
London College of Music Examinations

Piano Diplomas
Repertoire List
Repertoire Lists for:
Performance Diplomas in Piano, Piano Accompaniment, Piano Duet

Valid from:
2019 until further notice

This repertoire list should be read in conjunction with the:
Music Performance and Teaching Diploma Syllabus

1. Information and general guidelines
1.1 Using this repertoire list 2
1.2 Repertoire list validity 2
1.3 Changes to the repertoire list 2
1.4 Overview of LCM Performance Diploma structure 2
1.5 LCM Publications 3
1.6 Editions 3

2. Piano
2.1 DipLCM in Performance 4
2.2 ALCM in Performance 7
2.3 LLCM in Performance 10
2.4 FLCM in Performance 13

3. Piano Accompaniment
3.1 DipLCM in Performance 15
3.2 ALCM in Performance 15
3.3 LLCM in Performance 15
3.4 FLCM in Performance 15

4. Piano Duet
4.1 ALCM in Performance 16
4.2 LLCM in Performance 17

Contents

2

1.1 Using this repertoire list

This repertoire list contains performance pieces for Diplomas in Piano, Piano Accompaniment and Piano
Duet. It must be read in conjunction with the Music Performance and Teaching Diplomas Syllabus (from
2019), which contains full guidelines on examination components and selection of repertoire. Where
a multi-movement work or set of pieces is listed candidates are to perform the complete work unless
specified to the contrary — these specifications are given in bold beneath the title of the work.

FLCM repertoire
The FLCM repertoire list is given for guidance only; it is not a requirement to select pieces from this list
for the examination. Advice on the selection of own choice repertoire is available from the Chief Examiner
in Music. At FLCM level only, candidates may wish to select individual movements or pieces from larger
works, as part of a creative and personal approach to programme-building.

1.2 Repertoire list validity

This repertoire list is valid for Performance Diplomas in Piano, Piano Accompaniment and Piano Duet from
Spring 2019. The 2011–2018 repertoire list will remain valid until the end of the Winter 2019 exam session,
giving a three-session overlap.

1.3 Changes to the repertoire list

This repertoire list replaces the Piano Diplomas Repertoire List (2011–2018). Major changes consist of:
• the publication of a handbook (In Concert: Book 2) containing pieces for ALCM and LLCM Piano Diplomas
• revised exam structures for ALCM and LLCM Performance Diplomas — full details are given in the

Music Performance and Teaching Diplomas Syllabus (from 2019)
• the requirement for ALCM and LLCM candidates to perform at least one piece from In Concert, Book 2

(LCM Publications)

1.4 Overview of the LCM Performance Diploma structure

The following is an overview of the LCM Performance Diploma structure. Recital and Concert Diplomas
are available for DipLCM, ALCM and LLCM.

Diploma Components and mark weightings

DipLCM in Performance Performance:
70% (15–20 minutes)

Discussion:
15%

Sight Reading:
15%

1. Information and general guidelines

3

DipLCM in Performance
(Recital)

Performance:
80% (25–30 minutes)

Discussion or
Sight Reading:

20%
DipLCM in Performance
(Concert)

Performance:
100% (30–40 minutes)

ALCM in Performance Performance:
70% (25–30 minutes)

Discussion:
15%

Sight Reading:
15%

ALCM in Performance (Recital) Performance:
80% (35–40 minutes)

Discussion or
Sight Reading:

20%

ALCM in Performance (Concert) Performance:
100% (40–50 minutes)

LLCM in Performance Performance:
70% (35–40 minutes)

Discussion:
15%

Sight Reading:
15%

LLCM in Performance (Recital) Performance:
80% (45–50 minutes)

Discussion or
Sight Reading:

20%

LLCM in Performance (Concert) Performance:
100% (50–60 minutes)

FLCM in Performance Performance:
100% (50–60 minutes) Programme Notes

1.5 LCM Publications

The following LCM Publications are relevant to this repertoire list:
• In Concert (LL283)
• In Concert: Book 2 (LL375)

1.6 Editions

Works in the public domain
Candidates may use any reliable edition of older works which are no longer under copyright — downloads
from IMSLP are acceptable for these works.

