p. 29

[†] Pedal harp only * Pedal and non-pedal harp # Non-pedal harp only

from 2005

PREREQUISITE FOR ENTRY: ABRSM Grade 5 (or above) in Music Theory, Practical Musicianship or any solo Jazz subject. For alternatives, see www.abrsm.org/prerequisite.

SCALES AND ARPEGGIOS: from memory, in the following keys:

Pedal Harp all major and minor keys not involving double sharps or double flats (four octaves)

Scales: in the above keys (minors in *both* harmonic *and* melodic forms):

- i) with each hand separately, and hands together one octave apart, a sixth apart and a tenth apart
- ii) in contrary motion (minors in harmonic form only), starting one octave apart, a sixth apart and a tenth apart (two octaves)

Arpeggios: the common chords of the above keys in root position, first and second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 4
- iii) in the narrow position, divided between the hands (in root position only), as example below:

Dominant Sevenths: in all keys in root position, first, second *and* third inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 5
- iii) in the narrow position, divided between the hands (in root position only), as example in Grade 7

Diminished Sevenths: starting on C#, F# and G#:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example below:

Non-pedal Harp Eb, Bb, F, C, G, D, A, E majors; C, G, D, A, E minors (three/two octaves, as range permits)

Scales: in the above keys (minors in harmonic form *only*):

- i) with each hand separately, and hands together one octave apart and a sixth apart
- ii) minors in melodic form with RH only (three octaves)
- iii) in contrary motion (minors in harmonic form *only*), starting one octave apart, a third apart *and* a sixth apart (one octave)

Arpeggios: the common chords of the above keys in root position, first *and* second inversions:

- i) with each hand separately, and hands together one octave apart
- ii) divided between the hands, as example in Grade 4 (four/three octaves, as range permits)
- iii) in the narrow position, divided between the hands (in root position only), as example above (three octaves)

Dominant Sevenths: in the keys of C, F, G and Bb in root position, first, second *and* third inversions:

- i) with each hand separately, and hands together one octave apart (three octaves)
- ii) divided between the hands, as second pedal harp example in Grade 5 (four octaves)
- iii) in the narrow position, divided between the hands (in root position only), as example in Grade 7 (four octaves)

Diminished Sevenths: starting on C#, F# and G#:

- i) with each hand separately, and hands together one octave apart (three octaves)
- ii) divided between the hands, as example above (four octaves)
- § Published by ABRSM (Specimen Sight-Reading Tests, Specimen Aural Tests)

Harp: GRADE 8 from 2005

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

LIST A

- ± 1 Gabriel Currington Millennium Hope. Lever Harp 2000, ed. Perrett and Gough (Beartramka)
- J. L. Dussek Sonata in Eb, Op. 34 No. 1: 1st movt, Allegro brillante. Dussek 2 Grandes Sonates (Salvi)
- S. Dussek The Garland of Love, ed. Shaljean (Blue Crescent Music)
- Barbara Giuranna Sonatina: 1st movt, Allegretto con fantasia (Ricordi)
- Glinka Variations on a Theme of Mozart (version No. 1 for harp) (Salvi)
- Handel Air and Variations ('The Harmonious Blacksmith'). No. 6 from Pièces Classiques, Book 6, arr. Bouchaud (Billaudot GB5635)
- † 7 Handel Concerto in Bb. Op. 4 No. 6, HWV 294 (unaccompanied): 1st and 2nd movts, Andante allegro and Larghetto (pedal harp solo part: Bärenreiter BA 8347)
- ± 8 Handel Concerto in Bb, Op. 4 No. 6, HWV 294 (unaccompanied): 1st and 2nd movts, Andante allegro and Larghetto (non-pedal harp edition by Le Dentu: Billaudot GB3320)
- Handel, arr. Grandjany Prelude and Toccata. Grandjany Music for the Harp (Associated Music Publishers)
- ‡ 10 Anne-Marie O'Farrell The Knappogue Medley (O'Farrell)
- † 11 **Pierné** Impromptu-Caprice, Op. 9 (*Leduc AL10381*)
- † 12 Respighi Siciliana, trans. Grandjany (Ricordi)
- † 13 Rodrigo Concierto de Aranjuez: 2nd movt, Adagio con passione, trans. Hurst (Safari) (now out of print)
- † 14 Carlos Salzedo Gavotte and Tango, from 'Suite of Eight Dances' (Lyon & Healy)
- 15 Scarlatti Sonata in D, Kp. 430, L. 463. Scarlatti Three Sonatas, ed. Owens (Lyon & Healy)
- ‡ 16 Bonnie Shaljean Fantasia on a Sonata by Cardon (Blue Crescent Music)
- † 17 David Watkins Prelude, from 'Petite Suite' (UMP)
- † 18 Aristid von Wurtzler Variations on a Theme of Corelli (omitting Vars 4 & 5) (GMPC) (limited availability)

