

Listening suggestion list for students commencing lessons.

Works for piano (solo and concertos):

- Charles-Valentin Alkan: Menuet from Symphonie for Solo Piano
- Johann Sebastian Bach: Concerto No 5 in F minor, BWV 1056, mvt 2
- Johann Sebastian Bach: Toccata in E minor BWV 914
- Johann Sebastian Bach: Preludes and Fugues from Well-Tempered Clavier
- Arno Babadjanian: Elegy
- Ludwig van Beethoven: Piano Concerto No 1 in C major, Op. 15, mvt 3
- Ludwig van Beethoven: Piano Concerto No 5 in E flat major, Op. 73
- Ludwig van Beethoven: Rondo alla ingharese quasi un Capriccio 'Rage over a lost penny' in G major, Op. 129
- Ludwig van Beethoven: Sonata No 8 in C minor, Op. 13 'Pathetique'
- Ludwig van Beethoven: Sonata No 17 in D minor, Op. 31 No 2 'Tempest' mvt 3
- Ludwig van Beethoven: Sonata No 23 in F minor, Op. 57 'Appassionata', mvt 1, 3
- Johannes Brahms: Intermezzo in B flat minor, Op 117 No 2
- Johannes Brahms: Piano Concerto No 1 in D minor, Op. 15, mvt, 1, 3
- John Cage: Sonatas for Prepared Piano
- Frederic Chopin: Etude Op. 10 No 1
- Frederic Chopin: Etude Op. 10 No 4
- Frederic Chopin: Etude Op. 10 No 5 'Black Key'
- Frederic Chopin: Etude Op. 10 No 12 'Revolutionary'
- Frederic Chopin: Etude Op. 24 No 12 'Ocean'
- Frederic Chopin: Fantaisie-Impromptu Op. 66
- Frederic Chopin: Nocturne Op. 9 No 1 in B flat minor
- Frederic Chopin: Nocturne Op. 27 No 2 in D flat major
- Frederic Chopin: Piano Concerto No 1 in E minor, Op. 11, mvt 1, 3
- Frederic Chopin: Piano Concerto No 2 in F minor, Op. 21, mvt 2
- Frederic Chopin: Polonaise in A flat major Op. 53 'Heroic'
- Henry Cowell: The Banshee
- Claude Debussy: Arabesque No 1
- Cesar Franck: Prelude, Chorale and Fugue Op. 21
- George Frederic Handel: Sarabande from Suite in D minor HWV 437
- Franz Joseph Haydn: Piano Concerto in D major Hob XVIII:11, mvt 1
- Franz Joseph Haydn: Piano Sonata in E minor Hob XVI:34 mvt 1, 3
- Jacques Ibert: Le petit âne blanc (The Little White Donkey) from Histoires
- Giya Kancheli: Three pieces from Songbook
- Henry Litolff: Scherzo from Concerto Symphonique No 4, Op. 102
- Franz Liszt: Mephisto Waltz No 1, S. 514
- Franz Liszt: Piano Concerto No 1 in E flat major, S. 124, mvt 1
- Alessandro Marcello – Johann Sebastian Bach: Concerto BWV 974
- Felix Mendelssohn: Piano Concerto No 1 in G minor, Op. 25
- Wolfgang Amadeus Mozart: Piano Concerto No 20 in D minor, K. 466, mvt 1
- Wolfgang Amadeus Mozart: Piano Concerto No 23 in A major, K. 488, mvt 2
- Wolfgang Amadeus Mozart: Piano Concerto No 21 in C major, K. 467, mvt 1, 2
- Elias Parish Alvars: Concertino for Harp, Piano and Orchestra, Op. 91, mvt3
- Arvo Pärt: Spiegel im Spiegel
- Francis Poulenc: Concerto for Two Pianos and Orchestra in D minor, FP 61, mvt 1

