

The following suggestions represent typical choices for audition repertoire which meet the expectations of the faculty in levels of complexity:

Voice

Two selections of contrasting character. Ideally, one song should be in a foreign language, such as the pieces in the volume *Twenty-Four Italian Songs and Arias of the Seventeenth and Eighteenth Centuries*. This might be paired with another song in English from a more recent time period. At least one selection should come from the Classical art-song or opera tradition.

Piano

Any piece in the Baroque style
A Sonatina by Clementi
A movement of a Mozart or Haydn piano sonata
A movement of a sonata by Beethoven or Schubert
A character piece by Chopin by or Schumann
A short piece by Debussy or another 20th-century composer

Flute

C. Saint-Saens, Romance for Flute and Piano
GF Handel, Sonata in C, Op. 1, No. 7
F. Devienne, Adagio from Sonata in E-flat Major

Clarinet

Th. Verhey, Nocturne
Niels Gade, Ballade, Op. 43, No. 3
CM von Weber, Grand Duo Concertant, Mvt 1.

Saxophone

Leroy Ostransky, Canzonetta and Gigue
GF Handel, Largo and Allegro from Sonata No. VI, transcribed by Voxman
Eugene Bozza, Aria

Trumpet

JE Barat, Andante and Scherzo
JS Bach, Air, from Suite No. 3
W Hartley, Sonatina

Horn

O. Ketting, Intrada
C. Saint-Saens, Romance, Op. 36
WA Mozart, Andante from Concerto No. 2 in E-flat Major, K. 417

Trombone

GF Handel, Sarabande and Vivace

Ostransky, Concerto Minature

WA Mozart, Canzonetta

Euphonium

J.E. Barat, Introduction and Dance

H.L. Clarke, Shores of the Mighty Pacific

J. Curnow, Rhapsody for Euphonium

Tuba

Robert Schumann, The Jolly Peasant, arranged by Holmes

H Purcel, Recitative, Song, and Chorus, arranged by Morris

W Benson, Arioso