

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 1/10

John Adams (b. 1947)

Phrygian Gates
China Gates

Aria and Variations in the Italian style
Keyboard concertos (BWV 1052-58)

Isaac Albéniz (1860-1909)

Iberia - **Fête-dieu à Seville, Triana, El Albaicín**
Suite española (1886)
Recuerdos de viaje
Cantos de España
Navarra, Azulejos
Spanish Rhapsody for piano and orchestra

Wilhelm Friedheim Bach (1710-84)

Various solo works and concertos

Mily Balakirev (1837-1910)

Islamey

Samuel Barber (1910-1981)

Piano Sonata
Piano Concerto
Excursions
Souvenirs
Nocturne
Ballade

Charles Alkan (1813-1888)

Various works

Anton Arensky (1861-1906)

Various works
Piano Concerto

Béla Bartók (1881-1945)

Suite, Op. 14
Piano Sonata
Out of Doors Suite
Piano Concertos, Nos. 1-3 - **No. 2, No. 3**
Allegro Barbaro
Improvisations on Hungarian Peasant Songs, Op. 20
Two Romanian Dances, Op. 8a
15 Hungarian Peasant Songs
Three Etudes, Op. 18
Mikrokosmos, I-VI
Rhapsody for piano and orchestra, Op. 1
Scherzo for piano and orchestra, Op. 2

Milton Babbitt (1916-2011)

Three Compositions (1947)
Partitions (1957)
Lagniappe (1985)
2 Piano Concertos
Various other works

Carl Philipp Emanuel Bach (1714-88)

6 Prussian Sonatas
6 Württemberg Sonatas
Various other solo works and concertos

Ludwig van Beethoven (1770-1827)

32 Piano Sonatas
32 Variations in C Minor (WoO 80)
6 Variations on an Original Theme in F Major, Op. 34
Variations and Fugue on an Original Theme in Eb Major ('Eroica'), Op. 35
Piano Concertos, Nos. 1-5
6 Bagatelles, Op. 126
Andante favori (WoO57)
7 Bagatelles, Op. 33
11 Bagatelles, Op. 119
33 Variations on a Waltz by Diabelli, Op. 120
Piano Concerto No. 6 (transcribed from the Violin Concerto, Op. 61)
Choral Fantasy, Op. 80

Johann Christian Bach (1735-82)

Various solo works and concertos

Johann Sebastian Bach (1685-1750)

6 English Suites - **am, gm, em**
6 French Suites - **cm, E, G**
Well-Tempered Clavier, Books I and II
6 Partitas
Overture in the French style
Chromatic Fantasy and Fugue
Italian Concerto
Goldberg Variations
Fantasy and Fugue in A Minor (BWV 904)
7 Toccatas
Capriccio on the Departure of a Beloved Brother
15 Inventions
15 Sinfonias
4 Duettos

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 2/10

Alban Berg (1885-1935)
Piano Sonata

Luciano Berio (1925-2003)
Piano Sonata
Sequenza IV
6 Encores
Concerto for Two Pianos and Orchestra

Ernest Bloch (1880-1959)
Various piano pieces
Concerto Symphonique for piano and orchestra

William Bolcom (b. 1938)
12 New Etudes - **Fast, furious; Butterflies, hummingbirds; Rag infernal; Hi-Jinks**
3 Ghost Rags
9 Bagatelles
Garden of Eden Suite
Piano Concerto

Johannes Brahms (1833-1897)
Piano Sonatas, Nos. 1-3 (Opp. 1, 2, 5) - **No. 3 (fm)**
Variations on a Theme by Schumann, Op. 23
Variations and Fugue on a Theme by Händel, Op. 24
Variations on a Theme by Paganini, Op. 35, Books I and II
8 Klavierstücke, Op. 76
2 Rhapsodies, Op. 79
7 Fantasien, Op. 116
3 Intermezzi, Op. 117
6 Klavierstücke, Op. 118
4 Klavierstücke, Op. 119
Piano Concertos, Nos. 1 and 2
4 Ballades, Op. 10
Variations on an Original Theme in D Major, Op. 21/1
Variations on a Hungarian Theme, Op. 21/2
16 Waltzes, Op. 39

