[image:]
2022 VCE Music Performance and VCE Music Investigation Alternative Instruments Resource	
[bookmark: _GoBack]VCE Music Performance and
VCE Music Investigation
Alternative Instruments Resource
2022
[bookmark: TemplateOverview]

Contents
Introduction	3
Accordion	4
Highland Drumming − Snare	8
Keyboard percussion	13
Lever Harp	25
Organ − Electronic	28
Soprano Saxophone	36
Soprano Saxophone	37
Synthesiser	40
Tabla	44

[bookmark: _Toc87263086]Introduction
The ‘Alternative Instrument’ process provides:
access for students to use an instrument of their choice to complete Units 3–4 in VCE Music Performance and/or Music Investigation as a soloist
a context for use of a range of instruments to meet assessment requirements in VCE Music Performance and/or Music Investigation.
This resource is designed to assist students and teachers with applications for approval to use an alternative instrument for solo performance in VCE Music Performance and/or Music Investigation.
For all instruments, care must be taken in choosing a program that includes works in a range of styles and characters and requiring a range of performance techniques.
This information should be read with:
the VCE Music study design that will apply in the year the student undertakes the study
VCE Music Performance or VCE Music Investigation Alternative Instruments Guidelines and application forms
VCE Music Performance or VCE Music Investigation performance examination specifications and assessment criteria.
These documents can be downloaded from the VCE Music study index page.
ONLY students who intend to perform as a soloist for the end-of-year performance examination require approval to use an Alternative Instrument.
Applications for approval to use an Alternative Instrument must be made on the correct form. The form is revised and published annually.
A separate application must be made for each student who wishes to use the Alternative Instrument.
If a student wishes to use the Alternative Instrument for both Music Performance and Music Investigation separate applications must be made, each on the correct form.
The closing date for Alternative Instrument applications is provided on the application form. Applications may be sent in the year before the student enrols in Unit 3–4 of the study. Replies will be sent as soon as possible after VCAA receives a complete application.
[bookmark: _Toc379450687]

[bookmark: _Toc87263087]Accordion
Students may submit a program of works from the list below or may include other works. Students may consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Works marked with an asterisk (*) are intended to be performed on a Free Bass instrument.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Accordion must consist of at least four works, including at least include at least two works in Contemporary, Art, Popular and/or Jazz styles.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.
All works are to be performed unaccompanied.

Accordion: Sample works
These works provide a guide to the expected standard of works for VCE. Students may include works from this list or other similar works in the program they propose in the Alternative Instrument application. Care must be taken in choosing a program to ensure that works in a range of styles and characters and requiring a range of performance techniques are included.
Students should consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Works in Contemporary, Art, Popular and Jazz styles
At least two works in program must be in contemporary, art, popular or jazz styles. Works marked with an asterisk (*) are intended to be performed on a Free Bass instrument.
	Composer
	Title
	Publisher

	BRANDMAN, M
	Churinga , may be performed using either classical/free bass instrument or piano accordion
	www.australianmusiccentre.com.au

	DIERO, P
	Trieste Overture (unabridged edition)
	Any edition

	ERRICO, D
	Suite Breve
	Any edition

	FREY, P
	Zigeuner Impressionen
	Any edition

	FROSINI, P
	Carnival of Venice
	Any edition

	FROSINI, P
	Flirtation
	Any edition

	HARRIS, E
	Variations on an Original Theme*
	Any edition

	IBERT, J
	Little White Donkey*
	Any edition

	KHATCHATURIAN, A,
arr. APPARETI, L
	Sword Dance
	Deffner Publications

	LECUONA, E, arr. MAGANTE, C
	Malaguena from Suite Espagnole
	Marks Music

	MAGNANTE, C
	Accordiana
	Any edition

	PALMER- HUGHES
	Variations on a Ukrainian Theme
	Pagani, Deffner Publications

	PALMER-HUGHES
	Paganini Variations
	Alfred, Deffner Publications

	SOLITARIOV, V
	Children’s Suite
	Any edition

	SOLITARIOV, V
	Ferapoint Monastery
	Any edition

	SOLITARIOV, V
	Sonata No. 2*
	Any edition

	TITO
	Accordion Boogie
	Any edition

	VOLPI, A
	Fileuse
	Any edition

Works composed prior to 1910
Works marked with an asterisk* are intended to be performed on a Free Bass instrument.
	Composer
	Title
	Publisher

	ALBINEZ, A,
trans. LIPPS, F
	Asturius*
	Schmulling

	BACH, J S,
trans. ANZAGHI, L
	Toccata and Fugue in D minor
	Riccordi, NR12801200

	ENESCO, G,
trans. MAGNANTE, C
	Roumanian Rhapsody No. 1*
	Any edition

	LISZT, F,
trans. GAVIANI, F
	Hungarian Rhapsody No. 2
	Pagani, OP9710

	RIMSKY-KORSAKOV, N
	Flight of the Bumble Bee*
	Any edition

	ROSSINI, G
	Overture from La Gazza Ladra
	Berben or Riccordi

	ROSSINI, G,
arr. NUNZIO, C
	Overture from William Tell
	Pagani, Deffner Publications, OP9816

	ROSSINI, G,
trans. NUNZIO, C
	Overture from Il Barbieri di Siviglia
	Pagani, Deffner Publications or Riccordi, NR12507600

	SIBELIUS, J,
arr. Margante
	Finlandia*
	Deffner Publications

	VIVALDI, A,
arr. GAVIANI, F
	Concerto in A minor, op. 3, no. 6
	Pagani

Accordion: Sample programs
No. 1
	VIVALDI, A, arr. GAVIANI, F
	Concerto in A minor, op. 3, no. 6
	Baroque

	ROSSINI, G, arr. NUNZIO, C
	Overture from William Tell
	Romantic

	FROSINI, P
	Flirtation
	CAPJ

	PALMER-HUGHES
	Variations on a Ukrainian Theme
	CAPJ

No. 2
	BACH, JS, trans. ANZAGHI, L
	Toccata and Fugue in D minor
	Baroque

	ROSSINI, G, arr. NUNZIO, C
	Overture from La Gazza Ladra
	Romantic

	VOLPI, A
	Fileuse
	CAPJ

	LECUONA, E arr. MAGANTE, C
	Malaguena from Suite Espagnole
	CAPJ

[bookmark: _Toc87263088]Highland Drumming − Snare
Works for the program included with the Alternative Instrument application must be selected from the list below.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
For students who select to perform as a soloist for Units 3 and 4 and select Highland Drumming – Snare as their instrument, all solo works performed for Units 3 and 4 Outcome 1 and all works performed in the end-of-year performance examination must be approved as alternative works.
The program for the Music Performance end-of-year performance examination for Highland Drumming – Snare must consist of at least seven works and include at least:
four accompanied works
one unaccompanied work
one Compound Time March
one Simple Time March in 3/4
one Simple Time March in 4/4
one Slow Air, Hornpipe and Jig (played as a set)
one March, Strathspey and Reel (played as a set)
one work composed before 1955
one Drum Salute.
The Simple Time Marches (3/4 and 4/4) are to be played together.
For the March, Strathspey and Reel, select one work from each category and perform them in succession as a set, considering the key of each work.
For the Slow Air, Hornpipe and Jig, select one work from each category and perform them in succession as a set considering the key of each work.
Part 2 of the Hornpipe should be performed unaccompanied (with the repeat) leading into the remainder of the work as written with accompaniment.
All works to commence with 2x3 pace rolls unless otherwise stipulated.
Accompaniment may be performed by Bagpipes or backing track.
Works for the program included with the Alternative Instrument application must be selected from the following list.
Music for works on this list is available from the Victorian Highland Pipe Band Association library.