Copyright works
For these works the publisher, and edition where necessary, is stated alongside the work in this repertoire
list. Candidates must use a published edition of the music — legal downloads are acceptable.

4

2.1 DipLCM in Performance

Repertoire
Candidates must perform at least one piece from In Concert. An original, printed copy of the book must
be brought to the exam. As part of the recital, candidates may choose one own choice work of a similar
standard to the works in this repertoire list. Refer to the syllabus for full guidelines on examination
components and selection of repertoire.

In Concert (LCM)
JS Bach • Prelude and Fugue in D major, No. 5 from The Well-Tempered Clavier, Book 1

Bartók • Ostinato, No. 146 from Mikrokosmos

Beach • Cradle Song of the Lonely Mother, Op. 108

Beethoven • Sonata in C Minor, Op. 13
Any two or more movements

Bonis • Carillon mystique

Chaminade • Automne, Op. 35 No. 2

Glass • Etude, No. 2 from Etudes for Piano, Book 1

Howard • Dream Sequences

Ligeti • Arc-en-ciel, from Études pour piano, premiere livre

Alternative repertoire
Albéniz • Castilla (Seguidilla), from Suite Española, Op. 47
Alkan • Barcarolle, Op. 65 No. 6

Bacewicz • Concert Krakowiak (PWM)

JS Bach • The Well-Tempered Clavier
Any one prelude and fugue

Bartók • Six Dances in Bulgarian Rhythm, Nos. 148 to 153 from Mikrokosmos
Any two or more dances

Beethoven • Andante Favori, WoO 57
• Rondo in C, Op. 51 No. 1
• Rondo in G, Op. 51 No. 2
• Sonatas

Any two or more movements from any sonata any except Op. 49 Nos. 1 and 2
Beach • Barcarolle, Op. 28 No. 1

Beat • Capriccii: vol. 1 for piano (Furore Verlag)
No. 1 and/or No. 2

Brahms • Intermezzo in F minor, Op. 118 No. 4
• Romance in F, Op. 118 No. 5

Bridge • Rosemary, from Three Pieces for Piano

Britten • Night Piece (Notturno) (Boosey)

Burrell • Constellations I and II (from Spectrum — ABRSM)

Chaminade • Sonata in C minor, Op. 21
Movement 2: Andante

• Tarantelle, Op. 35 No. 6

2. Piano

5

Chopin • Impromptu No. 1 in Ab, Op. 29
• Mazurka in D, Op. 33 No. 2
• Nocturne in B, Op. 9 No. 3
• Trois nouvelles études

Any one or more
• Waltz in Ab, Op. 34 No. 1

Copeland • Three Moods (Boosey)

Debussy • Preludes
Any two or more contrasting preludes

• Suite Bergamasque
Any two or more movements

Doolitttle • Gliese 581c (Composers Edition)

Duncan • The River, from The Sunken Garden (Canadian Music Centre)

Gershwin • Rialto Ripples

Ginastera • Rondo on Argentine Children’s Folk Tunes (Boosey)

Grieg • Sonata, Op. 7
Any two or more movements

• Til våren (To the Spring), Op. 43 No. 6
Handel • Suite No. 8 in F minor, HWV 433

Prelude and Fuga (Adagio and Allegro)
Haydn • Sonata in Bb, Hob. XVI/2

• Sonata in D, Hob. XVI/14
• Sonata in A, Hob. XVI/26
• Sonata in Eb, Hob. XVI/28
• Sonata in C# minor, Hob. XVI/36

Henderson • Ocean Vista (Canadian Music Centre)

Hovhaness • Macedonian Mountain Dance (Peters)

Ibert • Histoires (Leduc)
Any one or more of the following:
No. 7: Bajo la mesa, No. 9: La marchande d’eau fraiche, No. 10: Le cortège de Balkis

Louie • Changes (Alexina Louie: Music for Piano — Alfred)