Pierre Boulez (b. 1925)
3 Piano Sonatas
Structures I and II (for 2 pianos)
Various other works

Benjamin Britten (1913-76)
Various works
Piano Concerto

Ferruccio Busoni (1866-1924)

Bach transcriptions - **Chaconne in D Minor**; 10
Chorale Preludes; Toccata and Fugue in D
Minor; Toccata, Adagio and Fugue in C Major;
Prelude and Fugue in D, Prelude and Fugue in
Eb
Fantasia contrappuntistica
6 Sonatinas
7 Elegies
Fantasia nach J.S. Bach
Indianisches Tagebuch, Book I, Op. 47
Toccata (Preludio-Fantasia-Ciaccona)
Piano Concerto (with male chorus), Op. 39
Indian Fantasy for piano and orchestra
Concertino for piano and orchestra

John Cage (1912-1992)
Sonatas and Interludes (prepared piano)
Various other works

Elliott Carter (b. 1908)
Piano Sonata
Night Fantasies
Piano Concerto

Emmanuel Chabrier (1841-94)
Various short piano pieces

Carlos Chávez (1899-1978)
Various works
Piano Concerto

Chen Yi (b. 1953)
Various works

Yin Chengzong (b. 1941)
Yellow River Piano Concerto

Frédéric Chopin (1810-49)
4 Ballades
4 Scherzi
24 Etudes (Opp. 10 and 25)
24 Preludes (Op. 28)
4 Impromptus
Polonaise-Fantasy
3 Piano Sonatas - **Nos. 2 and 3**
Fantasy in F Minor
Berceuse
Barcarolle

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 3/10

Andante spianato et grand polonaise brillante

57 Mazurkas (opus # not required)

21 Nocturnes (opus # not required)

17 Waltzes (opus # not required)

15 Polonaises (opus # not required)

Piano Concertos, Nos. 1 and 2

Trois Nouvelles Etudes

Rondo ('Krakowiak') for piano and orchestra

Variations on Mozart's 'La ci darem' for piano and orchestra

Fantasy on Polish Airs for piano and orchestra

Muzio Clementi (1752-1832)

Sonata in Bb, Op. 24 No. 2

Sonata in f#m, Op. 25, No. 5

Over 100 Piano Sonatas (including sonatinas)

Piano Concerto in C

Aaron Copland (1900-1990)

Piano Variations

Piano Sonata

Piano Fantasy

Passacaglia

Night Thoughts

4 Piano Blues

Scherzo Humoristique ('Cat and Mouse')

Piano Concerto

John Corigliano (b. 1938)

Etude Fantasy

Fantasia on an Ostinato

Piano Concerto

Moshe Cotel (1943-2008)

Various works

Henry Cowell (1897-1965)

Various short piano pieces (Aeolian Harp, Tides of Manaunaun, The Banshee, etc.)

George Crumb (b. 1929)

A Little Suite for Christmas, A.D. 1979

Carl Czerny (1791-1857)

Various works

Luigi Dallapiccola (1904-75)

Sonatina Canonica (after Paganini)

Quaderno musicale di Annalibera

Various other works

Richard Danielpour (b. 1956)

The Enchanted Gardens (Preludes, Books 1 and 2) - **Mardi Gras**

Fantasy

Psalms

Piano Sonata

4 Piano Concertos

Claude Debussy (1862-1918)

Suite bergamasque

L'isle joyeuse

Estampes

Images, Books I and II

Preludes, Books I and II - **La cathédrale**

engloutie, Les collines d'Anacapri, La puerta

del Vino, La terrasse des audiences du clair

de lune, Ondine, Feux d'artifice

12 Etudes

2 Arabesques

Suite pour le piano

Masques

Children's Corner

La plus que lente

Danse (Tarantelle styrienne)

Fantaisie for piano and orchestra

Frederick Delius (1862-1934)

Various works

Ernst von Dohnányi (1877-1960)

Various works

Piano Concerto

Variations on a Nursery Song for piano and orchestra

Henri Dutilleux (b. 1916)

Piano Sonata - **Chorale and Variations**

Antonín Dvořák (1841-1904)

Various short piano pieces

Piano Concerto

Manuel de Falla (1876-1946)

Fantasia Baetica

4 Piezas españolas

Three dances from the "The Three-Cornered Hat" (composer's transcription)