- Francis Poulenc: Concerto for Piano and Orchestra in C sharp minor, FP 146, mvt 1
- Sergey Prokofiev: Concerto for Piano and Orchestra No 3, mvt 1
- Sergey Prokofiev: Sarcasms Op 17
- Sergey Rachmaninov: Elegie Op. 3 No 1
- Sergey Rachmaninov: Moment Musicaux Op. 16 No 4
- Sergey Rachmaninov: Suite for Two Pianos No 1, Op. 5, mvt 1
- Sergey Rachmaninov: Suite for Two Pianos No 1, Op. 5, mvt 2
- Sergey Rachmaninov: Rhapsody on a Theme of Paganini, Op. 43
- Camille Saint-Saens: Piano Concerto No 2 in G minor, Op 22, mvt 1
- Pierre Sancan: Mouvement
- Domenico Scarlatti: Sonata in D minor K. 141
- Franz Schubert: Impromptu in G flat major D.899 No 3
- Franz Schubert – Franz Liszt: Auf dem Wasser zu singen S. 558 No 2
- Franz Schubert – Franz Liszt: Der Müller und der Bach S. 565 No 2
- Robert Schumann: Aufschwung (Soaring) from Phantasiestücke Op. 12
- Alexander Scriabin: Etude Op. 8 No 12
- Alexander Scriabin: Etude Op. 42 No 5
- Alexander Scriabin: Piano Sonata No 3 in F sharp minor, Op. 23, mvt 1
- Alexander Scriabin: Prelude for the Left Hand Op. 9 No 1
- Alexander Scriabin: Vers la Flamme (Toward the Flame) Op. 72
- Valentin Silvestrov: Bagatelles
- Igor Stravinsky: Three movements from Petrushka
- Carl Maria von Weber: Momento Capriccioso Op. 12

Works for orchestra:

- Leroy Anderson: The Typewriter
- Johann Sebastian Bach: Badinerie from Orchestral Suite in B minor, BWV 1067
- Johann Sebastian Bach: Brandenburg Concerto No 1
- Samuel Barber: Adagio for Strings
- Bela Bartok: Music for Strings, Percussion and Celesta Sz. 106 mvt 3
- Bela Bartok Music for Strings, Percussion and Celesta Sz. 106 mvt 4
- Ludwig van Beethoven: Symphony No 7 in A major, Op. 92, mvt 3
- Ludwig van Beethoven: Symphony No 9 in D minor, Op. 125, mvt 2
- Georges Bizet: Chanson Boheme from the opera Carmen
- Georges Bizet: Entr'acte from the opera Carmen
- Georges Bizet: Farandole from L'Arlesienne Suite No 2
- Alexander Borodin: Polovtsian Dances
- Johannes Brahms: Hungarian Dance No 1
- Johannes Brahms: Hungarian Dance No 5
- Johannes Brahms: Symphony No 3 in F major, Op. 90, mvt 3, 4
- Johannes Brahms: Symphony No 4 in E minor, Op. 98, mvt 1
- Arcangelo Corelli: Concerto Grosso in G minor, 'Christmas Concerto', Op. 6 No 8, mvt 2
- Antonin Dvorak: Slavonic Dance Op. 72 No 2
- Antonin Dvorak: Symphony No 9 in E minor, Op. 95 'From the New World' mvt 1, 4
- Paul Dukas: The Sorcerer's Apprentice
- Gabriel Faure: Pavane in F sharp minor, Op. 50