Mayerl • Autumn Crocus (Billy Mayerl: Jazz Master Piano Solos — IMP)
• Marigold (Billy Mayerl: Jazz Master Piano Solos — IMP)
• Sweet William (Billy Mayerl: Jazz Master Piano Solos — IMP)

Fanny Mendelssohn • 4 Lieder for Piano, Op. 2
No. 2 and/or No. 4

Felix Mendelssohn • Songs Without Words
Op. 38 No. 6 and/or Op. 67 No. 4

Milhaud • Rag-Caprice No. 3 from 3 Rag-Caprices (UE)

Martines • Sonata in G
• Sonata in A
• Sonata in E

Mozart • Adagio in B minor, K. 540
• Fantasy in C minor, K. 475
• Sonata in F, K. 280

Any two or more movements
• Sonata in Bb, K. 570

Any two or more movements
• 9 Variations on a Minuet by Duport, K. 573

Pentland • Shadows (Ombres) (Mayfair Music / Canadian Music Centre)

Prokofiev • Visions Fugitives, Op. 22
Any three or more

Rachmaninoff • Prelude in Eb, Op. 23 No. 6
• Prelude in G, Op. 25 No.5

6

Ravel • À la manière de… Borodine
• Pavane pour une infante défunte
• Sonatine

Any two or more movements
Scarlatti • Sonatas

Any two contrasting sonatas
Schoenberg • Six Little Pieces, Op. 19

Schubert • Sonata in A minor, D 537
Any two or more movements

• Sonata in Ab, D 557
Any two or more movements

Clara Schumann • Romanze in G minor, Op. 21 No. 3

Robert Schumann • Arabeske, Op. 18
• Aufschwung, from Fantasiestücke, Op. 12
• Three Romances, Op. 28

No. 1 or No. 2
• Vogels als Prophet, from Waldszenen, Op. 82

Scriabin • Prelude, Op. 11 No. 14

Shostakovich • 24 Preludes and Fugues, Op. 87
Any one prelude and fugue

Strauss • Intermezzo, from Stimmungsbilder, Op. 9

Turina • Vals Romantica, from Linterna mágica, Op. 101

7

2.2 ALCM in Performance

Repertoire
Candidates must perform at least one piece from the ALCM pieces within In Concert: Book 2.
As part of the recital, candidates may choose one own choice work of a similar standard to the works in
this repertoire list. Refer to the syllabus for full guidelines on examination components and selection of
repertoire.

In Concert: Book 2 (LCM)
Adams • China Gates

Bonds • Troubled Water

Hyde • Valley of Rocks

Peixun • Ping Hu Qiu Yue (Autumn Moon over the Calm Lake)

Scarlatti • Sonata in B minor, K. 27 and Sonata in E major, K. 135

Alternative repertoire
JS Bach • French Suite No. 4 in Eb, BWV 815

• French Suite No. 5 in G, BWV 816
• Italian Concerto, BWV 971

Any two or more movements
• The Well-Tempered Clavier

Any one prelude and fugue from the following:
Book 1: No. 13 in F#, No. 14 in F# minor, No. 19 in A
Book 2: No. 5 in D, No. 6 in D minor, No. 7 in Eb

• Toccata in E minor, BWV 914
Barber • Excursions, Op. 20 (Schirmer)

Movement 1 or 4
• Souvenirs, Op. 28 (Schirmer)

Movement 3: Pas de deux
Bartók • Three Rondos on Slovak Folk Tunes

Any one
Beach • 4 Sketches, Op. 15

Any two or more
Beethoven • Bagatelles Op. 126

• Sonata in A, Op. 2 No. 2
• Sonata in Eb, Op. 27 No. 1
• Sonata in E minor, Op. 90
• 32 Variations in C minor, WoO 80

Bingham • Byron, violent progress (Peters)
Bonis • Ophélie, Op. 165

• Salomé, Op. 100
Brahms • Capriccio in F# minor, Op. 76 No. 1

• Rhapsody in G minor, Op. 79 No. 2
• Scherzo in Eb minor, Op. 4
• Intermezzo in A major, Op. 118 No. 2
• Ballade in G minor, Op. 118 No. 3