El Amor Brujo (composer's transcription)

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 4/10

Nights in the Gardens of Spain for piano and orchestra

Gabriel Fauré (1845-1924)

13 Barcarolles - **Nos. 1 (am) and 6 (Eb)**
13 Nocturnes - **Nos. 4 (Eb) and 6 (Db)**
9 Preludes
8 Pieces brèves
4 Valses-caprices
3 Romances sans paroles
Theme and Variations, Op. 73
Ballade (solo version)
Ballade for piano and orchestra
Fantaisie for piano and orchestra

John Field (1782-1837)

Various works (chiefly Nocturnes)
7 Piano Concertos

Lukas Foss (1922-2009)

Various works
Piano Concerto for the Left Hand

César Franck (1822-1890)

Prelude, Chorale, and Fugue
Symphonic Variations for piano and orchestra
Prelude, Aria, and Finale
Les Djinns, symphonic poem with solo piano
Prelude, Fugue, and Variations (transcribed by H. Bauer)

Baldassare Galuppi (1706-1785)

Various works

George Gershwin (1898-1937)

3 Preludes
Rhapsody in Blue (solo and orchestral versions)
Concerto in F Major
Impromptu in 2 Keys
2 Waltzes
Various song transcriptions
'I Got Rhythm' Variations for piano and orchestra
Rhapsody No. 2 for piano and orchestra

Alberto Ginastera (1916-1983)

3 Piano Sonatas - **No. 1**
Danzas Argentinas
Malambo
12 American Preludes

Suite de danzas criollas
Rondo on Argentine Children's Folk Tunes
Milonga
2 Piano Concertos

Philip Glass (b. 1937)

Études
Metamorphosis I-V
2 Piano Concertos

Leopold Godowsky (1870-1938)

53 Studies after Chopin's Etudes (# not required)
Toccata
Piano Sonata
Triakontameron (30 pieces in triple time)
Miniatures
Walzermasken
Passacaglia (after Schubert's 'Unfinished Symphony')

Louis Gottschalk (1864-1934)

Various works

Enrique Granados (1867-1916)

Goyescas - **Los requiebros, Quejas ó la Maja y el Ruiseñor**
El pelele ('7th' piece of Goyescas)
12 Spanish Dances
Escenas poéticas
Escenas románticas
Valses poéticos

Edvard Grieg (1843-1907)

Piano Concerto
Piano Sonata
Holberg Suite
Lyric Pieces (66 character pieces)
Ballade in G Minor
Norwegian Dances and Songs

Charles T. Griffes (1884-1920)

Roman Sketches - **The White Peacock**
Piano Sonata

Sofia Gubaidulina (b. 1931)

Chaconne
Musical Toys
Piano Sonata
Toccata-Troncata

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 5/10

Invention
Piano Concerto "Introitus"

John Harbison (b. 1938)
Various works

Franz Joseph Haydn (1732-1809)
52 Piano Sonatas - **from the Hoboken catalog:**
Nos. 6 (G), 20 (cm), 23 (F), 31 (E), 34 (em), 46 (Ab), 49 (Eb), 50 (C), 52 (Eb)
Andante and Variations in F Minor
Piano Concerto in D Major

Adolf Henselt (1814-1889)
Various works

Hans Werner Henze (b. 1926)
Various works

Paul Hindemith (1895-1963)
3 Piano Sonatas
Tanzstücke
Ludus Tonalis
Suite "1922"
Piano Concerto

Lee Hoiby (1926-2011)
Various works

Arthur Honegger (1892-1955)
Various works

Johann Hummel (1778-1837)
Various works

Jacques Ibert (1890-1962)
Various works

Vincent d'Indy (1851-1931)
Various works

Charles Ives (1874-1954)
Piano Sonata No. 2 'Concord, Mass., 1840-60' -
The Alcotts
Three-Page Sonata
Piano Sonata No. 1
Some South Paw Pitching
The Anti-Abolitionist Riots in Boston in the
1830's and 1840's

Leos Janacek (1854-1928)
Piano Sonata 1. X. 1905, 'From the Street'
On the Overgrown Path (15 short piano pieces)
In the Mists
Concertino (chamber concerto)

