

CLASSICAL GUITAR

DIGITAL GRADES: TECHNICAL WORK

- 2 / Initial
- 3 / Grade 1
- 4 / Grade 2
- 5 / Grade 3
- 6 / Grade 4
- 7 / Grade 5
- 8 / Grade 6
- 9 / Grade 7
- 10 / Grade 8

All candidates perform the technical exercise. They then choose one of the following options:

- Scales & arpeggios set A
- Scales & arpeggios set B
- Studies (Initial-Grade 7) / concerto extracts (Grade 8)

Technical exercise: Music may be used for your technical exercise.

Scales & arpeggios: Before you begin this part of the technical work, you must close your music and remove it from your music stand. You may use a list of the scales and arpeggios you are performing but no information other than their titles and the required finger-strokes should be written here. **You must hold this list up to the camera before placing it on the music stand.** It is permissible for someone in the room to verbally prompt you to play each one, but no additional information to the above should be announced.

Studies/concerto extracts: Music may be used for these items.

Classical Guitar - Initial

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book *Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5*.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in C major (↓ = 80)

Either					
2. SCALES & ARPEGGIOS SET A (from memory, mf)					
All requirements should be performed.					
G major scale and arpeggio	to the 5th	<i>im</i> fingering	scale: <i>apoyando</i> or <i>tirando</i> (candidate choice) arpeggio: <i>tirando</i>	min. tempi: scale J = 88 arpeggio J = 100	

arpeggio J = 100

Or					
3. SCALES & ARPEGGIOS SET B (from memory, mf)					
All requirements should be performed.					
A minor scale and arpeggio	to the 5th	<i>im</i> fingering	scale: <i>apoyando</i> or <i>tirando</i> (candidate choice) arpeggio: <i>tirando</i>	min. tempi: scale J = 88 arpeggio J = 100	

Or						
4. STUDIES (music may be used)	4. STUDIES (music may be used)					
Candidates choose and perform two st	tudies (selected from different groups).					
Group 1						
1a. Star Gazer	for tone and phracing					
1b. Playground Games	for tone and phrasing ames					
Group 2						
2a. Submarine	for articulation					
2b. Stop It!	for articulation					
Group 3						
3a. Ice Breaker						
3b. Cross String Thing	for idiomatic elements					

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in G major (J = 56)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

C major scale and arpeggio	scales: one octave	im fingering	scales: apoyando or tirando (candidate choice) arpeggios: tirando	min. tempi: scales ↓ = 56	
E natural minor scale and arpeggio	arpeggios: to the 5th	scale: <i>p</i> fingering arpeggio: <i>pim</i> fingering	tirando	arpeggios J = 112	

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

F major scale and arpeggio	scales: one octave	im fingering	scales: <i>apoyando</i> or <i>tirando</i> (candidate choice) arpeggios: <i>tirando</i>	min. tempi: scales J = 56
E natural minor scale and arpeggio	arpeggios: to the 5th	scale: <i>p</i> fingering arpeggio: <i>pim</i> fingering	tirando	arpeggios J = 112

Or

4. STUDIES (music may be used)

Cand	Candidates choose and perform two studies (selected from different groups).						
Grou	Group 1						
1a. Paper Tiger							
1b.	Highland Memories	for tone and phrasing					
Grou	ıp 2						
2a.	Scary Monsters	for articulation					
2b.	Rock Bottom	TOT articulation					
Grou	ıp 3						
3a.							
3b.	Firefly Sky	for idiomatic elements					

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in D major (J = 86)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

F major scale and arpeggio		p fingering	tirando	min. tempi:
D melodic minor scale and arpeggio	one octave	ve im fingering	scale: <i>apoyando</i> or <i>tirando</i> (candidate choice) arpeggio: <i>tirando</i>	scales $J = 62$ arpeggios $J = 94$
Chromatic scale starting on G			apoyando or tirando (candidate choice)	min. tempo: J = 94

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

F major scale and arpeggio		p fingering	tirando	min. tempi:
A harmonic minor scale and arpeggio	one octave	<i>im</i> fingering	scale: <i>apoyando</i> or <i>tirando</i> (candidate choice) arpeggio: <i>tirando</i>	scales J = 62 arpeggios J = 94
Chromatic scale starting on G			apoyando or tirando (candidate choice)	min. tempo:

Or 4. STUDIES (music may be used) Candidates choose and perform two studies (selected from different groups). Group 1 1a. Skater's Waltz for tone and phrasing 1b. Linecraft Group 2 Tin Drum 2a. for articulation 2b. Porcupine Stomp Group 3 3a. Lost and Found for idiomatic elements Mystic Drummer 3b.

