Technical Requirements Charts

for the Practical Exams in Piano of The Royal Conservatory (RCM) 2015 Piano Syllabus

Dear Teacher,

Thank you for downloading this free PDF from ColorInMyPiano.com. The Technical Requirements Charts are intended to help students track their progress when preparing for the technical requirements of The Royal Conservatory (RCM) practical exams (sometimes known as the Music Development Program, or MDP, in the United States). However, teachers may find the charts useful also for students who are not intending to take RCM exams.

Students may fill in each box of the chart with a sticker or a checkmark as they meet each requirement. There is also a chart provided for students to record the titles of the pieces they will be performing during the practical exam.

Please understand that these charts CANNOT function as a replacement for the RCM Piano Syllabus – they are merely practice guides. Although the charts have been proofread extensively against the 2015 Piano Syllabus, there is still the possibility that the charts contain errors. If you use these charts, please be sure to confirm your students' progress against the syllabus to ensure that your student is meeting the requirements properly. Please send me an email if you think you have found a mistake so that I can make corrections (admin@ColorInMyPiano.com).

A HUGE thank-you to Donna Gross Javel and Nancy DeHaven Hall for their feedback and their help proofreading the charts.

Sincerely,

Joy Morin
ColorInMyPiano.com

Updated 28 June 2015.

Name:	

Level Prep A: RCM Practical Exam in Piano

Technical Requirements

		С	G	D	Am
les	Legato Pentascales HS, end with blocked triad, Jat J=100.				
Scales	Staccato Pentascales HS, end with blocked triad, J at J = 100.				
rds	Triad Sequence: Broken HS, one octave, ascending stepwise on the white keys, triplets at = 60				
Chords	Triad Sequence: Blocked HS, one octave, ascending stepwise on the white keys, at = 72				

	Title of Piece	Composer
Piece #1		
Piece #2		
Teacher's Choice		

Level Prep B: RCM Practical Exam in Piano

Technical Requirements

		С	G	D	Α	F	Am	Em	Dm
	Legato Pentascales HS, end with triad, at =60								
les	Staccato Pentascales HS, end with triad, at =60								
Scales	One-Octave Scales (nat. minor) HS, 1 octave, at =60								
	Contrary Motion Scale HT, 1 octave, at =60								
Chords	Tonic Triads: Broken root pos. and inversions HS, 1 octave, triplets at = 50								

	Title of Piece	Composer
Piece #1		
Piece #2		
Teacher's Choice		

Level 1: RCM Practical Exam in Piano

Technical Requirements

		С	G	F	Am	Em	Dm
	Two-Octave Scales (nat./harm. minor) HS, 2 octaves, at =69						
Scales	Contrary Motion Scale HT, 2 octaves, Jat J = 69						
	Chromatic Scale HS, one octave, \int at \int = 69						
rds	Tonic Triads: Broken – root position then inversions, HS, 1 octave, triplets at $\frac{1}{2}$ = 50						
Chords	Tonic Triads: Blocked – root position then inversions, HS, 1 octave, ↓ at J = 100						

	Title of Piece	Composer
List A		
List B		
List C		
Etude		

Level 2: RCM Practical Exam in Piano

Technical Requirements

		С	G	F	Вþ	Em	Dm	Gm
	Two-Octave Scales (har/mel minor) HS, 2 octaves, at = 80							
Scales	Formula Pattern HT, 2 octaves, at = 80							
	Chromatic Scale HS, 1 octave, at = 80							
rds	Tonic Triads: Broken – root position then inversions, HS, 1 octave, triplets at $J = 60$							
Chords	Tonic Triads: Blocked – root position then inversions, HS, 1 octave, ↓ at J = 112							

	Title of Piece	Composer
List A		
List B		
List C		
Etude		

Level 3: RCM Practical Exam in Piano

Technical Requirements

		D	F	Вþ	Bm	Dm	Gm
	Two-Octave Scales (har/mel minor) HT, 2 octaves, at = 80						
Scales	Formula Pattern HT, 2 octaves, Jat J = 80						
	Chromatic Scale HS, 1 octave, at = 80						
Chords	Tonic Triads: Broken – root position then inversions, HS, 2 octaves, triplets at						
Cho	Tonic Triads: Blocked – root position then inversions, HS, 2 octaves, ↓ at J = 120						

	Title of Piece	Composer
List A		
List B		
List C		
Etude #1		
Etude #2		

Level 4: RCM Practical Exam in Piano

Technical Requirements

		D	Α	Вþ	Εþ	Bm	Gm	Cm
	Two-Octave Scales (har/mel minor) HT, 2 octaves,							
Scales	Formula Pattern (har. minor) HT, 2 octaves, \int at \int = 92							
0,	Chromatic Scale HS, 1 octave, \int at \int = 104							
Chords	Tonic Triads: Broken – root position then inversions, HT, 2 octaves, triplets at							
Cho	Tonic Triads: Blocked – root position then inversions, HT, 2 octaves, ↓ at J = 120							
Arp.	Tonic Arpeggios root position, HS, 2 octaves, \square at $J = 72$							