- Valery Gavrilin: Tarantella from the ballet Anyuta
- Henryk Gorecki: Symphony No 3, Op. 36, 'Symphony of the Sorrowful Songs', mvt 2
- George Frederic Handel: Alla Hornpipe from Water Music Suite in D major, HWV 349
- Gustav Holst: Mars from The Planets Op. 32
- Elena Kats-Chernin Green Leaf from Wild Swans Ballet Suite
- Aram Khachaturian: Adagio of Spartacus and Phrygia from the ballet Spartacus
- Aram Khachaturian: Sabre Dance from the ballet Gayane
- Aram Khachaturian: Waltz from incidental music to Masquerade
- Zoltan Kodaly: Viennese Musical Clock from the Hary Janos Suite
- Gustav Mahler: Symphony No 5 mvt 1, 2, 4
- Felix Mendelssohn: Overture to A Midsummer Night's Dream Op. 21
- Felix Mendelssohn: String Symphony No 7 in D minor
- Modest Mussorgsky: Night on Bald Mountain
- Krzysztof Penderecki: Threnody to the the Victims of Hiroshima
- Sergei Prokofiev: March from the opera The Love for Three Oranges Op. 33
- Sergei Prokofiev: Mercutio from the ballet Romeo and Juliet
- Sergei Prokofiev: Montagues and Capulets 'Dance of the Knights' from the ballet Romeo and Juliet Op. 64
- Sergei Prokofiev: The Battle on the Ice from the cantata and film Alexander Nevsky
- Sergey Rachmaninov: Scherzo in D minor
- Maurice Ravel: Pavane pour une infante défunte (Pavane for a Dead Princess)
- Ottorino Respighi: The Dove from Gli Uccelli (The Birds)
- Nikolay Rimsky-Korsakov: Flight of the Bumble Bee from the opera The Tale of Tsar Saltan
- Gioacchino Rossini: Ottorino Respighi La Boutique Fantasque (The Magic Toyshop)
- Camille Saint Saens: Symphony No 3 in C minor, Op. 78
- Alfred Schnittke: Concerto Grosso No 1, mvt 4
- Alfred Schnittke: Waltz of Farewell from music to the film The Story of an Unknown Actor
- Franz Schubert: Symphony No 8 in B minor, D. 759, 'The Unfinished', mvt 1
- Dmitry Shostakovich: Polka from the ballet The Golden Age Op. 22
- Dmitry Shostakovich: Selections from Ballet and Jazz Suites
- Dmitry Shostakovich: Symphony No 5 in D minor, Op. 47, mvt 4
- Dmitry Shostakovich: Symphony No 7 in C major, Op. 60 mvt 1
- Dmitry Shostakovich: Symphony No 10 in E minor, Op. 93, mvt 2
- Bedrich Smetana: Vltava from Ma Vlast
- Johann Strauss II: Hale to Hungary Polka, Op. 332
- Johann Strauss II: Tritsch-Tratsch-Polka, Op. 214
- Richard Strauss: Introduction from Also sprach Zarathustra
- Igor Stravinsky: Dance of the Young Girls from the ballet The Rite of Spring
- Joseph Suk: Elegie Op 23
- Franz von Suppe: Poet and Peasant overture
- Georgy Sviridov: The Snowstorm
- Pyotr Tchaikovsky: Overture 'The Year 1812', Op. 49
- Pyotr Tchaikovsky: Marche Slave Op. 31
- Pyotr Tchaikovsky: Manfred Symphony in B minor, Op. 58
- Pyotr Tchaikovsky: The Nutcracker concert suites
- Giuseppe Verdi: Overture from the opera La forza del destino (The Power of Fate)

