

MTB Grade 1

E Flat Tenor Horn

Section One: Recital (60 marks)

Select three pieces from the following list (20 marks each)

As an alternative to the pieces below, candidates may perform up to 3 free choice pieces.
For guidance on selecting and approving free choice pieces please [click here](#)

Composer/Artist	Title	Book/Cat. Ref	Publisher/ Buy Here
Tomplay	Coming Soon	Tomplay	Coming Soon
Leslie Pearson	Russian Dance (no.1)	The Really Easy Tenor Horn Book	Faber
Leslie Pearson	Lament (no.3)	The Really Easy Tenor Horn Book	Faber
Handel	Minuet in C (no.4)	The Really Easy Tenor Horn Book	Faber
Carol Barratt	Shortcake-Walk	Bravo! Eb Tenor Horn	Boosey & Hawkes
John Bull	Brunswick's Toy	Bravo! Eb Tenor Horn	Boosey & Hawkes
Traditional	Give me Joy in my Heart (unaccompanied)	Winners Galore	Brass Wind
Mike Batt	Wombling Song	Winners Galore	Brass Wind
Chris Wilson-Smith	Agadou	All Jazzed Up	Brass Wind
Chris Wilson-Smith	Out n'About	All Jazzed Up	Brass Wind
Susato	La Morisque	Winner Scores All	Brass Wind

Tomplay pieces often include accompaniments and can be purchased individually using the link next to each piece or via a discounted subscription for MTB teachers/learners. To learn more about Tomplay and the subscription [click here](#).

MTB Grade 1

E Flat Tenor Horn

Composer/Artist	Title	Book/Cat. Ref	Publisher/ Buy Here
Tchaikovsky	Dance of the Merlions	Winner Scores All	Brass Wind
Jim Parker	Peas and Rice	A Special Case	Brass Wind
Carl Sigman	Robin Hood (no.30) (unaccompanied)	Abracadabra Brass	A & C Black
Traditional	Deck the Halls p23 (unaccompanied)	A Tune A Day Book 1 (original version)	Chappell
Mark Nightingale	A Small Step (No.1)	Easy Jazzy 'Tudes	Warwick Music
Mark Nightingale	Ready, Aim, Fire! (No.4)	Easy Jazzy 'Tudes	Warwick Music
R. M. Endresen	No.1	Supplementary Studies	Rubank
Rob Hudson	Entrata (No.2)	30 Modern Studies for Trumpet	UE 21 316
Rob Hudson	Sad Song (No.3)	30 Modern Studies for Trumpet	UE 21 316
Philip Sparke	Ticker Tape Parade (No.5)	Skilful Studies	Anglo Music
Philip Sparke	Leila's Lament (No.2)	Skilful Studies	Anglo Music

Section Two: Technical (25 marks)

Prepare either option 1 or 2 below

Technical Option 1

Technical Exercises:

Perform all the technical exercises required for this grade

[Download](#)

PLUS

Scales from Memory:

Perform the scales from memory required for this grade from the sheet

[Download](#)

Technical Option 2

Technical Exercises:

Perform all the technical exercises required for this grade

[Download](#)

PLUS

Alternative to Scales from Memory:

Perform the alternative to scales from memory required for this grade from the sheet

[Download](#)

Section Three: Musicianship (15 marks)

Prepare either option 1 or 2 below

Musicianship Option 1

Reading Skills:

Perform the rhythm exercises for this grade

[Download](#)

PLUS

Listening Skills:

Sing the prepared aural tests for this grade

[Download](#)

Musicianship Option 2

Reading Skills:

Perform the rhythm exercises for this grade

[Download](#)

PLUS

Duet:

Perform the duet for this grade

[Download](#)