Chabrier • Pièces Pittoresques
Any two or more

Chaminade • Ballade, Op. 86
• Études de concert, Op. 35

No. 3: Fileuse and No. 4: Scherzo
• Les Sylvains, Op. 60
• Sea Piece (Marine), Op. 38
• Thème varié, Op. 89

8

Chopin • Berceuse, Op. 57
• Fantasie-Impromptu, Op. 66
• Nocturne in Bb minor, Op. 9 No. 1
• Polonaise in C# minor, Op. 26 No. 1
• Prelude in C# minor, Op. 45

Clementi • Sonata in Bb major, Op. 24 No. 2
Any two or more two movements

Debussy • La plus que lente
• Preludes

Any one or more from the following list:
Book 1: Les sons et les parfums tournent dans l’air du soir
Book 2: Bruyères, Général Lavine — eccentric, La puerta del vino

Eckhardt-Gramatté • V (Valse Chromatique), from 14 Alphabet Pieces, Vol. 1 (Waterloo Music Co.)

Falla • Nocturno (IMSLP)
• Ritual Fire Dance (Chester)

Fauré • Barcarolle No. 1 in A minor, Op. 26
• Barcarolle No. 6 in Eb, Op. 70
• Impromptu in F minor, Op. 31 No. 2
• Nocturne no. 4 in Eb, Op. 36

Field • Nocturne No. 4 in A

Gershwin • Meet George Gershwin at the Keyboard (Faber)
Any two or more transcriptions

Gershwin/Grainger • Love Walked In (Music Vault)

Handel • Suite No. 5 in E, HWV 430

Haydn • Andante con Variazioni in F minor, Hob. XVII/6
• Sonata in C minor, Hob. XVI/20
• Sonata in B minor, Hob. XVI/32
• Sonata in Ab major, Hob. XVI/46
• Sonata in Eb major, Hob. XVI/49

Hyde • Water Nymph (Australian Music Centre)

Janáček • In the Mists
Any two or more

Kabalevsky • Rondo Op. 59

Liszt • Liebesträume No. 3 in Ab
• Sonetto 123 del Petrarca, from Années de Pèlerinage, 2ème Année, Italie

Lutyens • Plenum 1 (University of York Music Press)

Lyadov • Prelude, Op. 57

Makholm • 3 Impressions (Billaudot)
Any two or more

Fanny Mendelssohn • Lied for Piano, Op. 6 No. 4

Messiaen • Plainte Calme, from Préludes pour piano (Durand)
• Le merle noir, from Petites esquisses d’oiseaux (Leduc)
• Vingt Regards sur l’Enfant Jésus (Durand)

No. 2: Regard de l’Étoile or No. 4: Regard de la Vierge
Medtner • Quatre Contes, Op. 26

Mompou • Scènes d’enfants (Salabert)

Moszkowski • Etincelles, Op. 36 No. 6

Mozart • Sonata in D, K.311
• Sonata in A, K.331
• Sonata in F, K. 332
• Sonata in Bb, K. 333
• 10 Variations on Unser Dummer Pöbel meint, K. 455

Poulenc • Nocturnes (Heugel)
No. 1 in C and No. 6 in G

• 3 Novelettes (Chester)

9

Price • Fantasie Negre, from Black Women Composers: A Century of Piano Music (1893–1990)
(Hildegard Publishing Company)

Prokofiev • 10 Pieces from Cinderella, Op. 97 (Sikorski)

Rachmaninoff • Polichinelle, Op. 3 No. 4
• Prelude in C minor, Op. 23 no. 7
• Prelude in B Minor, Op. 32 No. 10

Scarlatti • Sonatas
One from the following list to be performed with one other contrasting Scarlatti sonata of
comparable difficulty (candidate’s choice):
Sonata in E, K. 135, Sonata in C# minor, K. 247, Sonata in G minor, K. 347,
Sonata in D, K. 443, Sonata in D, K. 492, Sonata in C, K. 502