	Title of Piece	Composer
List A		
List B		
List C		
Etude #1		
Etude #2		

Level 5: RCM Practical Exam in Piano

Technical Requirements

		Α	E	F	Αþ	Am	Em	Fm
	Two-Octave Scales (har/mel minor) HT, 2 octaves, at = 104							
Scales	Formula Pattern (har. minor) HT, 2 octaves, at = 104							
	Chromatic Scales HT, 1 octave, \int at \int = 104							
Chords	Tonic Triads – with inversions, HT, 2 oct, end with I-V-I. Broken: triplets at J = 66 Blocked: J J at J = 66							
Cho	Dominant 7th – with inversions, HS, 1 octave Broken: \square at \rfloor = 72 Blocked: \rfloor at \rfloor = 60							
Arp.	Tonic Arpeggios root position only, HS, 2 octave, \Box at \Box = 80							

	Title of Piece	Composer
List A		
List B		
List C		
Etude #1		
Etude #2		

Level 6: RCM Practical Exam in Piano

Technical Requirements

		G	E	В	Dβ	Gm	Em	Bm	C#m
	Two-Octave Scales (har/mel minor) HT, 2 octaves, III at J = 60								
Scales	Formula Pattern (har. minor) HT, 2 octaves, JJJ at J = 60								
	Chromatic Scales HT, 2 octaves, J at J = 60								
	Tonic Triads – with inversions, HT, 2 octaves, end with I-V-I Broken: triplets at $J = 80$ Blocked: $J J$ at $J = 80$								
Chords	Dominant 7th – with inversions, HS, 2 octaves Broken: \Box at \Box = 88 Blocked: \Box at \Box = 72								
	Leading-Tone Dim. 7th – with inversions, HS, 2 octaves Broken: ☐ at ☐ = 88 Blocked: ☐ at ☐ = 72								
SO	Tonic Arpeggios root position only, HS, 2 octaves,								
Arpeggios	Dominant 7 th Arpeggios root position only, HS, 2 octaves,								
Ar	Leading-Tone Diminished 7 th Arpeggios root position only, HS, 2 octaves, at = 92								

	Title of Piece	Composer
List A		
List B		
List C		
Etude #1		
Etude #2		

Name:

Level 7: RCM Practical Exam in Piano

Technical Requirements

		С	D	F	Αþ	G♭	Cm	Dm	Fm	G#m	F#m
	Two-Octave (har/mel minor) HT, 2 octaves, J at J = 76										
Scales	Formula Pattern – major & harm. minor HT, 2 octaves, J at J = 76										
	Chromatic Scales HT, 2 octaves, J at J = 76										
S	Tonic Four-Note – Broken with inversions, HT, 2 octaves, with I-IV-V-I, at $J = 60$										
Chords	Dominant 7 th – with inversions, HT, 2 octaves Broken : $\int \int \int dt dt dt = 80$										
	Leading-Tone Dim. 7 th – with inversions, HT, 2 octaves Broken: J at J = 60 Blocked: J at J = 80										
SO	Tonic Arpeggios – root position then inversions, HT, 2 octaves, $\int \int \int dt dt = 60$										
Arpeggios	Dominant 7 th Arpeggios root position only, HT, 2 octaves, J at J = 60										
Ar	Leading-Tone Dim. 7 th Arpeggios root position only, HT, 2 octaves, at $J = 60$										

Name:		
-------	--	--

Level 7: RCM Practical Exam in Piano

	Title of Piece	Composer
List A		
List B		
List C		
Etude #1		
Etude #2		

Name:	
-------	--

Level 8: RCM Practical Exam in Piano

Technical Requirements

		С	D	E	В♭	Εþ	G♭	Cm	Dm	Em	B♭m	E♭m	F#m
	Four-Octave Scales (har/mel minor) HT, 4 octaves, J at J = 88												
Scales	Formula Pattern (har. minor) HT, 4 octaves, III at J = 88												
	Chromatic Scales HT, 2 octaves, J at J = 88												
S	Tonic Four-Note Chords – with inversions Broken: HT, 2 oct., end with I-IV-V ₄₋₃ -I, $\frac{1}{2}$ at $\frac{1}{2}$ = 80												
Chords	Dominant 7th – with inversions, HT, 2 octaves Broken: $\int \int dt = 80$ Blocked: $\int dt = 100$												
	Leading-Tone Dim. 7 th – with inversions, HT, 2 octaves Broken: J at J = 80 Blocked: J at J = 100												
SO	Tonic Arpeggios – root position then inversions, HT, 4 octaves, $\int \int \int dt dt = 69$												
Arpeggios	Dominant 7th Arpeggios root position only, HT, 4 octaves, J at J = 69												
Ar	Leading-Tone Dim. 7 th Arpeggios root position only, HT, 4 octaves, at $J = 69$												