Music Investigation and Music Performance
Each title in the following list constitutes one work.
Repeats must be performed unless otherwise indicated on the sheet music.
Highland drumming − Snare
Drum salutes
Works in this category must be performed unaccompanied.
	Title
	Composer
	Publisher

	Lothian Borders Police Pipe Band
	MONTGOMERY, Robert
	Pipe Bands Victoria Library

	Salute to Peter A Clohesy
	DRUMMING PANEL of VICTORIA
	Pipe Bands Victoria Library

	The Shotts and Dykehead Drum Salute -
The Russian Tour (1958)
	DUTHART, Alex
	Pipe Bands Victoria Library

	Beats and Pieces
	BROWN, Emlin
	Pipe Bands Victoria Library

6/8 marches
	Title
	Composer
	Publisher

	Ben Gullion
	GILLESPIE, Harold
	Pipe Bands Victoria Library

	Jeanne Mauchline
	BENNETT, Robert D
	Pipe Bands Victoria Library

	Mrs Lilly Christe
	MAXWELL, Reid
	Pipe Bands Victoria Library

	Redford Cottage
	WALLACE, Alan
	Pipe Bands Victoria Library

3/4 marches
	Title
	Composer
	Publisher

	Killworth Hills
	GILLESPIE, Harold
	Pipe Bands Victoria Library

	The Bloody Fields Of Flanders
	MAXWELL, Reid
	Pipe Bands Victoria Library

	Lochanside
	MAXWELL, Reid
	Pipe Bands Victoria Library

	The Heroes Of St Valery
	PHILLIPS, Desmond
	Pipe Bands Victoria Library

4/4 marches
	Title
	Composer
	Publisher

	At Long Last
	BENNETT, Robert D
	Pipe Bands Victoria Library

	Doctor Cam Stewart
	BENNETT, Robert D
	Pipe Bands Victoria Library

	The Dawning Of The Day
	MAXWELL, Reid
	Pipe Bands Victoria Library

	The Gardens Of Skye
	DUTHART, Alex
	Pipe Bands Victoria Library

2/4 marches
All works in this category are composed before 1955.
	Title
	Composer
	Publisher

	Leaving Lunga (1935)
	HAMILTON, Alex, DCM
	Pipe Bands Victoria Library

	The Duke of Roxburghe’s Farewell to the Black Mount Forest (1950)
	D/M McCORMICK, Alex
	Pipe Bands Victoria Library

	The Highland Wedding (1939)
	D/M DONOVAN, Paddy
	Pipe Bands Victoria Library

	The Inverness Gathering (1919)
	SETON, John, DCM BEM
	Pipe Bands Victoria Library

Slow airs
Select one work from each of Slow Air, Hornpipe and Jig and perform them in succession as a set.
	Title
	Composer
	Publisher

	Iona Boat Song
	WOMERSLEY, Andrew
	Pipe Bands Victoria Library

	Shoshanna’s Lullaby, 2010
	GILLESPIE, Harold
	Pipe Bands Victoria Library

	Skye Boat Song
	MCLEOD, Nicholas
	Pipe Bands Victoria Library

	The Mist Covered Mountains
	BENNETT, Robert, D
	Pipe Bands Victoria Library

Hornpipes
The first part is to be played unaccompanied (with repeat) leading into the full work as written with accompaniment. Select one work from each of Slow Air, Hornpipe and Jig and perform them in succession as a set
	Title
	Composer
	Publisher

	Crossing The Minch
	McLEOD, Nicholas
	Pipe Bands Victoria Library

	Pipe Major George Allan
	DUTHART, Alex
	Pipe Bands Victoria Library

	Train Journey North
	KILPATRICK, James
	Pipe Bands Victoria Library

	Uphold The Right, 2011
	GILLESPIE, Harold
	Pipe Bands Victoria Library

Jigs
Select one work from each of Slow Air, Hornpipe and Jig and perform them in succession as a set
	Title
	Composer
	Publisher

	Finlay Murchie’s Birthday
	WALLACE, Alan
	Pipe Bands Victoria Library

	Paddy’s Leather Breeches
	MCLEOD, Nicholas
	Pipe Bands Victoria Library

	The Glasgow Police Pipers
	PHILLIPS, Desmond
	Pipe Bands Victoria Library

	The Green Ivy, 2010
	PHILLIPS, Desmond
	Pipe Bands Victoria Library

Marches
	Title
	Composer
	Publisher

	Donald Maclean’s Farewell To Oban
	MAXWELL, Reid
	Pipe Bands Victoria Library

	Miss Elspeth Campbell
	MONTGOMERY, Robert
	Pipe Bands Victoria Library

	Pipe Major John Stewart
	FLEMING, S
L/CP 1ST BTN K.O.S.B
	Pipe Bands Victoria Library

	The Athol and Breadalbane Gathering
	WEBB, Gary
	Pipe Bands Victoria Library

Strathspey
	Title
	Composer
	Publisher

	Captain Colin Campbell
	MAXWELL, Reid
	Pipe Bands Victoria Library

	Isa Johnstone
	WEBB, Gary
	Pipe Bands Victoria Library

	Maggie Cameron
	GILLESPIE, Harold
	Pipe Bands Victoria Library

	Struan Robertson
	MCLEOD, Nicholas
	Pipe Bands Victoria Library

Reels
	Title
	Composer
	Publisher

	Bessie McIntyre
	MONTGOMERY, Robert
	Pipe Bands Victoria Library

	Captain Lauchlan MacPhail O’Tiree
	WOMERSLEY, Andrew
	Pipe Bands Victoria Library

	Fiona McLeod
	WATTS, Jarrod
	Pipe Bands Victoria Library

	The Sound Of Sleat
	WEBB, Gary
	Pipe Bands Victoria Library

Sample programs
March, Strathspey and Reel Sets: the following examples show options for selecting works for this set considering the key of each work:
1. The Athol and Breadalbane Gathering – Captain Colin Campbell – Lauchlan Macphail of Tiree
2. Pipe Major John Stewart – Isa Johnson – The Sound of Sleat
3. Miss Elspeth Campbell – Struan Robertson – Fiona McLeod
4. Donald McLean’s Farewell to Oban – Maggie Cameron – Bessie MacIntrye
Slow Air, Hornpipe and Jig Sets: the following examples show options for selecting works for this set considering the key of each work:
1. The Mist Covered Mountains – Pipe Major George Allan – Paddy’s Leather Breeches
2. Iona Boat Song – Train Journey North – Finlay Murchie’s Birthday
3. Shoshanna’s Lullaby – Uphold the Right – Glasgow Police Pipers
4. Skye Boat Song – Crossing the Minch – The Green Ivy

[bookmark: _Toc87263089]Keyboard percussion
Students may submit a program of works from the list below or may include other works of an appropriate standard. Students may consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Keyboard Percussion must include at least five works and at least one work from each category.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.
Accompaniment may be provided by piano, keyboard and/or backing track (as appropriate)
Categories
2 mallets, solo, unaccompanied: original works and transcriptions
2 mallets, solo with accompaniment: original works and transcriptions
Original works for 4 mallets (xylophone/marimba)
Original works for 4 mallets (vibraphone/glockenspiel)
Transcriptions for 4 mallets.
Sample works
These works provide a guide to the expected standard of works for VCE. Students may include works from this list or other similar works in the program they propose in the Alternative Instrument application.