- Richard Wagner: Ride of the Valkyries from the opera Die Walküre

Works featuring solo string instruments

- Johann Sebastian Bach: Violin Concerto in A minor BWV 1041, mvt 1, 3.
- Johann Sebastian Bach: Concerto for Two Violins in D minor BWV 1043, mvt 3
- Bela Bartok: Romanian Folk Dances Sz. 56, BB 68, No 5, 6
- Antonio Bazzini: Scherzo Fantastique Op. 25 ‘Ronde des lutins’
- Ludwig van Beethoven: Sonata for Violin and Piano No 5 in F major, Op. 24, ‘Spring’, mvt 1
- Ernesto Bloch: Nigun from Baal Shem
- Johannes Brahms: Scherzo from the FAE Sonata
- Max Bruch: Violin Concerto No 1 in G minor, Op. 26 mvt 1
- Antonin Dvorak: Mazurka for Violin and Orchestra B.90
- Edward Elgar: Cello concerto in E minor, Op. 85
- Manuel de Falla: Spanish Dance from the opera La Vida Breve (Life is Short)
- Gerald Finzi: Cello concerto Op. 40, mvt 2
- George Frederic Handel – Johan Halvorsen: Passacaglia for Violin and Viola, from the Keyboard Suite No 7 in G minor, HWV 432
- Fritz Kreisler: Praeludium and Allegro in the Style of Pugnani
- Jules Massenet: Elegie
- Wolfgang Amadeus Mozart: Violin Concerto No 5 in A major, K. 219, mvt 3
- Sergey Rachmaninov: Sonata for Cello and Piano Op. 19, mvt 2, 4
- Joaquin Rodrigo: Concierto de Aranjuez, mvt 2
- Camille Saint-Saens: Introduction et Rondo Capriccioso Op. 28
- Dmitry Shostakovich: Cello Sonata in D minor Op. 40, mvt 2
- Franz Schubert: Sonata for Arpeggione and Piano, D. 821. Mvt 1
- Robert Schumann: No 3 from Märchenbilder for Viola and Piano Op. 113
- Christian Sinding: Suite im alten Stil, Op. 10
- Pyotr Tchaikovsky: Violin Concerto in D major, Op. 35, mvt 3
- Tomaso Antonio Vitali: Chaconne
- Nigel Westlake: Penguin Ballet from Antarctica Suite for Guitar and Orchestra
- Henryk Wieniawski: Polonaise in D major Op. 4

Works featuring solo woodwind instruments:

- Carl Phillip Emanuel Bach: Flute Concerto in D minor Wq 22, mvt 3
- Johann Sebastian Bach: Sicilienne from Flute Sonata No 2 in E flat major, BWV 1031
- Johannes Brahms: Sonata for Clarinet and Piano No 1 in F minor, Op. 120 No 1, mvt 1, 2
- Mikhail Glinka: Sonata for Bassoon and Piano
- Christoph Willibad Gluck: Melodie from the opera Orfeo ed Euridice
- Nikolay Kapustin: Concerto for Alto Saxophone, part 3
- Jules Massenet: Meditation from opera Thais
- Darius Milhaud: Brazileira from Scaramouche
- Roberto Molinelli: Four Pictures from New York
- Wolfgang Amadeus Mozart: Clarinet Concerto in A major, K. 633, mvt 1
- Francis Poulenc: Sonata for Flute and Piano, mvt 2
- Robert Schumann: Romances Op. 94 for Oboe and Piano
- Otar Taktakishvili: Sonata for Flute and Piano, mvt 2

- Antonio Vivaldi: Oboe Concerto in A minor RV. 461, mvt 3
- Antonio Vivaldi: Piccolo Concerto in C major RV 443 mvts 2 and 3

Works featuring brass instruments:

- Alexander Arutunian: Concerto for Trumpet and Orchestra
- John Cage: Solo for Sliding Trombone
- Wolfgang Amadeus Mozart: Concerto for French Horn and Orchestra No 3 in E flat major, K. 447, mvt 3.
- Ralph Vaughan Williams: Concerto for Tuba and Orchestra

Works featuring choirs:

- Gregorio Allegri: Miserere
- Benjamin Britten: This Little Babe from The Ceremony of Carols Op. 28
- Anton Bruckner: Aeterna Fac from Te Deum in C major WAB 45
- Pavel Chesnokov: Tebe Poyem (To Thee we sing) Op. 27 No 6, from Divine Liturgy
- Cesar Cui: Snow is Everywhere Op. 77 No 2
- Gabriel Faure: Cantique de Jean Racine Op. 11
- Jacques Offenbach: Galop Infernal from Orpheus in the Underworld
- Arvo Pärt: Agnus Dei from Berliner Messe
- George Frederic Handel: Chorus No 1 from Dixit Dominus HWV 232
- George Frederic Handel: Coronation Anthem No 1 'Zadok the Priest' HWV 258
- Claudio Monteverdi: Vespers
- Wolfgang Amadeus Mozart (completed by Franz Süssmayer): Requiem in D minor K. 626, Dies Irae
- Wolfgang Amadeus Mozart (completed by Franz Süssmayer): Requiem in D minor K. 626, Lacrimosa
- Giovanni Pierluigi da Palestrina: O Magnum Mysterium
- Giovanni Battista Pergolesi: Stabat Mater Dolorosa, mvt 1 from Stabat Mater
- Giuseppe Verdi: Dies Irae from Requiem
- Giuseppe Verdi: Witches Chorus Che faceste from the opera Macbeth
- Antonio Vivaldi: Gloria in D major RV 589