LIST B

- † 1 York Bowen Arabesque (Goodwin & Tabb)
- † 2 Henri Büsser Pièce de Concert, Op. 32 (observing both cuts) (Leduc AL13879)
- † 3 Marius Flothuis Pour le tombeau d'Orphée, Op. 37 (Music Centre the Netherlands)
- † 4 Eugene Goossens Ballade No. 2, from '2 Ballades' (Leduc AL22974) (limited availability)
- ‡ 5 David Gough Rag-Bag
- Lever Harp 2000, ed. Perrett and Gough (Beartramka) Danielle Perrett After Debussy ± 6
- † 7 Jesús Guridi Viejo Zortzico (UME 19549)
- † 8 Hasselmans Valse de Concert (Combre)
- ± 9 Anne Macdearmid Sea Rapture (Macdearmid)
- ‡ 10 Daniel McNulty Fantasia and Rondo. The Irish Harp Book, pp. 163–5 and pp. 168–71 (Mercier Press) (limited availability)
- * 11 Alfredo Rolando Ortiz Milonga para amar (advanced version, p. 52), from 'The International Rhythmic Collection', Vol. 2 (Aroy Music)
- † 12 Richard Rodgers My Favourite Things. No. 3 from All-Time Jazz Favourites, arr. Kanga (Alaw)
- † 13 Roussel Impromptu, Op. 21 (Durand)
- * 14 Bonnie Shaljean Slow Train (Blue Crescent Music)
- † 15 Tailleferre Sonata: 3rd movt, Perpetuum mobile (Peermusic Classical)

LIST C

- J. S. Bach, arr. Grandjany Etudes for Harp: No. 1 or No. 12 (Carl Fischer 04819)
- Beethoven Mandolin Sonatina in C. Beethoven for Harp, trans. Shaljean (Blue Crescent Music)
- † 3 **Desserre** 3 Etudes: No. 2 in Ep (Les Nouvelles Editions Méridian) (limited availability)
- † Dizi 48 Etudes, Book 1: No. 21 or No. 23 or No. 24 (Lemoine)
- + 5 Prokofiev Prelude in C, Op. 12 No. 7 (Forberg)
- ‡ **Kim Robertson** Boundless. Treasures of the Celtic Harp, arr. Robertson (Mel Bay)
- † 7 Nino Rota Toccata, from 'Sarabanda e Toccata' (Ricordi)
- † Eric Schmidt 6 Etudes: No. 6 (Leduc AL21326)
- 9 Bonnie Shaljean Prelude in D minor or Prelude in F, from '12 Preludes for Concert or Celtic Harp' (Blue Crescent Music)
- ‡ 10 David Snell Toccata
- Lever Harp 2000, ed. Perrett and Gough (Beartramka) ‡ 11 Nigel Springthorpe Rondo
- † 12 John Thomas Selected Studies: No. 2 in Bb minor or No. 4 in Gb (Adlais)
- † 13 **Zabel** 3 Grand Concert Etudes: No. 1 in Eb (Zimmermann)

SIGHT-READING§: see p. 29