Keyboard percussion sample works
2 Mallets Solo, unaccompanied
At least one work must be from this category (either an original work or a transcription) must be included in the examination program for Music Performance.
Original works
	Composer
	Title
	Publisher
	Duration

	ABE, Keiko
	Prism
	Xebec
www.optimumpercussion.com.au
	4.50

	CANGELOSI, Casey
	White Knuckle Stroll
Encore
	Casey Cangelosi
www.caseycangelosi.com
	2.33
1.40

	COSSOM, Robert
	‘Mist for xylophone’ from Etudes for Percussion Recital
	Robert Cossom
www.optimumpercussion.com.au
	2.45

	EDWARDS, Ross
	Marimba Dances, Mov’t.1
	Universal
www.optimumpercussion.com.au
	3.50

	HINDSON, Matthew
	Flash
	Rhythmscape
www.rhythmscape.com.au
	5.10

	PITFIELD, Thomas
	Sonata for Xylophone, Intermezzo and Toccata (to count as one work)
	Edition Peters
www.optimumpercussion.com.au
	1.20
2.10

	SOUNDERS SMITH Stuart
	Evensong (glockenspiel solo)
	Smith Publications
www.steveweissmusic.com
	2.55

	WAIN, Gary
	Paganini Variations
	Gary Wain
www.garywain.com.au
	4.30

	ZIVKOVIC, Nebojsa
	‘Ballade Fur Petra’ from Funny Marimba Vol.1
‘Fluctus’ (marimba solo)
	Gretel Verlag
www.optimumpercussion.com.au
Edition Musica Europian
www.steveweissmusic.com
	2.34

3.20

Transcriptions
	Composer
	Title
	Publisher
	Duration

	BACH, JS arr. GOLOVKO, S
	Prelude from Suites for solo cello
Suite in G major
or
Suite in d minor
or
Suite in C major
	Blackeye Productions The Book of Transcriptions
www.blackeyeproductions.com.au
	1: 2.20
2: 3.00
3. 3.15
(without repeats)

	BACH, JS arr. GOLOVKO, S
	Presto from Sonata for Violin no 1
Allegro from Sonata for Violin no 2
Gigue from Partita no 2
Gigue from Partita no 3
	Blackeye Productions The Book of Transcriptions
www.blackeyeproductions.com.au
	2.00
2.10
1.50
1.50

2 Mallets Solo, accompanied
At least one work must be from this category (either an original work or a transcription) must be included in the examination program for Music Performance.
Original works
	Composer
	Title
	Publisher
	Duration

	BREUR, Harry
	One of
On the wood-pile
Powder-Puff Temptation
Revamp
Joplin on Wood
	Alfred Publishing
www.optimumpercussion.com.au
	3.00
3.30
2.10
2.10

	CAREY, David
	Suite for Xylophone and Orchestra (any 2 movements to count as one work) Movement 1 – Allegro, Movement 2 – Andante, Movement 3 – Slowly, Presto
	Galaxy Music Publishing New York, 1976
www.steveweissmusic.com
	1: 2.20
2: 3.30
3. 2:30

	COSSOM, Robert
	‘Ragtime’ from Blues/Ragtime
	Optimum Percussion
www.optimumpercussion.com.au
	

	CRESTON, Paul
	Concertino for Marimba, Movement 1 OR Movement 3
	G.Schirmer
www.optimumpercussion.com.au
	1: 4.40
3: 4.35

	GREEN, G.H
	Xylophone Rags, any one:
Rainbow Ripples
Whistler
Jovial Jasper
	Hal Leonard
www.optimumpercussion.com.au
	2:50
2:50
2:40

	LACERDA, Osvaldo
	Suite for Xylophone and Piano Movements Mov.1 – Arrasta Pe Mov.2 – Ponto Mov.3 –- Toccata1 and 2 or Movements 2 and 3
	Zimmerman
www.steveweissmusic.com
	1: 2.43
2: 4:00
3: 2.00

	LIPNER Arthur
	Jazz mallets: in session any one of
‘Soca 1625’
‘Funk’n Blues’
‘Sweet Rio’
‘Rhythm Changes’
(Each piece to be played with solo transcription and backing track minus one)
	Rowloff Productions
www.optimumpercussion.com.au
	5.19
4.20
5.20
3.51

	MAYUZUMI, Toshiro
	Concertino for Xylophone and orchestra
Movement 1
or
Movements 2 and 3 (to count as one work)
	Peters (EP6856a)
www.optimumpercussion.com.au
	1: 3.50
2: 4.40
3: 2.40

	PERTOUT, Andrian
	An honorable silence
	Rhythmscape
www.rhythmscape.com.au
	5.64

	TANNER Peter
	Sonata for marimba and piano
Movement 1 or Movement 3
	M.M.Cole Pub.Co., 1974
	1: 3.00
3: 3.45

	WATSON, W
	Recital suite for marimba
Movements 1 and 2 or Movements 2 and 3
	Music for Percussion Inc.
www.steveweissmusic.com
	

	ZIVKOVIC, Nebojsa
	Valse Serbe
	Zimmerman, 1989
www.optimumpercussion.com.au
	3.10

Transcriptions
	Composer
	Title
	Publisher
	Duration

	BACH, J.S.
Arr. PARNELL. Nick
	Allegro in g minor
	Nick Parnell
www.nickparnell.com
	3.30

	BACH, J.S.
arr. GOLOVKO, S
	Concerto in a minor for violin, any one movement
Allegro Moderato
Andante
Allegro Assai
	Blackeye Productions
The Book of Transcriptions
www.blackeyeproductions.com.au
	3.15

3.45
5.40

	BRAHMS, J arr. GOLOVKO, S
	Hungarian Dance no1
or
Hungarian Dance no 5
	
	3.30

3.50

	CHOPIN, F.
Arr. GOLOVKO, S.
	Waltz in Eb Major
	
	4.40

	DE FALLA, M arr. GOLOVKO, S
	Spanish Dance
	
	3.40

	DUNAEVSKI, I
arr. GOLOVKO, S
	Gallop
	
	3.00

	GLAZUNOV, A
arr. GOLOVKO, S.
	Dance from Raymonda arr. for glockenspiel and piano
	
	2.50

	HANDEL, GF
arr. GOLOVKO, S.
	The Harmonious Blacksmith arr. for glockenspiel and piano
	
	3.20

	HUMMEL J
arr. GOLOVKO, S.
	Rondo
	
	4.20

	MONTI, V.
arr. GOLOVKO, S
	Czardas
	
	5.00

	MOZART, W.A.
arr. GOLOVKO, S
	Overture from Marriage of Figaro
	
	4.30

	PAGANINI,N.
arr. GOLOVKO, S
	Campanella from Violin Concerto
	
	6.40

	PROKOFIEV, S
arr. GOLOVKO, S
	Scherzo from Violin Sonata no 2, op.94
	
	5.20

	RACHMANINOV, S
arr. GOLOVKO, S
	Gypsy Dance
	
	3.50

	SARASATE, P
arr. GOLOVKO, S
	Zapateado
	
	3.00

	
	Introduction and Tarantella
	
	6.20

	VIVALDI, A,
arr. GOLOVKO, S
	‘Summer’ from The Four Seasons, adagio and presto
Or
Allegro from Violin Concerto in a minor
	
	5.00

3.00

Original works for 4 mallets, xylophone/marimba
At least one work must be from this category must be included in the examination program for Music Performance.
Marimba, unaccompanied
	Composer
	Title
	Publisher
	Duration

	ABE, Keiko
	Little Windows
	Schott, 1986
www.steveweissmusic.com
	4.00

	
	Frogs
	Studio 4 Production
www.steveweissmusic.com
	3.15

	BRAHE, Anthony
	Marimba Dance
	Rhythmscape
www.rhythmscape.com.au
	3.19

	
	Heartsong
	G.Schirmer
www.optimumpercussion.com.au
	3.54

	BROUGHTON, Mary
	Prelude for Marimba
(5 octave marimba)
	Rhythmscape
www.rhythmscape.com.au
	3.05

	LACERDA, Osvaldo
	Suite for Xylophone and Piano Movements Mov.1 – Arrasta Pe Mov.2 – Ponto Mov.3 –- Toccata1 and 2 or Movements 2 and 3
	Zimmerman
www.steveweissmusic.com
	1: 2.43
2: 4:00
3: 2.00

	COSSOM, Robert
	‘Sea’ from Four Etudes
	Rhythmscape
www.rhythmscape.com.au
	

	
	‘194’ A Little Suite, Moto perpetuo or Canzone and Fuga
	
	

	EDWARDS, Ross
	Marimba Dances, Movement 3
	Universal www.optimumpercussion.com.au
	3.48