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in G major (↓. = 56)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

C major scale and arpeggio	tue estaves	scale: <i>im,</i> apoyando or tirando (candidate choice)	arpeggios:	min. tempi:
B natural minor scale and arpeggio	two octaves	scale: <i>ma,</i> apoyando or tirando (candidate choice)	pppimim, tirando	scales J = 70 arpeggios J. = 38
C major scale in thirds	one octave	im	tirando	

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

A major scale and arpeggio	two actoves	scale: <i>im,</i> apoyando or tirando (candidate choice)	arpeggios:	min. tempi:
E harmonic minor scale and arpeggio	two octaves	scale: <i>ma,</i> apoyando or tirando (candidate choice)	pppimim, tirando	scales J = 70 arpeggios J. = 38
C major scale in thirds	one octave	im	tirando	

Or 4. STUDIES (music may be used) Candidates choose and perform two studies (selected from different groups). Group 1 It Could be Sweet 1a. for tone and phrasing The Tone Zone 1b. Group 2 2a. Sunflower for articulation 2b. Finger Pickin' Good Group 3 On Brooklyn Bridge 3a. for idiomatic elements 3b. Half Way There

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in A major (J = 130)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

E major scale and arpeggio		scale: <i>im,</i> apoyando or tirando (candidate choice)	arpeggios:	min. tempi:
D harmonic minor scale and arpeggio	two octaves	scale: <i>ma,</i> apoyando or tirando (candidate choice)	ppppima, tirando	scales $J = 82$ arpeggios $J = 44$
Chromatic scale starting on F		im	apoyando or tirando (candidate choice)	
Dominant 7th arpeggio in the key of D major		ppimim	tirando	min. tempo:

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed

Air requirements should be performed.				
Bb major scale and arpeggio	two octaves	scale: <i>im,</i> apoyando or tirando (candidate choice)	arpeggios:	min. tempi:
G melodic minor scale and arpeggio		scale: <i>ma,</i> apoyando or tirando (candidate choice)	ppppima, tirando	scales $J = 82$ arpeggios $J = 44$
Chromatic scale starting on F		im	apoyando or tirando (candidate choice)	
Dominant 7th arpeggio in the key of D major		ppimim	tirando	min. tempo: J = 66

4. STUDIES (music may be used) Candidates choose and perform two studies (selected from different groups). Group 1 1a. Half Moon for tone and phrasing 1b. Flamenco Fantasy Group 2 2a. River for articulation 2b. And Relax... Group 3 3a. Dark Maze for idiomatic elements 3b. Sorrow

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Initial-Grade 5.

Further information is available in the graded syllabus.

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in F# minor (J = 126)

T:+	L
FIT.	ner

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

Eb major scale and arpeggio A natural minor scale and arpeggio	two octaves	scale: im, apoyando or tirando (candidate choice) scale: ma, apoyando or tirando (candidate choice)	arpeggios: ppppima, tirando	min. tempi: scales J = 92 arpeggios J. = 50
G major scale in broken thirds	one estave	im		min. tempo:
C major scale in sixths	one octave	ip/mp	tirando	J = 82
Dominant 7th arpeggio in the key of A major	two octaves	ppimim	tirando	min. tempo: J = 76

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

F major scale and arpeggio	- two octaves -	scale: <i>im,</i> apoyando or tirando (candidate choice)	arpeggios: ppppima, tirando	min. tempi: scales J = 92
C melodic minor scale and arpeggio		scale: <i>ma,</i> apoyando or tirando (candidate choice)		arpeggios J. = 50
G major scale in broken thirds		im		min. tempo:
C major scale in sixths	one octave	ip/mp	tirando	J = 82
Diminished 7th arpeggio starting on E	two octaves	ppimim	tiidiido	min. tempo: J = 76

Or

4. STUDIES (music may be used)

Candidates choose and perform **two** studies (selected from different groups)

candidates choose and perform two studies (selected from different groups).						
Grou	Group 1					
1a.	Incognito					
1b.	Over the Moon	for tone and phrasing				
Grou	Group 2					
2a.	Mistral	for articulation				
2b.	And So It Ends	for articulation				
Grou	Group 3					
3a.	Mare Nectaris	ectaris				
3b.	All Barre One	for idiomatic elements				

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Grades 6-8.

Further information is available in the graded syllabus.

SCALES & ARPEGGIOS SET A & SET B	
For a major tonal centre, candidates should play in succession:	For a minor tonal centre, candidates should play in succession:
major scale	harmonic minor scale
major arpeggio	minor arpeggio

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in A♭ major (= 126)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

G major tonal centre	two octaves	scale: im, apoyando		
C# minor tonal centre	two octaves	scale: ma, tirando	arpeggios: pimaima, tirando	
E major tonal centre	three octaves	scale: im, apoyando	pimaima, tiranao	min. tempi:
• Chromatic scale starting on Db	two octaves	ma		scales $J = 106$ arpeggios $J = 58$
E major scale in thirds	one estave	im		ai peggios J. – 36
G harmonic minor scale in sixths	one octave	pi/pm	tirando	
• Diminished 7th arpeggio starting on C#	two octaves	ppimim		min. tempo: J = 88

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

Db major tonal centre	two octaves	scale: im, apoyando		
G minor tonal centre	two octaves	scale: ma, tirando	arpeggios: pimaima, tirando	
E minor tonal centre	three octaves	scale: im, apoyando	pimanna, tiranao	min. tempi:
Chromatic scale starting on D♭	two octaves	ma		scales ↓ = 106
G major scale in octaves	ana astava	nilna		arpeggios J. = 58
E harmonic minor scale in tenths	one octave	pi/pm	tirando	
Dominant 7th arpeggio in the key of C major	two octaves	ppimim		min. tempo:

Or 4. STUDIES (music may be used) Candidates choose and perform two studies (selected from different groups). Group 1 1a. Pôr do Sol for tone and phrasing Pavô 1b. Group 2 Find the Light for articulation 2b. Aquarius Group 3 3a. It's in the Trees for idiomatic elements 3b. Dream Key

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Grades 6-8.

