Grand Valley State University - Keyboard Musicianship

263 final exam - first semester (Alfred's Group Piano Book 1, Units 1 through 13)

- 1) Major white key octave scales, two octaves, hands together; MM = 60/quarter, playing eighth notes
- 2) Major white key arpeggios, two octaves, hands together (p. 124-126; p. 142)
- 3) Major white key Triads and Inversions, hands together (p. 136)
- 4) One repertoire piece from *The Festival Collection, Book 1*, memorized for extra credit
- 5) I-IV6/4-I-V6/5-I chord progression in major white and black keys; MM = 76 one beat/chord with pedal. (Unit 11 is the V7 chord, Unit 12 is the IV chord. Page 170 is the full I-IV6/4-I-V6/5 cadence)
- 6) Sight reading of one harmonization in a major key (with Broken Bass, Alberti Bass or Waltz Bass accompaniment). Then transpose. (p. 154-156; p. 164-166)
- 7) Prepared improvisation in any key, 8-12 measures, using primary chords of I-IV6/4-I-V6/5-I, white key majors. Secondary chords may be used as well, with chord progression written out.

Option: 12 bar blues (p. 167 for reference)

264 final exam - second semester (Alfred's Group Piano Book 1, Unit 13 -end of the book)

- 1) Harmonic minor white key octave scales (except B minor), two octaves, hands together; MM = 60/quarter, playing eighth notes
- 2) Minor white key arpeggios (except B minor), two octaves, hands together
- 3) Minor white key (except B minor) Triads and Inversions, hands together
- 4) One repertoire piece from *The Festival Collection*, *Book 2*, memorized for extra credit
- 5) i-iv6/4-i-V6/5-i chord progression in minor white and black keys; MM = 76 one beat/chord with pedal.
- 6) Sight reading of one harmonization (with Broken Bass, Alberti Bass or Waltz Bass accompaniment) using primary and secondary chords (p. 258 and on for example in

- 7) Prepared improvisation in any minor key, with chord progression written out.
- 8) "Happy Birthday" with introduction in keyboard style (chords and melody in the RH in the key of C. Perform with a stride bass or some other interesting LH accompaniment pattern by memory

283 final exam - third semester (Alfred's Group Piano Book 2)

- 1) Major and harmonic minor white key octave scales, two octaves, hands together, MM = 84/quarter, playing eighth notes
- 2) D flat and G flat major scales, one octave, hands together; B flat, E flat, and A flat major scales, one octave, hands apart.
- 3) B flat, E flat, and A flat major Triads and Inversions, hands together
- 4) B flat, E flat, and A flat major arpeggios, two octaves, hands together
- 5) B flat, E flat, and A flat minor scales, one octave, all three forms, hands apart
- 6) Score reading
- 7) Transposition
- 8) Vocal warm-ups
- 9) Sight reading of one harmonization (with Broken Bass, Alberti Bass or Waltz Bass accompaniment) using primary and secondary chords

284 final exam - fourth semester

- 1) One prepared harmonization, and then the same harmonization transposed.
- 2) Sight reading of a harmonization, and then the same harmonization transposed.
- 3) All white key major and minor scales; B flat, E flat, and A flat Major scales four octaves MM = 60 (sixteenth notes).
- 4) Two Classroom songs prepared, then transposed
- 5) One solo piece prepared from *The Festival Collection, (memorized for extra credit)*

- 6) Two madrigals prepared student will play one. (SAB)
- 7) Choral work prepared be prepared to play the accompaniment, as well as its vocal parts. (SATB)

GVSU Required texts for Keyboard Musicianship Courses:

263:

- 1) Alfred's Group Piano book 1; Lancaster and Renfrow
- 2) The Festival Collection, Book 1, Compiled and edited by Marlais
- 3) Sight Reading and Rhythm, Books 2A and 2B Marlais/Olson*

264:

- 1) Alfred's Group Piano book 1; Lancaster and Renfrow
- 2) The Festival Collection, Book 2, Compiled and edited by Marlais
- 3) Sight Reading and Rhythm, Books 3A, 3B, 4A Marlais/Olson*

283:

- 1) Alfred's Group Piano book 2; Lancaster and Renfrow
- 2) The Festival Collection, Book 2, Compiled and edited by Marlais
- 3) In Recital with Duets, In Recital with Classical Themes* Choose ONE
- 4) Sight reading and Rhythm books 4B and 5*

284:

- 1) The Library of Children's Classics, by Applby/Pickow
- 2) <u>Invitation to Madrigals</u>, Edited by Thurston Dart. E.C.Schirmer Publishing, Boston Massachusetts
- 3) Five Centuries of Choral Music
- 4) <u>Succeeding with the Masters, Classical Era, Volume 2</u>, Compiled and edited by Marlais
- 5) Sight reading and Rhythm book 6*
- *(All Sight Reading and Rhythm Books are in the keyboard lab for class use. Students can buy these at their own discretion for further help with reading and rhythm.)