	GLENNIE, Evelyn
	Light in darkness
	Faber Music
	5.00

	GOLOVKO, Sergei
	Amazing Grace - Fantasia extravaganza
	Blackeye Produtions
www.blackeyeproductions.com.au
	3.17

	GOMEZ, Alice and RIFE, Marilyn
	Mbira Song
	Southern Music www.optimumpercussion.com.au
	3.07

	
	Marimba Flamenca
	
	5.00

	
	Gitano, Episode 1 or 2
	
	4.00
3.00

	KATS-CHERNIN, Elena
	Violet’s Etude
	Rhythmscape
www.rhythmscape.com.au
	3.17

	KELLER, Andrea
	Pierrot the Clown
(5 octave marimba)
	Rhythmscape
www.rhythmscape.com.au
	2.30

	LI N, Chin-Cheng
	Wind
	Dhalmann
www.steveweissmusic.com
	4.09

	MURAMATSU, Takatsudu
	Land
(5 octave marimba)
	Beurskens Muziekui
www.steveweissmusic.com
	3.40

	OETOMO, Robert
	Rainbow
	Edition Svitzer
www.editionsvitzer.com
	4.41

	
	Fantasy No. 1: Prelude
	
	3.50

	
	Amy
	
	4.16

	
	Fantasy no 5: ‘As the Snow Falls’
	
	4.21

	
	Fantasy no 6: ‘A Little Angel’s Prayer’
	
	4.45

	PETERS, Mitchell
	Yellow after the rain
	Mitchell Peters
www.optimumpercussion.com.au
	3.00

	ROSAURO, Ney
	Prelude no 1
	Pro Percussão BR/USA
www.optimumpercussion.com.au
	4.00

	
	Choro Bachiano
	
	4.30

	
	Concerto No.1, Movement 1 or Movement 4 for 4.3 octave marimba
	
	4.00
5.30

	
	Concerto No. 2, Movement 1 for 5 octave marimba
	
	6.10

	SCHMITT, Matthias
	Ghanaia
	Norsk Musikforlag
www.optimumpercussion.com.au
	7.00

	SEJOURNE, Emmanuel
	Katamiya
	Zimmerman
www.percussionmusiconline.com
	3.00

	
	‘Generalife’ from 5 Pieces for Marimba
	Alfonse Leduc
www.steveweissmusic.com
	5.30

	STEINQUEST, David
	Uncommon Times
	Rowloff
www.rowloff.com
	4.00

	STOUT, Gordon
	Four Dances for Marimba No. 1 or No. 2
	Studio 4 Productions
www.optimumpercussion.com.au
	3.05
3.15

	SUMMUT, Eric
	Rotation No. 4
	www.mostlymarimba.com
	2.30

	TREVINO, Ivan
	Strive to be happy, for 4.3 octave marimba
From Songbook Vol.1, any two of
‘Dance’
‘Holiday’
‘Little Things’ or
‘Anthem’
	Ivan Trevino
www.ivandrums.com
	3.48

1.42
2.10
3.00
1.56

	TYSON, Blake
	One of
A cricket sang and set the sun, 4.3 octave marimba
Lost Mountain Sunrise, 4.3 octave marimba or
Anubis, 4.3 octave marimba
	www.blaketyson.com
www.steveweissmusic.com
	
5.00

4.00
3.48

	ZALUPE, Richard
	Eastern Fantasia
	Honey Rock
www.optimumpercussion.com.au
	6.00

	ZIVKOVIC, Nebojsa
	Ilijas
	Studio 4 Production
www.steveweissmusic.com
www.optimumpercussion.com.au
	5.55

Unaccompanied xylophone
	Composer
	Title
	Publisher
	Duration

	PITFIELD, Thomas
	Sonata for xylophone, 3rd movement
	Optimum Percussion
www.optimumpercussion.com.au
	2.00

Accompanied marimba or xylophone
	Composer
	Title
	Publisher
	Duration

	BREUR, Harry
	Mallets a la Zurke
	Alfred
www.optimumpercussion.com.au
	2.40

	CRESTON Paul
	Concertino for Marimba, Movement 2
	G.Schirmer www.optimumpercussion.com.au
	5.30

	ZALUPE, Richard
	Dance for marimba and piano
	Honey Rock
www.honeyrock.net
	6.00

Original works for 4 mallets, vibraphone/glockenspiel
At least one work must be from this category must be included in the examination program for Music Performance.
Vibraphone, unaccompanied
	Composer
	Title
	Publisher
	Duration

	COSSOM, Robert
	Smart Waltz
	Optimum Percussion www.optimumpercussion.com.au
	3.20

	
	‘Stars’ from Four Etudes for Percussion
	
	2.50

	FREICHER, Jan
	Flight – Three solos, any one of
‘Soaring in the Sky’
‘Liberatorium’
‘Alteratorium'
	Honeyrock
www.honeyrock.net
	
5.00
3.45
3.25

	FRIEDMAN, David
	Wind
	Alfred Publishing
www.optimumpercussion.com.au
	4.30

	
	Looking Back
	
	5.27

	
	Midnight star
	
	5.00

	
	Almost Blue
	Norsk Musikforlag
www.steveweissmusic.com
	4.34

	GLENTWORTH, Mark
	Blues for Gilbert
	Zimmerman
www.optimumpercussion.com.au
	5.00

	LOCKE, Joe
	Available in Blue
Snowfall in Central Park
	Joe Locke
www.store.joelocke.com
	4.30
6.00

	OETOMO, Robert
	Purple Lavender
	Edition Svitzer
www.editionsvitzer.com
	3.20

	
	Memoire
	
	4.10

	SCHMITT, Matthias
	Reve curieux – Fantasy
	Zimmerman
www.optimumpercussion.com.au
	3.05

	STEINQUEST, David
	In the stillness of twilight
	Rowloff
www.rowloff.com
	3.55

	TASCA, Saverio
	‘Incenso’ from Four Concert Pieces for Vibraphone
	Honeyrock
www.honeyrock.net
	3.50

	TREIBER, Werner
	Springtime
	Zimmerman
www.optimumpercussion.com.au
	3.50

	WHITING, James
	Heartbeat of the Divine
	James Whiting
www.jameswhiting.com.au
	3.40

	
	August Sun
	
	3.50

	ZIVKOVIC, Nebojsa
	Suomineito
	Nebojsa Zivkovic
www.optimumpercussion.com.au
	3.30

Vibraphone, accompanied
	Composer
	Title
	Publisher
	Duration

	SARCICH, Paul
	Concerto da Camera, Movement 2 for vibes
	Australian Music Centre
www.australianmusiccentre.com.au
	4.00-5.00

	SCHLIECKER, Jens and ROHWER, Nils
	Four Seasons, any one or more of
‘Autumn Leaves’
‘Winter Song’
‘Springtime’
‘Summer’
	Honeyrock
www.honeyrock.com
	
5.30

	WILLEMS, Carlo
	Jazz suite for vibes and piano,
Introduction and Dance
	Carlo Willems
www.steveweissmusic.com
	5.45

Glockenspiel, unaccompanied
	Composer
	Title
	Publisher
	Duration

	GOLOVKO, Sergei
	Poco Samba
	Blackeye Productions
www.blackeyeproductions.com.au
	3.00

	MORRIS, Robert
	Microtunes
	Smith Publications
www.jwpepper.com
	2.20

Transcriptions for 4 mallets
At least one work must be from this category must be included in the examination program for Music Performance.
Marimba, unaccompanied
	Composer
	Title
	Publisher
	Duration

	BACH JS
Arr. GOLOVKO, S
	To count as one work
‘Prelude for Lute’ in d min BWV 999
And
Any one of the following chorales, to be played with rolls,
‘Ach wie flüchtig ach wie nichtig’, BWV26
‘Wer nur den lieben gott lässt walten’ BWV642
‘O Sacred Head, Now Wounded’ from St Matthew Passion
	Blackeye Productions
www.blackeyeproductions.com.au
	