Betsy Jolas (b. 1926)
Various piano pieces

Dmitri Kabalevsky (1904-87)
3 Piano Sonatas
3 Piano Concertos

Nikolai Kapustin (b. 1937)
8 Concert Etudes, Op. 40
24 Preludes, Op. 53
10 Bagatelles, Op. 59
18 Piano Sonatas

Aram Khachaturian (1903-78)
Various works
Piano Concerto
Concerto Rhapsody for piano and orchestra

Leon Kirchner (1919-2009)
Five Pieces
Interludes I and II
L.H.
Little Suite
3 Piano Sonatas
2 Piano Concertos

Zoltan Kodaly (1882-1967)
Dances of Marosszék
Various other works

Ernst Krenek (1900-91)
Various works

György Kurtág (b. 1926)
Játékok (Games)

Lowell Liebermann (b. 1961)
Gargoyles (1989)
3 Piano Sonatas
11 Nocturnes
3 Piano Concertos

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 6/10

György Ligeti (1923-2006)

Etudes, Books 1-3 - **Désordre, Fanfares, Arc-en-ciel, L'escalier du diable (Devil's Staircase), Der Zauberlehrling (Sorcerer's Apprentice)**
Piano Concerto

Franz Liszt (1811-1886)

Années de Pèlerinage (3 volumes) - **'Dante' sonata, Venezia e Napoli, Vallée d'Obermann,**
Harmonies poétiques et religieuses - **Bénédiction de Dieu dans la solitude, Funérailles**
12 Transcendental Etudes - **Mazeppa, Feux Follets, Wilde Jagd, Ricordanza, No. 10 in fm, Chasse-Neige**
6 Paganini Etudes
3 Concert Etudes (1848) - **La Leggierezza, Un sospiro**
2 Concert Etudes (Gnomenreigen, Waldesrauschen)
Sonata in B Minor
19 Hungarian Rhapsodies - **Nos. 2, 6, 9, 12**
Spanish Rhapsody
Four Mephisto Waltzes - **No. 1**
'Rigoletto' Paraphrase
6 Consolations - **No. 3**
3 Liebesträume - **No. 3**
2 Ballads - **No. 2**
56 Schubert song transcriptions - **Serenade, Der Erlkönig, Gretchen am Spinnrade, Die schöne Müllerin**
2 Schumann song transcriptions - **Widmung**
Piano Concertos, Nos. 1 and 2
Ab Irato
2 Legends
Rumanian Rhapsody
2 Polonaises
Variations on Weinen, Klagen, Sorgen, Zagen
Fantasy and Fugue on B-A-C-H
4 Valses Oubliées
8 transcriptions of Chopin Polish songs
Soirées de Vienne, Valses-Caprices d'après Schubert
Piano and orchestra: Totentanz, Hungarian Fantasy, Malediction, Wanderer-Fantasy, Polacca Brillante, Concerto Pathétique, Spanish Rhapsody (transcribed by Busoni)

Witold Lutoslawski (1913-94)

Variations on a Theme by Paganini, for 2 pianos, or piano and orchestra

Sergei Lyapunov (1859-1924)

Various works

Edward Macdowell (1860-1908)

Piano Concertos, Nos. 1 and 2 - **No. 2 in D Minor**
2 Phantasiestücke, Op. 17
6 Poems after Heine, Op. 31
12 Virtuoso Etudes, Op. 46
Sea Pieces, Op. 55
4 Sonatas

Frank Martin (1890-1974)

8 Préludes - **No. 8**
Various other works
2 Piano Concertos
Ballade for piano and orchestra

Bohuslav Martinu (1890-1959)

Various works

Nikolai Medtner (1880-1951)

14 Piano Sonatas - **Op. 38 No. 1, 'Reminiscenza'**
38 Fairy Tales
3 Piano Concertos

Felix Mendelssohn (1809-1847)

Songs without Words (opus # not required)
Andante and Rondo Capriccioso
Variations Sérieuses
Fantasia in F# Minor, Op. 28 'Scottish Sonata'
Piano Concertos, Nos. 1 and 2
6 Preludes and Fugues
3 Fantasies, Op. 16
3 Caprices
3 Preludes, Op. 104a
3 Etudes, Op. 104b
4 Sonatas
Capriccio Brilliant for piano and orchestra