Chamber music works:

- Anton Arensky: Piano Trio No 1 in D minor, Op. 32, mvt 4
- Luigi Boccherini: Minuet from String Quintet in E major, Op. 11 No 5
- Claude Bolling: Baroque and Blue from Suite for Flute and Jazz Piano Trio
- Claude Bolling: Sentimentale from Suite for Flute and Jazz Piano Trio
- Johannes Brahms: Piano Quartet No 1 in G minor, Op. 25, mvt 4
- Johannes Brahms: Piano Quintet in F minor Op. 34, mvt 3
- John Cage: Water Walk
- Antonin Dvorak: Piano Quintet No 2 in A major Op. 81
- Edvard Grieg: String Quartet in G minor, Op. 27, mvt 1
- Franz Joseph Haydn: Piano Trio No 39 in G major Hob. XV:25, mvt 3
- Paul Hindemith: Kammermusik No.2, Op.36 No.1
- Jacques Loussier: Toccata and Fugue in D minor on Bach's BWV 565
- Felix Mendelssohn: Octet in E flat major Op. 20, mvt 4
- Felix Mendelssohn: Piano Trio in D minor, mvt 1

- Olivier Messiaen: Quartet for the End of Time
- Niccolò Paganini: Sonata for Violin and Guitar No 1, from Centone di Sonate
- Astor Piazzolla: Libertango
- Astor Piazzolla: Milonga del Angel
- Astor Piazzolla: Oblivion
- Sergey Prokofiev: Overture on Hebrew Themes Op. 34
- Maurice Ravel: Introduction and Allegro for flute, clarinet, harp and string quartet
- Terry Riley: In C
- Arnold Schoenberg: Verklärte Nacht (Transfigured Night) Op. 4
- Franz Schubert: Piano Trio No 2 in E flat major, D. 929, mvt 2
- Franz Schubert: String Quartet No 14 in D minor, D. 810, 'Death and the Maiden', mvt 2
- Dmitry Shostakovich: Piano Trio No 2 in E minor, Op. 67, mvt 4
- Bedřich Smetana: Piano Trio in G minor, Op. 15, mvt 1

Works featuring voice:

- Gaetano Donizetti: Una Furtiva Lagrima from the opera L'elisir d'amore
- Antonín Dvořák: Songs My Mother Taught Me Gypsy Songs Op. 55
- George Gershwin: Summertime from the opera Porgy and Bess
- Emmerich Kalman: Heia in den Bergen from the operetta Die Csárdásfürstin
- Felix Mendelssohn: Herbstlied (Autumn Song) Op. 63 No 4
- Wolfgang Amadeus Mozart: Queen of the Night Aria from the opera The Magic Flute K. 620
- Henry Purcell: Dido's Lament from the opera Dido and Aeneas Z. 626
- Franz Schubert: An den Mond Op. 57 No 3, D. 193
- Vladimir Vavilov: Ave Maria
- Giuseppe Verdi: Violetta's Aria 'Sempre Libera' from La Traviata
- Heitor Villa Lobos: Bachiana Brasileiras No 5

Works featuring other instruments:

- György Ligeti: Poeme Symphonique For 100 Metronomes
- György Ligeti: Volumina
- Joseph Schwanter: Concerto for Percussion, mvt 3