1.40

2.10
3.20
2.28

	BACH JS
Arr. GOLOVKO, S
	Inventions, C major and F major (play both to count as one work)
	Blackeye Productions
www.blackeyeproductions.com.au
	4.00

	GRIEG, E
Arr. GOLOVKO, S
	Any three of
Aria
Waltz
Album Leaf
Fairy Dance’ from Four Miniatures for Marimba Solo
	Blackeye Productions
www.blackeyeproductions.com.au
	
1.18
2.15
1.26
1.00

	Traditional arr. GOLVKO, S
	Spanish Ballade, 4.3 octave marimba
	Blackeye Productions
www.blackeyeproductions.com.au
	

	TCHAIKOVSKI, P
Arr. STEVENS, L
	From Album for the Young, any one or two of
‘Hobby Horses’
‘The Doll’s Burial’
‘The New Doll’
	Malletworks
www.optimumpercussion.com.au
	
5.10 (complete)

	ZELTSMAN, N arr.
	From Four Mallet Marimba Playing
DEBUSSY, C ‘The Snow is Dancing’
CHEUCA, F ‘Los Paraguas’
	Hal Leonard
www.optimumpercussion.com.au
	
3.00

	BACH JS
Arr. GOLOVKO, S
	To count as one work
‘Prelude for Lute’ in d min BWV 999
And
Any one of the following chorales, to be played with rolls,
‘Ach wie flüchtig ach wie nichtig’, BWV26
‘Wer nur den lieben gott lässt walten’ BWV642
‘O Sacred Head, Now Wounded’ from St Matthew Passion
	Blackeye Productions
www.blackeyeproductions.com.au
	
1.40

2.10
3.20
2.28

Vibraphone, unaccompanied
	Composer
	Title
	Publisher
	Duration

	BACH, JS
Arr. FINKEL, I
	From Solos for the Vibraphone player, either
 ‘Aria (a minor’\)’ and one of
 ‘Minuet (a minor)’ OR
 ‘Bourree (b flat minor)’
To count as one work
	Hal Leonard
www.optimumpercussion.com.au
	
2.30 and
2.10
2.20

	DEBUSSY, C
Arr. BARON, N
	Clair de lune
	Nick Baron
www.nickbaron.co.uk
www.percussionmusiconline.com
	4.20

	DEBUSSY, C
Arr. ERVIN, Karen
	Reverie
	Studio 4 Productions
www.optimumpercussion.com.au
	6.30

	FINKEL, I arr.
	From Solos for the Vibraphone player, any one of
KUHLAU, F ‘Allegro from Sonatina no 1’
CLEMENTI, M ‘Spiritoso from Sonatina no 1’
	Hal Leonard
www.optimumpercussion.com.au
	
3.30
3.30

Vibraphone, accompanied
	Composer
	Title
	Publisher
	Duration

	GERSHWIN, G
Arr. PARNELL, N
	Promenade (Walking the Dog)
	Nick Parnell
www.nickparnell.com
	3.15

	GLAZUNOV, A
Arr. GOLOVKO, S
	Sarabande
	Blackeye Productions
www.blackeyeproductions.com.au
	4.20

	TARREGA, F
Arr. PARNELL, N
	Tango
	Nick Parnell
www.nickparnell.com
	3.00

	TCHAIKOVSKI, P
Arr. GOLOVKO, S
	‘Winter’ from The Seasons
	Blackeye Productions
www.blackeyeproductions.com.au
	4.00

[bookmark: _Toc87263090]Lever Harp
Students may submit a program of works from the list below or may include other works. Students may consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Lever Harp must consist of at least five works including at least two works from each of these categories
· transcriptions
· original works.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.
All works are to be performed unaccompanied.
Sample works
These works provide a guide to the expected standard of works for VCE. Students may include works from this list or other similar works in the program they propose in the Alternative Instrument application

Harp: Transcriptions/Arrangements
	Composer/Arranger/Transcriber/Anthology
	Work
	Publication details

	CAROLAN, arranged by Bell
	‘Carolan’s Farewell to Music’
or
 ‘Sean O’Raighilligh’
 from Carolan’s Receipt
	Lyra

	MUDARRA, A
	‘Fantasia’ from Pieces Anciennes Pour Harpe Celtique
	Leduc

	LENNON, John and MC CARTNEY, Paul, arr. Woods
	‘This Boy’
Or
‘Yesterday’
from Lennon and McCartney for Harp
	Woods

	HANDEL, G F ed. Bouchard
	‘Petite Sonate’ from Panorama de la Harpe Celtique,
	Ed Mus Trans

	KUHLAU, F ed. Bouchard
	‘Theme and Variations’, from Panorama de la Harpe Celtique,
	Ed Mus Trans

	SCARLATTI Book 5 ed. Bouchard
	Sonata in C from Pieces Classiques
	Billaudot

	SOR, ed. Bouchard
	Study no.5 from Panorama de la Harpe Celtique
	Ed Mus Trans

	ROBERTSON, Kim
	‘Bailey’s Fancy’, from Kim Robertson Celtic Harp Solos
	Mel Bay

Original works
	Composer/Arranger/Transcriber/Anthology
	Work
	Publication details

	HENSON-CONANT, Deborah
	New Blues
	F.C Publishing

	GODEFRIOD
	Etude, from”Pieces Classiques Book 5” ed. Bouchard
	Ed Mus Trans

	DOUMANY, Mary
	‘Fire’ or ‘Earth’ from The Elements
	Beartramka

	LAURA
	Challan
	Lido

	GRANDJANY, M
	Pastorale
	Durand

	TROTTER
	Tall Cactus Tango from Scenes from the Southwest
	Trotter Harp Adventures

	GABUS
	‘Les Cavalliers du Sinkiang’ from Images de Chine
	Billaudot

	STEVENSON
	Blue Orchid
	Old School

	MEGEVAND
	Perspective 1
	Billaudot

	ORTIZ, A R
	‘Tu Ventana’ or ‘Carnaval Brasiliero’ from The International Rhythmic Collection Vol.2
	Alfredo R Ortiz

	DE BRAAL
	‘Sarabande’ from De Kleine Harp
	Salvi

[bookmark: _Toc87263091]Organ − Electronic
Students may submit a program of works from the list below or may include other works. Students may consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Study Design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Organ – Electronic must consist of at least four works including at least include at least two works in Contemporary, Art, Popular and/or Jazz styles.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.
All works are to be performed unaccompanied.
Instruments
The electronic organ used for the performance examination should provide suitable tonal resources for the works selected. These may include the following sounds: orchestral (for example, string, brass, woodwind), synthetic (for example, wah-wah, cosmic), traditional electronic organ (for example, those sounds found in a tone-wheel organ), and traditional organ sounds (for example, diapason, bourdon). The instrument also needs to be capable of solo voicings as well as ensemble voicings. It is strongly recommended that an instrument of two 61-note manuals and twenty-five pedals be utilised where possible. However, the range of most of the works can be accommodated within the two 49-note manuals and twenty pedals. Students are encouraged to listen to recordings of the works in order to familiarise themselves with stylistic demands; for example, articulation, tempo, balance and orchestration.
Electronic organ performers should demonstrate skill in the selection and balance of tonal resources as appropriate to the style of the work. Performers may select their own tonal resources rather than follow editorial suggestions. The use of registration data discs is approved only for the retrieval of registration and rhythm data. Pre-recorded musical lines must not be used.

Categories
Works in contemporary, art popular and jazz styles
Original works for electronic organ
Works originally conceived for other keyboard instruments
Latin-American style arrangements
Jazz/Swing arrangements
Popular styles arrangements
Transcriptions of orchestral music
Works in Baroque, Classical, Romantic and Post-Romantic styles
Transcriptions of orchestral music
Transcriptions of Solo Instrumental and Chamber Music
Transcriptions of Pipe Organ music sample programs
Sample programs are provided as advice only. The works need not be performed in the order listed. Sample programs for Organ – Electronic are provided at the end of this list.