Further information is available in the graded syllabus.

SCALES & ARPEGGIOS SET A & SET B	
For a major tonal centre, candidates should play in succession:	For a minor tonal centre, candidates should play in succession:
major scale	harmonic minor scale
major arpeggio	melodic minor scale
	minor arpeggio

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in B major (J = 102)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

Bb major tonal centre	two octaves	scale: im, apoyando		min. tempi:
D minor tonal centre	two octaves	scales: ma, tirando	arpeggios: pimaima, tirando	scales
F major tonal centre	throe estaves	scale: im, apoyando	pimaima, tiranao	J = 122
Chromatic scale starting on F	three octaves	ma	apoyando	arpeggios
Bb major scale in tenths	one octave	pi/pm		J . = 66
D harmonic minor scale in thirds		im	tirando	min. tempo:
Dominant 7th arpeggio in the key of F major	two octaves	ppimim	inando	J = 100

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

C major tonal centre Bb minor tonal centre	two octaves	scale: im, apoyando scales: ma, tirando	arpeggios: pimaima, tirando	min. tempi: scales
F major tonal centre	three octaves	scale: im, apoyando	pimaima, tiranao	J = 122
Chromatic scale starting on F	three octaves	ma	apoyando	arpeggios
C melodic minor scale in octaves	one octave	nilnm		J . = 66
D major scale in sixths	two octaves	pi/pm	tirando	min. tempo:
Diminished 7th arpeggio starting on F	three octaves	ppimim		J = 100

4. STUDIES (music may be used) Candidates choose and perform two studies (selected from different groups). Group 1 1a. Cap Gris Nez for tone and phrasing 1b. Rain Tree Group 2 2a. White Water for articulation 2b. Modes of Thought Group 3 3a. Mezquito for idiomatic elements 3b. Night Vision

DIGITAL GRADES: TECHNICAL WORK

Candidates prepare section 1 and either section 2 or section 3 or section 4.

Choice of technical work should be indicated on the submission portal.

All requirements are in Trinity's book Guitar Scales, Arpeggios and Studies from 2016: Grades 6-8.

Further information is available in the graded syllabus.

SCALES & ARPEGGIOS SET A & SET B

For a major tonal centre, candidates should play in succession:

- major scale
- major arpeggio
- dominant 7th arpeggio starting on that note and resolving on the tonic

For a **minor tonal centre**, candidates should play in succession:

- harmonic minor scale
- · melodic minor scale
- minor arpeggio

1. TECHNICAL EXERCISE (music may be used)

Technical exercise in Bb minor (J = 106)

Either

2. SCALES & ARPEGGIOS SET A (from memory, mf)

All requirements should be performed.

A major tonal centre	two octaves	scale: im, apoyando	arpeggios:	min. tempi:
Eb minor tonal centre		scales: ma, tirando	pimaima, tirando	
F# major tonal centre	throp ostavos	scale: im, apoyando	dominant 7ths:	scales $J = 136$
G# minor tonal centre	three octaves	scales: ma, tirando	ppimim, tirando	arpeggios J. = 72 dominant 7ths
Chromatic scale starting on G#	three octaves	im	apoyando] = 108
A melodic minor scale in tenths	one octave	pi/pm		• - 100
Chromatic scale in octaves starting on F#		pi/pm	tirando	min. tempo:
Diminished 7th arpeggio starting on Ab	two octaves	ppimim		J = 108

Or

3. SCALES & ARPEGGIOS SET B (from memory, mf)

All requirements should be performed.

Eb major tonal centre	two octaves	scale: im, apoyando	arpeggios:	min. tempi: scales J = 136 arpeggios J. = 72 dominant 7ths
A minor tonal centre	two octaves	scales: ma, tirando	pimaima, tirando	
Ab major tonal centre	three octaves	scale: im, apoyando	dominant 7ths: ppimim, tirando	
F# minor tonal centre		scales: ma, tirando		
Chromatic scale starting on Eb	two octaves	im	apoyando	J = 108
A major scale in thirds		im		
Eb major scale in sixths		pi/pm	tirando	min. tempo:
Diminished 7th arpeggio starting on F#	three octaves	ppimim	inando	J = 108

Or

4. CONCERTO EXTRACTS (music may be used)

Candidates choose and perform two extracts.

- 1. Vivaldi: Concerto in D, RV 93 (1st movement, bars 24-51)
- 2. Castelnuovo-Tedesco: Concerto no. 1 in D, op. 99 (3rd movement, first section of cadenza)
- 3. Villa-Lobos: Concerto for Guitar and Small Orchestra (2nd movement, first section of cadenza)