Schubert • Impromptus, Op. 90
No. 2 in Eb and/or No. 3 in Gb

• Impromptu in F minor, Op. 142 No. 1
• Sonata in A, D 664

Any two or more movements
• Sonata in A minor, D 537
• Sonata in Ab, D 557

Clara Schumann • Romanze in G minor, Op. 21 No. 3

Robert Schumann • Novelette in F, Op. 21 No. 1

Scriabin • Preludes, Op. 11
Any two or more

• Poèmes, Op. 32
• Sonata No. 3 in F# minor, Op. 23

Any two or more movements
Shostakovich • Three Fantastic Dances, Op. 5

Any two or more
Stravinsky • Tango

Szymanowski • Mazurkas, Op. 50
Any two or more

Thomas • Piano Etudes (Schirmer)
Any one

10

2.3 LLCM in Performance

Repertoire
Candidates must perform at least one piece from the LLCM pieces within In Concert: Book 2.
As part of the recital, candidates may choose one own choice work of a similar standard to the works in
this repertoire list. Refer to the syllabus for full guidelines on examination components and selection of
repertoire.

In Concert: Book 2 (LCM)
Howard • African Toccata

Liszt • Sonetto 104 del Petrarca, from Années de Pèlerinage, 2ème Année, Italie

Mozart • Sonata in C minor, K. 457

Saariaho • Prelude

Thomas • Rain At Funeral — Homage to Morton Feldman and Twitter-Machines — Homage to David
Rakowski, Nos. 5 and 6 from Piano Etudes

Alternative repertoire
Albéniz • Iberia, any of the 12 pieces except No. 1: Evocación

At least one piece
Anderson • Piano Etudes (Faber)

Auerbach • Ten Dreams, Op. 45 (Sikorski)

JS Bach • Chromatic Fantasia and Fugue in D minor, BWV 903
• English Suite No. 2 in A minor, BWV 807
• Partita No. 2 in C minor, BWV 826
• The Well-Tempered Clavier

Any one or more from the following list:
Book 1: No. 4 in C# minor, No. 7 in Eb, No. 8 in Eb minor, No. 24 in B minor
Book 2: No. 3 in C# minor, No. 8 in D# minor, No. 22 in Bb minor, No. 24 in B minor

• Toccata No. 6 in F# minor
Bartók • Allegro Barbaro

• Suite, Op. 14
Beach • 4 Sketches, Op. 15

Berg • Sonata, Op. 1

Beethoven • Fantasie in G minor, Op. 77
• Sonata in C, Op. 2 No. 3
• Sonata in D, Op. 10 No. 3
• Sonata in D minor, Op. 31 No. 2
• Sonata in Eb, Op. 81a

Brahms • Capriccio in B minor, Op. 76 No.2
• Intermezzo in Eb minor, Op. 118 No. 6
• Rhapsody in Eb, Op. 119 No. 4
• Scherzo in Eb minor, Op. 4

Busoni • Sonatina No. 6
Chaminade • Étude symphonique, Op. 28

• Scherzo, No. 4 from Études de Concert, Op. 35
• Sérénade vénitienne, Op. 154

Chopin • Ballades
Any one or more

• Barcarolle, Op. 60
• Études, Op. 10 and Op. 25

Any two or more
• Fantaisie in F minor, Op. 49
• Scherzos

Any one or more

11

Copeland • Sonata (Boosey)
Crawford Seeger • Prelude No. 2 (from Preludes 1–5 — Hildegard Publishing Company)
Crumb • Processional (Peters)

Debussy • Études
Any one or more

• Estampes
Any one or more

• Images
Any one or more

• L’Isle Joyeuse
• Préludes

Any two or more from the following list:
Book 1: La vente dans la plaine, Les collines d’Anacapri, Ce qu’a vu le vent d’Ouest,
La danse de Puck
Book 2: Les fees sont d’exquises danseuses, La terrasse des audiences du clair de lune,
Ondine, Les tierces alternees, Feux d’artifice

Dohnányi • Rhapsody in C, Op. 11 No. 3 (from 4 Rhapsodies Op. 11 — Weinberger)