Organ − Electronic
Works in Contemporary, Art, Popular and Jazz styles
Original works for electronic organ
	Composer
	Title
	Publisher
	Duration

	DUNHAM, Warwick
	‘Andalusian Rhapsody’ from Young Australia Composer Series Book I
	Yamaha
	6:00

	HULBERT, Tanya
	‘Tiananmen, June 4th 1989’ from Young Australia Composer Series Book I
	Yamaha
	6:00

	SHIMOMURA, T.
	‘Shooting Stars’ from Collection of Electone Original Works Grade 4–3 vol. I revised
	Yamaha
	6:00

	TORII, Sataka
	‘My Musical’ from Collection of Electone Original Works Grade 4–3 vol. I revised
	Yamaha
	6:00

	UCHIYAMA, Chie
	‘Merry-go-round’ from Collection of Electone Original Works Grade 5 vol. I revised
	Yamaha
	

	VARNEY, Ruth
	‘Xenophobia’ from Young Australia Composer Series Book I
	Yamaha
	

	WALSH, Philip
	‘Peregrinations’ from Young Australia Composer Series Book I
	Yamaha
	

	YAMADA, Maki
	‘Sonata’ from Collection of Electone Original Works Grade 5
	Yamaha
	4:00

Works originally conceived for other keyboard instruments
	Composer
	Title
	Publisher
	Duration

	BRUMBY, Colin
	‘Captain Logan’s Fancy’ theme and any ‘two variations’ from KINSELA, D. (ed.) Organ Australis
	Currency Press
	

	DEBUSSY, Claude
	‘En Bateau’ from ‘Petite Suite’ from Electone in Classics: Modern and Contemporary Grade 4–3
	Yamaha
	

	SATIE, E.
	‘Ogive no. 1’ from Electone in Classics: Modern and Contemporary Grade 4–3
	Yamaha
	

Latin American−style arrangements
	Composer
	Title
	Publisher
	Duration

	ABREU, Z.
(arr. BAKER K.)
	‘Tico Tico’ from The Complete Organ Player Book 7
	Wise Publications
	

	BARROSO, Ary (arr. BAKER, K.)
	‘Brazil’ from The Complete Organ Player Book 7
	Wise Publications
	

	MANCINI, Henry
	‘The Days of Wine and Roses’ from Electone Repertoires Grades 5–3
	Yamaha
	2:45

	YOUMANS, Henry
	‘Tea for Two’ from Electone Repertoires Grades 5–3
	Yamaha
	2:45

Jazz/Swing style arrangements
	Composer
	Title
	Publisher
	Duration

	DUKE, Vernon
	‘Autumn in New York’ from Electone Repertoires Grades 5–3
	Yamaha
	2:30

	FEYNE, HAWKINS, JOHNSON and DASH
	‘Tuxedo Junction’ from Home Organist Library vol. 7
	Wise Productions
	2:45

	GARLAND, J.
	‘In the Mood’ from The Complete Organ Player: Big Band
	Wise Publications
	

	GILLESPIE, D.
	‘Night in Tunisia’ from Home Organist Library vol. 7
	Wise Productions
	2:00

	LENNON, J. and McCARTNEY, P.
	‘Norwegian Wood’ from Play Jazz Organ
	Stoneham
	

	MAY, Billy
	‘Lean Baby’ from The Complete Organ Player: Big Band
	Wise Publications
	

	MONK, T.
	‘Round Midnight’ from Home Organist Library vol. 7
	Wise Productions
	3:00

	ROMBERG, S.
(arr. KISHIDA, S.)
	‘Softly as in a Morning Sunrise’ from Electone Repertoires Grades 5–3
	Yamaha
	

	SHEARING, G.
	‘Lullaby of Birdland’ from Home Organist Library vol. 7
	Wise Productions
	2:30

Popular style arrangements
	Composer
	Title
	Publisher
	Duration

	BINGE, R.
(arr. BAKER, K.)
	‘Elizabethan Serenade’ from The Complete Organ Player: Professional Pieces vol. 3
	Wise Publications
	

	GRUSIN, D.
(arr. SASAKI, I.)
	‘Captain Caribe’ from Electone Repertoires Grade 6
	Yamaha
	

	KUBOTA
	‘China Junk’ from Project 4
	Yamaha
	

	LAI, F. (arr. TOMITA, I.)
	‘Un Homme et une Femme’ from Electone Repertoires Grade 6
	Yamaha
	

	LEGRAND, M.
	‘Summer of ´42’ from Electone Repertoires Grade 5–3
	Yamaha
	2:20

	LLOYD WEBBER
	The Phantom of the Opera
	Hal Leonard 290300
	

	MENCKEN
	‘Friend like Me’ from Aladdin
	Hal Leonard 199108
	

	NEWMAN, R.
(arr. BAKER, K.)
	‘Simon Smith and the Amazing Dancing Bear’ from The Complete Organ Player: Professional Pieces vol. 3
	Wise Publications (0- 7119-2089-3)
	

Transcriptions of orchestral music
	Composer
	Title
	Publisher
	Duration

	SOUSA, JP
	‘The Liberty Bell’ from Six Great Marches
	Belwin Mills
	

Works in Baroque, Classical, Romantic and Post-Romantic styles
Transcriptions of orchestral music
	Composer
	Title
	Publisher
	Duration

	BACH, J
	‘Symphonia op. 18-4 1st movement Allegro con Spirito’ from Electone in Classics: Baroque and Classics Grade 4–3 vol. 2
	Yamaha
	

	BEETHOVEN, L. van
	‘Symphony no. 8 op. 93 2nd movement’ from Electone in Classics: Baroque and Classics Grade 4–3 vol. 2
	Yamaha
	

	BERLIOZ, H.
	‘Fantastic Symphony op. 14 2nd movement’, ‘Waltz’ from Electone in Classics: Romantic Grade 4–3
	Yamaha
	

	BIZET, Georges
	‘Prelude to Carmen’ from Electone in Classics: Romantic Grade 4–3
	Yamaha
	

	BRAHMS, J.
	‘Hungarian Dance No. 5’ from Electone in Classics: Romantic Grade 5
	Yamaha
	

	GREIG, E.
	‘Norwegian Dances opus 2’ from Electone in Classics: Romantic Grade 5
	Yamaha
	

	HANDEL, G.F.
	‘Arrival of the Queen of Sheba’ from Kenneth Baker: Twenty-Five Favourite Classics vol. 2
	Wise
	

	HAYDN, F.J.
	‘Symphony No. 100 ‘Military’ 1st movement’ from Electone in Classics: Baroque and Classics Grade 4–3 vol. 1
	Yamaha
	

	MOZART, W.A.
	Motet ‘Ave Verum Corpus K.618’ from Electone in Classics: Baroque and Classic Grade 5
	Yamaha
	

	
	‘Symphony No. 25 K. 183 1st movement’ from Electone in Classics: Baroque and Classics Grade 4–3 vol. 2
	Yamaha
	

	
	‘Toy Symphony 1st movement Allegro’ from Electone in Classics: Baroque and Classic Grade 5
	Yamaha
	

	PONCHIELLI, A.
	Opera ‘La Gioconda’ ‘Dance of the Hours’ from Electone in Classics: Romantic Grade 4–3
	Yamaha
	

	ROSSINI, G.
	Opera ‘The Barber of Seville’ ‘Una voce poco fa qui ne cor mi risuono’ from Electone in Classics: Romantic Grade 4–3
	Yamaha
	

	SMETANA, B.
	Symphonic Poem ‘My Country’ ‘Moldau’ from Electone in Classics: Romantic Grade 5
	Yamaha
	

	SUPPE, F. von
	Operetta ‘Light Cavalry’ Overture from Electone in Classics: Romantic Grade 5
	Yamaha
	