Name:	
-------	--

Level 8: RCM Practical Exam in Piano

	Title of Piece	Composer
List A		
List B		
List C		
List D		
Etude #1		
Etude #2		

Level 9: RCM Practical Exam in Piano

		С	Dβ	D	Εþ	E	F	Cm	C#m	Dm	E♭m	Em	Fm
	Four-Octave (har/mel minor) HT, 4 octaves, at $J = 104$												
Scales	Formula Pattern (har minor) HT, 4 octaves, at $J = 104$												
Sca	Chromatic Scales HT, 4 octaves, at = 104												
	Scale in Octaves: Blocked staccato* (har/mel minor) HT, 2 octaves, at = 60												
	Tonic Four-Note: Broken – HT, 2 octaves, with inversions, end with I-VI-IV- V_4^6 - V_4^8 $\frac{7}{}$ I, $\frac{1}{2}$ at $\frac{1}{2}$ = 104												
Chords	Tonic Four-Note: Blocked** – HT, 2 octaves, with inversions, end with I-VI-IV- V_4^6 - V_4^{8-7} -I, J_4 at J_4 = 80												
Cho	Dominant 7th – with inversions, HT, 2 octaves Broken : $\int \int \int$												
	Leading-Tone Diminished 7 th – with inversions, HT, 2 octaves Broken: J at J = 104 Blocked: J at J = 104												
SO	Tonic Arpeggios with inversions, HT, 4 octaves, JJJ at J = 84												
Arpeggios	Dominant 7 th Arpeggios with inversions, HT, 4 octaves, JJJ at J = 84												
Ar	Leading-Tone Diminished 7th Arpeggios with inversions, HT, 4 octaves, at $J = 84$												

^{*}Candidates with small hands may substitute with **Broken** *legato*: $\int \int \int \int dt \, dt$ at $\int \int dt \, dt$ = 72.

^{**}Candidates with small hands may substitute with **Broken Alternate-Note Pattern**: J at J = 80.

Name:		
-------	--	--

Level 9: RCM Practical Exam in Piano

	Title of Piece	Composer
List A		
List B		
List C		
List D		
Etude #1		
Etude #2		

Name:	
-------	--

Level 10: RCM Practical Exam in Piano

		G۶	G	Αþ	Α	ВЬ	В	F#m	Gm	A♭m	Am	B♭m	Bm
	Four-Octave Scale (har/mel minor) HT, 4 octaves, at = 120									**			
Scales	Separated by a 3 rd HT, 4 octaves, J at J = 104												
	Separated by a 6 th HT, 4 octaves, J at J = 104												
	Scale in Octaves: Blocked staccato* (har/mel minor) HT, 2 octaves, J at J = 80												
	Chromatic in Octaves Blocked <i>staccato</i> : HT, 2 octaves, JJJ at J = 80												
S	Tonic Four-Note – with inversions, HT, 2 oct, end with I-VI-IV- V_4^6 - V_7^8 -1 Broken AltNote Pattern: I_7 at I_7 = 96 AND Blocked: I_7 at I_8 = 120												
Chords	Dominant 7th – with inversions, HT, 2 octaves. Broken Alternate-Note Pattern: at = 96 <i>AND</i> Blocked: at = 120												
	Leading-Tone Dim. 7th – with inversions, HT, 2 oct. Broken AltNote Pattern: at J = 96 <i>AND</i> Blocked: J at J = 120												
SO	Tonic Arpeggios – any individual inversion OR in sequence from any inversion, HT, 4 octaves, J at J = 92												
Arpeggios	Dominant 7th – any individual inversion OR in sequence from any inversion, HT, 4 octaves, at $\frac{1}{2}$ = 92												
Ar	Leading-Tone Diminished 7th – any individual inversion OR in sequence from any inversion, HT, 4 octaves,												

^{*}Candidates with small hands may substitute with **Broken** *legato*: 3 = 92.

^{**}Please note that the syllabus refers to this scale as G#m instead of Abm. Be advised that the examiner will likely ask for it by that name.

Name:	
-------	--

Level 10: RCM Practical Exam in Piano

	Title of Piece	Composer
List A		
List B		
List C		
List D		
List E		
Etude #1		
Etude #2		