

CONTENTS

● Introduction	1
● 1. How to Handle the Set Works on the Listening Paper	4
● 2. Understanding Musical Characteristics.....	14
● 3. Set Works A	34
● 4. Set Works B.....	65
● 5. Irish Traditional Music.....	101
● 6. Aural Skills	116
● 7. Composition Paper Essentials.....	121
● 8. Melody Composition Question	124
● 9. Harmony Question.....	130

 10. The Practical Exam141

 11. Practice and Performance Tips144

 12. Electives: Practical, Listening or Composition146

Glossary of Musical Terms.....147