Dutilleux • Sonata (Durand)

Feldman • Palais de Mari (UE)

Finnissy • Yvaropera 5 (Spectrum — ABRSM)

Gershwin • Rhapsody in Blue, piano solo version (Faber)

Gorecki • Sonata No. 1 (Boosey)
• Sonata No. 6 (Boosey)

Granados • Goyescas
Any one or more

Hindemith • Sonata No. 2 in G (Schott)

Ireland • Amberley Wild Brooks (Stainer & Bell)
• Rhapsody (Stainer & Bell)
• Sarnia (Stainer & Bell)
• Sonata (Stainer & Bell)

Janáček • Sonata I/X/1905

Liszt • 5 Concert Studies
Any one or more

• Deux légendes
Either or both légendes

• Études d’exécution transcendante
Any one or more

• Hungarian Rhapsodies
Any one or more

• Les Jeux d’Eau à la Villa d’Este, from Années de Pèlerinage, 3ème Année
Leon • Momentum (Southern Music Publishing)
MacDowell • Etude de Concert, Op. 36

McCue • Double Jeopardy (Scottish Music Centre)

Felix Mendelssohn • Andante and Rondo Capriccioso, Op. 14
• Prelude and Fugue in E minor, Op. 35 No. 1
• Prelude and Fugue in B minor, Op. 35 No. 3
• Variations Serieuses, Op. 54

Mozart • Rondo in A minor, K. 511
• Sonata in A minor, K. 310
• Sonata in F major, K. 533
• Sonata in D major, K. 576

Nielson • Chaconne, Op. 32 (Wilhelm Hansen)

Piazzolla • Suite para piano, Op. 2 (Tonos Music)

Price • Sonata in E minor (Schirmer)

12

Prokofiev • Sonata No. 2 in D minor, Op. 14 (Boosey)
• Sonata No. 3 in A minor, Op. 28 (Boosey)
• Sonata No. 4 in C minor, Op. 29 (Boosey)
• Sonata No. 5 in C major, Op. 38 (Boosey)
• Sarcasms, Op. 17 (Boosey)

Rachmaninoff • Etudes-Tableaux, Op. 39
Any one or more

• Prelude Op. 23
Any one or more of the following: No. 2 in Bb, No. 4 in D, No. 5 in G minor, No. 10 in Gb

Ravel • Jeux d’Eau
• Menuet Antique
• Miroirs

Any two or more
• Toccata, from Le Tombeau de Couperin

Saariaho • Ballade (Chester)

Saint-Saëns • Étude en forme de valse, Op. 52 No. 6

Schubert • Sonata in C minor, D 958
• Sonata in A major, D 959

Clara Schumann • Soirées Musicales, Op. 6
• Sonata in G minor

Robert Schumann • Abegg Variations, Op. 1
• Novelette in D, Op. 21 No. 2
• Sonata in F# minor, Op. 11
• Sonata in G minor, Op. 22

Scriabin • Etudes, Op. 8
Any two or more

• Sonata No. 2 in G# minor, Op. 19
• Sonata No. 4, Op. 30
• Sonata No. 5, Op. 53

Shostakovich • 24 Preludes and Fugues Op. 87 (Peters)
Any one or more of the following: No. 7 in A, No. 10 in C# minor, No. 24 in D minor

Takemitsu • Rain Tree Sketch (Schott)
• Rain Tree Sketch II (Schott)

Tippett • Sonata No. 1 (Schott)
• Sonata No. 2 (Schott)

York Bowen • Preludes, Op. 102
Any two or more of the following: No. 11 in F major, No. 15 in G major, No. 18 in G# minor,
No. 19 in A major, No. 20 in A minor

13

2.4 FLCM in Performance

Repertoire
The following list is for guidance only; it is not a requirement to include repertoire from this list in the
examination. Although there is no formal requirement for programmes to be approved in advance, advice
on the selection of own choice repertoire is available from the Chief Examiner in Music. Refer to the
syllabus for full guidelines on examination components and selection of repertoire.