	TCHAIKOVSKY, P.
(arr. FEIBEL, F.)
	From The Nutracker Suite, any one movement
	Boston Music Company
	

	TCHAIKOVSKY, P.
(arr. RANSLEY, B.)
	From The Swan Lake Concert Collection, any one movement
	Yamaha Music Australia
	

	WAGNER, R.
	Overture to ‘Tannhauser’ from Electone Sound in Classics
	Yamaha Music Foundation, 1992
	

Transcriptions of solo instrumental and chamber music
	Composer
	Title
	Publisher
	Duration

	ALBINONI, T.
	Adagio in G Minor for Organ and Strings
	G. Ricordi
	

	BEETHOVEN, L.
	Piano Sonata, no.10, op. 14, no. 2 movement 2 ‘Andante’ from Electone in Classics: Baroque and Classic Grade 5
	Yamaha
	

	MOUSSORGSKY, M.
	Suite ‘Pictures at an Exhibition’ Bydio from Electone in Classics: Modern and Contemporary Grade 4–3
	Yamaha
	

	MOZART, W.A.
	Flute Quartet, no. 1, K 285, movement 1 ‘Allegro’ from Electone in Classics: Baroque and Classic Grade 4–3 vol. 2
	Yamaha
	

	TARREGA, F.
(arr. YAMAGUCHI, M)
	‘Recuerdos de la Alhambra’ from Electone in Classics: Baroque and Classic Grade 6
	Yamaha
	

Transcriptions of pipe organ music
	Composer
	Title
	Publisher
	Duration

	BACH, J.S.
	Chorale Prelude ‘From Heaven above to Earth I Come’ (BWV700) from Electone in Classics: Baroque and Classics Grade 4–3 vol. 2
	Yamaha
	

	BACH, J.S.
	Prelude no. 68 ‘Little Preludes and Fugues’ no. 6 (BWV558) from Electone in Classics: Baroque and Classics Grade 4–3 vol. 2
	Yamaha
	

Sample programs
No. 1
	BRUMBY, C.
	Captain Logan’s Fancy, Theme and Variations nos 2 and 7
	CAPJ, originally conceived for other keyboard instruments

	HANDEL, G.F.
	‘Arrival of the Queen of Sheba’ from BAKER, K.: Twenty-Five Favourite Classics Vol 2
	Baroque

	GILLESPIE, D.
	Night in Tunisia
	CAPJ, Jazz/Swing style arrangements

	MENCKEN, D.
	‘Friend like Me‘ from Aladdin
	CAPJ, Popular style arrangements

	KUBOTA
	‘China Junk’ from Project 4
	CAPJ Popular style arrangements

	HULBERT, T.
	‘Tiananmen, June 4th 1989’ from Young Australia Composer Series Book 1
	CAPJ Original work for Electronic Organ

No. 2
	BACH, J.S.
	Chorale prelude ‘From Heaven above to Earth I Come’ (BWV 700) from Electone in Classics: Baroque and Classics Grade 4 – 3 vol. 2
	Baroque

	SOUSA, J.P
	‘The Liberty Bell’ from Six Great Marches
	CAPJ, Orchestral transcription

	WALSH, P.
	‘Peregrinations’ from Young Australia Composer Series Book 1
	Post 1910 , Original work for Electronic Organ

	GRUSIN, D.
arr SASAKI, I.
	‘Captain Caribe’ from Electone Repertoires Grade 6
	Post 1910, Popular style arrangements

	MONK, T.
	‘Round Midnight’ from Home Organist Library vol 7
	Post 1910, Jazz/Swing style arrangements

[bookmark: _Toc87263092]Soprano Saxophone
Students may submit a program of works from the list below or may include other works.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Soprano saxophone must consist of at least four works including at least two works in Contemporary, Art, Popular or Jazz styles.
one unaccompanied work
two works performed with live accompaniment, for example, piano. Different instruments may be used to accompany different works
two works composed specifically for soprano saxophone
two works in Contemporary, Art, Popular or Jazz styles.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.

[bookmark: _Toc87263093]Soprano Saxophone
Students may submit a program of works from the list below or may include other works.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Soprano saxophone must consist of at least four works including at least two works in Contemporary, Art, Popular or Jazz styles.
one unaccompanied work
two works performed with live accompaniment, for example, piano. Different instruments may be used to accompany different works
two works composed specifically for soprano saxophone
two works in Contemporary, Art, Popular or Jazz styles.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.

Soprano saxophone
Unaccompanied works
	Composer
	Title
	Publisher
	Duration
	

	BACH, JS
	Six suites for violoncello solo, one or two contrasting movements from any one suite
	Any edition
	
	

	COCKROFT, B
	Ku Ku
	Reed Music
Australian Wind Music Publications
	
	

	DAVIDSON, L
	The Autumn Cannonball
	Reed Music
Australian Wind Music Publications
	
	

	EDWARDS, R
	Ulpirra
	Australian Music Centre
	
	

	FELD, J,
arr. NICOLE, G
	Pièce Brève
	Leduc
	
	

Accompanied works
	Composer
	Title
	Publisher
	Duration
	

	BACH, JS arr. GEE, H
	Sonata IV, any one movement
	Southern Music
	
	

	BEETHOVEN, L von, arr. DAVIS
	Busslied
	Any edition
	
	

	BOZZA, E
	Fantasie Pastorale
	Leduc
	
	

	BRAHMS, J arr. Davis
	Three Pieces, any one
	Any edition
	
	

	BROADSTOCK, B
	I Touched Your Glistening Tears
	Reed Music
	
	

	COLTRANE, J
	‘Softly, as in a Morning Sunrise’ transcribed from Live at the Vanguard
	Andrew’s Music
	
	

	GREENBAUM, S
	Big Lighthouse
	Reed Music
	
	

	HANDEL GF,
arr. BRUNNER
	Sonata no 4
	Any edition
	
	

	HARVEY, P
	Contest Solo No. 4
	Studio Music Company
	
	

	LEMELAND, A
	Epitaph to John Coltrane, op. 86
	Any edition
	
	

	MOZART, WA |
arr. BOUHEY, A
	Adagio and Romance
	Any edition
	
	

	NYMAN, M
	Shaping the Curve
	Chester
	
	

	SINGELEE, JB
	Fantasie, op. 89
	Roncorp
	
	

	TELEMANN, G,
arr. LONDEIX, JM
	‘Siciliana’ from Sonate
	Leduc
	
	

	VILLA LOBOS, H
	Fantasia for soprano saxophone, 2nd movement
	Any edition
	
	

	VIVALDI, A,
arr. WALTON, M
	Largo and Allegro (movements 1 and 2) from Sonata no 3
	Australian Wind Music Publications
	
	

[bookmark: _Toc87263094]Synthesiser
Students may submit a program of works from the list below or may include other works. Students may consult online catalogues and/or recordings to identify other works that may be appropriate for performance in VCE Music.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Synthesiser must consist of at least four works including at least one accompanied work.
Music Investigation and Music Performance
Each title in the following list constitutes one work. Where a work comprises several movements, more than one movement may be performed unless otherwise specified. These movements together will count as one work.
Repeats, cadenzas and tutti passages are optional.
Print music
Due to the specialised nature of music for the instrument at this level, music retailers do not maintain shelf stock of many of the works. It is recommended that scores are ordered several months before they are required.
Instrument
The synthesiser is made up of two components. The controller component, for example, the keyboard, wind controller, percussion controllers, guitar controller and the synthesis component as ‘stand-alone’ component (for example, sound module) or ‘built in’ (for example, most keyboard synthesisers).
The synthesiser comes in a variety of forms, brands and specifications. Synthesisers used for VCE Music Units 3 and 4 must have the following minimum configurations:
controllers for the adjustment of pitch bend and modulation routings for pitch and timbral quality
facility for continuous adjustment of these controllers
capability to respond to velocity sensitivity and after touch, but not necessarily polyphonic after touch
programmable sound envelopes for customisation of articulation
sustain pedal if it has a keyboard controller.