Adams • Phyrigian Gates (AMP)

Adès • Traced Overhead, Op. 15 (Faber)

Alkan • Le Festin d’Esope, Op. 39 No. 12
• Symphonie, Op. 39

Bacewicz • Sonata No. 2 (PWM)

JS Bach • Partita No. 6, BWV 830

Bach/Busoni • Chaconne in D minor

Balakirev • Islamey, Op. 18

Barber • Sonata in Eb minor, Op. 26 (Schirmer)

Bartók • Sonata (UE)

Beethoven • Sonata in C, Op. 53
• Sonata in A, Op. 101
• Sonata in E, Op. 109
• Sonata in C minor, Op. 111
• 15 Variations and Fugue in Eb, Op. 35

Boulez • Sonata No. 1 (Amphion)
Brahms • Sonatas: Op. 1, Op. 2, Op. 5

Any one sonata
• 11 Variations in D on an Original Theme, Op. 21 No. 1.
• 25 Variations and Fugue on a Theme by Handel, Op. 24
• 28 Variations on a Theme by Paganini, Op. 35

Bridge • Sonata
• Vignettes de Marseille

Cage • Music of Changes (Peters)
Any one of Books 1–4

Chopin • Andante Spianato & Grande Polonaise, Op. 22
• Sonata in B minor, Op. 58
• Sonata in Bb minor, Op. 35

Fauré • Theme and Variations in C# minor, Op. 73

Feldman • Piano (UE)

Franck • Prélude, Aria et Final, Op.23
• Prélude, Choral et Fugue, Op. 21

Grainger • In Dahomey (Cakewalk Smasher) (Peters)

Gubaidulina • Chaconne (Sikorski)

Hindemith • Sonata No. 3 in Bb

Kapustin • 8 Concert Etudes, Op. 40 (A-Ram / MusT)

Kodály • Dances of Marosszek (UE)

Ives • Concord Sonata (AMP)

Ligeti • Études pour Piano: premier livre

Liszt • Après une Lecture de Dante (Fantasia quasi Sonata), from Années de Pèlerinage, 2ème Année,
Italie

• Sonata in B minor
MacMillan • Sonata (Boosey)

14

Martin • 8 Préludes (UE)

Martinů • Sonata No. 1 (Max Eschig)

Medtner • Sonata Tragica

Felix Mendelssohn • Sonata in Bb, Op. 106

Messiaen • Cantéyodjayâ (UE)

Miyoshi • Chaînes (Zen-On)

Mussorgsky • Pictures at an Exhibition

Prokofiev • Sonata No. 6 in A, Op. 82 (Boosey)
• Sonata No. 7 in Bb, Op. 83 (Boosey)
• Sonata No. 8 in Bb, Op. 84 (Boosey)
• Sonata No. 9 in C, Op. 103 (Boosey)

Ravel • Gaspard de la Nuit

Reizenstein • Sonata in B (Alfred Lengnick)

Rzewski • Winnsboro Cotton Mills Blues, from North American Ballads (Zen-On)

Schubert • Fantasy in C, D 760
• Sonata in C minor, D 958
• Sonata in A major, D 959
• Sonata in Bb major, D 960

Clara Schumann • Variationen über ein Thema von Robert Schumann, Op. 20

Robert Schumann • Carnaval, Op. 9
• Études Symphoniques, Op. 13
• Fantasy, Op. 17
• Kreisleriana Op. 16
• Toccata, Op. 7

Stockhausen • Klavierstücke I to XI
Any one or more

Stravinsky • Serenade in A (Boosey)
• Trois mouvements de Petrouchka (Boosey)

Scriabin • 8 Études, Op. 42
• Sonata No. 6, Op. 62
• Sonata No. 7, Op. 64
• Sonata No. 8, Op. 66
• Sonata No. 10, Op. 70

Strauss/Godowsky • Wein, Weib und Gesang, from Symphonische Metamorphosen Johann Strauss’scher Themen

Szymanowski • Masques, Op. 34 (UE)
• Metopes, Op. 29 (UE)

Tan Dun • Eight Memories in Watercolour (Schirmer)

Tower • No Longer Very Clear (AMP)

Weir • The Art of Touching the Keyboard (Novello)

Villa-Lobos • A Prole do bebê (Alfred)

15

3.1 DipLCM in Performance

Repertoire
Candidates should accompany a programme of pieces set for Grades 6 and 7 on any LCM syllabus. There
is no requirement to accompany more than one instrument or voice, although this may be done at the
candidate’s discretion. As part of the recital, candidates may choose one own choice work of a similar
standard to the works in this repertoire list. Refer to the syllabus for full guidelines on examination
components and selection of repertoire.