Accompaniments
Accompaniments for these works can either be performed live by one accompanist or by material recorded on a sequencer, on tape, CD or disk as appropriate to the style of the work. Accompaniments need not be an exact transcription of the recorded version of a work. If a sequencer or recording is used, the live performance work of the student must be clearly distinguishable from the sequenced material.
Interpretation of notated works
In interpreting the notated works for performance, synthesiser performers will be expected to embellish their parts as appropriate to the style of the overall works; for example, timbre and volume changes, modulations, pitch bends and, if using keyboard controllers, the use of sustain pedal. Appropriate tempi of works can be gauged by listening to commercially available recordings in addition to score indications.
Some transcriptions of works for synthesiser are incomplete. The student performances of these works are expected to be of the complete work as in commercially available recordings.
Equipment
Students must provide all equipment including leads, speakers and play-back devices.

Synthesiser
Sample works
	Composer
	Title
	Publisher
	Duration

	BROWN, Andrew
	New Space Suite, five short works to count as one
	explodingart.com
	10:00

	COREA, Chick
	Chick Corea Play Along Collection, any one transcription
	Warner Bros.
	

	
	‘Flamingo’ from Light Years
	Hal Leonard
	4:10

	
	Paint the World
	Hal Leonard HL00672300
	

	DREAM THEATER
	Dream Theater: Full Score Anthology, any of
‘Peruvian Skies’
'Just Let Me Breathe’
‘The Dance of Eternity’
‘Home’
‘Pull Me Under’
‘Under a Glass Moon’
‘Voices’
	Alfred Publishing, AP0583B
	

	HAMMER, Jan
	‘Birds of Fire’ from The Best of Mahavishnu Orchestra (a recorded album), in Synthesiser Technique, page 100
	Hal Leonard, HL183706
	

	JARRÉ, Jean Michel
	Second Rendez-vous, Parts I and II
	Dreyfuss Music
	

	MAUDLIN, M.
	Five Preludes for Synthesiser, any one
	Neil A. Kjos Music
	

	
	Impressions for Synthesiser and Piano
	Neil A. Kjos Music
	

	NEWTON HOWARD, J. WITH PAICH, D. and POCARO, J.
	Amuseum
	Keyboard Magazine, January 1985
	

	PAICH, D. and POCARO, J.
	‘Waiting for your Love’, keyboard solo transcription from Synthesiser Technique, page 103 OR PAICH and POCARO, Toto IV
	Hal Leonard or
Warner Bros., in conjunction with recorded album Toto IV
	

	
	Toto, any of
‘Africa’
‘Jake to the Bone’
‘Pamela’
Note: complete keyboard solo must be performed
	Warner Bros.
	

	PURCELL, K. and BROWN, A.
	Hologram for synthesiser and sequenced percussion
	www.explodingart.com.au
	4:30

	PRESSING, J.
	Daru Dance for solo synthesiser
	Australian Music Centre, /www.amcoz.com.au
	

	VAN HALEN, E.
	‘Jump’ in 55 Hot Rock Tracks by 55 Hot Rock Acts
	Warner Bros.
	

	VARIOUS
	Synthesiser Technique, any one or more transcription/s
	Hal Leonard
	

	YELLOWJACKETS
	The Yellowjackets Songbook, any one or more work
	Sher Music
	

	ZAWINUL, J. and HENRICKS, J./ WEATHER REPORT
	‘Birdland’ from ‘The Best of Weather Report’ (a recorded album, Columbia, PC 30661, 1971) in Synthesiser Technique
	Hal Leonard
	5:00

	BROWN, Andrew
	New Space Suite, five short works to count as one
	explodingart.com
	10:00

[bookmark: _Toc87263095]Tabla
Students may submit a program of works from the list below or may include other works.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Tabla must consist of at least five works including:
at least one unaccompanied work
at least two works performed with accompaniment
at least one work in each of the following categories:
Tabla Solo Repertoire
Accompanied tabla repertoire (for example, Tabla and Sitar duet0
World Music
Jazz Piece.
1. Tabla Solo Repertoire
Solo tabla repertoire is composed of pre-composed notated music that would be played as per the notations. A performance of solo tabla repertoire (refered to as tabla lehara) is traditionally a collection of a variety of compositional forms that are played sequencially with a theka (rhythmic framework that outlines the time cycle) between the compositions, for example,
A – Tintal Theka
B – Kiada 1
C – Tintal Theka
D – Kiada 2
E – Tintal Theka
F – Kiada 3
G – Tintal Theka
H – Tukra
I – Tintal Theka
J – Mukra
K – Tintal Theka
L – Bedum Farmashi Chakradah

2. Accompanied work
Example: Tabla and Sitar Duet
Traditionally this music is largely improvised, though the musicians are required to play within a very tight framework. For example, in the first section the tabla player will play from a selection of thekas (basic time cycle feels). The second section would be a notated tabla solo. The third is in a new time signature and would be notated in a similar way to the first section, with a choice of a variety of thekas. The final section would be another notated tabla solo.
Sample formal structure:
1. Sitar bandish with tabla theka in Jhaptal, 10/4 (notated as a variety of thekas)
2. Tabla solo (completely notated)
3. Sitar bandish and tabla theka in Dadra 6/4 (notated as a variety of thekas)
4. Tabla solo (completely notated)
3. World Music
Works in this category can be drawn from any source and arranged/adapted for tabla. A formal structure for works in this category could be:
Introduction, main melody, tabla solo (notated), bridge melody, guitar solo, main melody.
Sample work
Khanda
4. Jazz Music
Works in this category should be arranged in a jazz standard form such as AABA, Solos (guitar and tabla) AABA and might be played using multiple tablas in different pitches played outlining the chords.
Sample work
Footprints, Wayne Shorter

Traditional string instruments (fretted, bowed, plucked)
There are many instruments in this category that students may use to complete VCE Music Performance and/or VCE Music Investigation. The information provided below should be used as a guide for students as they seek to identify other works that may be appropriate for performance in VCE Music.
Study design and examination compliance requirements
Music Investigation
Students must base their Investigation Topic on, and their examination program must include, one work selected from a current VCE Music Prescribed list. The examination program must include at least four contrasting works that relate to the Investigation Topic.
Music Performance
The program for the Music Performance end-of year performance examination for Traditional String Instruments must consist of at least four works including two works in Contemporary, Art, Popular or Jazz styles. Other requirements are indicated for specific instruments.
The application should indicate whether works will be performed accompanied or unaccompanied.
Sample programs
Baglama [Saz]
GENCEBAY, O	Kaderimin Oyunu, accompanied work
GENCEBAY, O	Nihavent uvertur, accompanied work
GENCEBAY, O	Hatasiz kul olmaz, accompanied work
TOPCU, I	Baglama uvertur, accompanied work
NEVZAT, E	Last Anzacs, accompanied work
KEMANI, S	Kurdi’li-hicazkar longa (unaccompanied)
Gu Zheng
Moonlight Over the Spring River
Life Along the River on the Quingming Festival
霍拉舞曲: Hora Staccato
幻想曲 Fantansia
云裳诉: Tune of Rainbow Cloud

The program should include
At least one unaccompanied work
At least two works performed with accompaniment
Accompaniment may be provided by piano or another instrument, for example another Chinese instrument. The accompaniment for different works may be provided by different instruments but only by one instrument for each work.
Balalaika
All works to be performed unaccompanied.
Sample works
	PURCELL, H
	Canzonetta

	SHALOV, A arr.
	3 Russian Folksongs

	BACH, JS
	Bourrée in B minor transcribed by C Saint-Saens

	TROYANOVSKY, B
	Play My Bagpipe

	POLDIAEV
	Country Wedding

	© VCAA
	
	

[image:]
	© VCAA
	
	Page 21

[image:]
image2.jpg
vammn CURRICULUM ORIA
AND ASSESSMENT AUTHORITY e y

image1.jpg