3.2 ALCM in Performance

Repertoire
Candidates should accompany a programme of pieces set for Grade 8 and/or DipLCM on any LCM syllabus.
There is no requirement to accompany more than one instrument or voice, although this may be done
at the candidate’s discretion. As part of the recital, candidates may choose one own choice work of a
similar standard to the works in this repertoire list. Refer to the syllabus for full guidelines on examination
components and selection of repertoire.

3.3 LLCM in Performance

Repertoire
Candidates should accompany a programme of pieces set for ALCM and/or LLCM on any LCM syllabus.
The programme must include both vocal and instrumental items. As part of the recital, candidates may
choose one own choice work of a similar standard to the works in this repertoire list. Refer to the syllabus
for full guidelines on examination components and selection of repertoire.

3.4 FLCM in Performance

Repertoire
Candidates should accompany a programme of pieces set for LLCM and/or FLCM on any LCM syllabus.
The programme must include both vocal and instrumental items in roughly equal proportions. As part of the
recital, candidates may choose one own choice work of a similar standard to the works in this repertoire
list. Refer to the syllabus for full guidelines on examination components and selection of repertoire.

3. Piano Accompaniment

16

4.1 ALCM in Performance

Duet regulations
Both candidates must have passed the required prerequisite qualifications. Candidates are assessed as a
duo, not individually. The Discussion will involve both candidates and a duet extract will be provided for
the Sight Reading component.

Repertoire
As part of the recital, candidates may choose one own choice work of a similar standard to the works in
this repertoire list. Refer to the syllabus for full guidelines on examination components and selection of
repertoire.

Brahms • Variations on a Theme by Haydn, Op. 56b

Brahms • Waltzes, Op. 39

Dvořák • Slavonic Dance in Ab, Op. 46 No. 3
• Slavonic Dance in C minor, Op. 46 No. 7

Fauré • Dolly, Op 56

Hindemith • Sonata for piano 4 hands

Kuhlau • Sonatina in G, Op. 44 No. 1

Mendelssohn • Andante and Variations, Op. 83a

• Mozart • Sonata in Bb, K. 358
• Sonata in D, K. 381

Poulenc • Sonata

Satie • 3 Morçeaux en Forme de Poire

Schubert • Fantasie in F minor, Op. 103

4. Piano Duet

17

4.2 LLCM in Performance

Duet regulations
Both candidates must have passed the required prerequisite qualifications. Candidates are assessed as a
duo, not individually. The Discussion will involve both candidates and a duet extract will be provided for
the Sight Reading component.

Repertoire
As part of the recital, candidates may choose one own choice work of a similar standard to the works in
this repertoire list. Refer to the syllabus for full guidelines on examination components and selection of
repertoire.

Barber • Souvenirs, Op. 28 (Schirmer)

Beethoven • Symphony transcriptions
Any symphony

• Grand Fugue, Op. 134
Brahms • Hungarian Dances

Any three or more
Bizet • Jeux d’Enfants

Debussy • Petit Suite
• Prélude a l’apres-midi d’une faune

Dvořák • Legends, Op. 59

Franck • Symphony in D minor

Mendelssohn • Allegro brillante, Op. 92

Rachmaninoff • Six Pieces, Op. 11

Ravel • Six Burlesken, Op. 58

Reger • Fantasie in F minor, Op 103

Saint-Saëns • The Carnival of the Animals

Schubert • Grand Duo, D 812

Stravinsky • Le Sacre du Printemps (Boosey)