Olivier Messiaen (1908-92)

Vingt regards sur l'Enfant-Jésus - **Regard de l'esprit de joie, Première Communion de la Vierge, Le baiser de l'Enfant-Jésus**
8 Préludes
4 Études de rythme
Catalogue d'oiseaux, Books 1-7

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 7/10

Ile de Feu, I and II
Modes de valeur et d'intensité
Neumes rythmiques
Cantéyodjayâ
Piano and orchestra: Oiseaux exotiques, Réveil
des oiseaux, Sept haïkaï, Couleurs de la Cité
Céleste, Des canyons aux étoiles, Turangalila-
symphonie

Darius Milhaud (1892-1974)
Scaramouche (2 piano)
Saudades do Brasil, Op. 67
4 Ésquisses, Op. 227
2 Piano Sonatas
Various other works

Federico Mompou (1893-1987)
Cançons i Danses - **No. 6**
Various other works

Ignaz Moscheles (1794-1870)
Various works

Moritz Moszkowski (1854-1925)
Various works

Wolfgang Amadeus Mozart (1756-1791)
19 Piano Sonatas
Fantasia in D Minor, K. 397
Fantasia in C Minor, K. 475
Rondo in D Major, K. 485
Rondo in A Minor, K. 511
27 Piano Concertos - **K. 271 (Eb), K. 414 (A), K. 449 (Eb), K. 453 (G), K. 456 (Bb), K. 466 (dm), K. 467 (C), K. 482 (Eb), K. 488 (A), K. 491 (cm), K. 503 (C), K. 595 (Bb)**
12 Variations in C Major, K. 265
6 Variations in G Major, K. 455
9 Variations in D Major, K. 573
Adagio in B Minor, K. 540
2 Rondos for piano and orchestra

Robert Muczynski (1929-2010)
Various works

Thea Musgrave (b. 1928)
Various works

Modest Mussorgsky (1839-1881)
Pictures from an Exhibition

Hopak of the Young Ukrainians, from The Fair
at Sorochintsy (arrangement)

Conlon Nancarrow (1912-97)
Various works (piano and player piano)

Carl Nielsen (1865-1931)
Various works

George Perle (1915-2009)
Various works

Vincent Persichetti (1915-87)
Various works

Francis Poulenc (1899-1963)
Various solo works
Concerto for 2 pianos and orchestra

Sergei Prokofieff (1891-1953)
Piano Sonatas, Nos. 1-9
4 Etudes, Op. 2
Tocatta, Op. 11
Visions fugitives, Op. 22
Sarcasms, Op. 17
10 Pieces from Romeo and Juliet, Op. 75
5 Piano Concertos - **Nos. 1-3**
10 Pieces, Op. 12
10 Pieces from Cinderella, Op. 97

Sergei Rachmaninoff (1873-1943)
Prelude, Op. 3, No. 2
6 Moments musicaux, Op. 16
10 Preludes, Op. 23 - **Bb, D, gm, Eb, cm**
13 Preludes, Op. 32 - **G, bm, g#m, Db**
8 Etudes-Tableaux, Op. 33 - **dm, Eb, gm**
9 Etudes-Tableaux, Op. 39 - **cm, f#m, ebm, am (No. 6), D**
Variations on a Theme by Corelli, Op. 42
2 Piano Sonatas - **No. 2**
Transcriptions - **Lilacs, Daisies, Vocalise, Liebesleid/Liebessfreud (Kreisler)**
Variations on a Theme by Chopin, Op. 22
Piano Concertos, Nos. 1-4
Rhapsody on a Theme by Paganini for piano and orchestra

Maurice Ravel (1875-1937)
Jeux d'eau
Sonatine

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 8/10

Miroirs

Gaspard de la nuit

Valses nobles et sentimentales

Le tombeau de Couperin

La valse

Piano Concerto in G Major

Concerto for the Left Hand

Pavane pour une infante défunte

Menuet antique

Menuet sur le nom de Haydn

A la manière de... Borodin

A la manière de... Chabrier

Over 500 keyboard sonatas - **genre/composer identification, catalog # not required**

Xaver Scharwenka (1850-1924)

Various works

Alfred Schnittke (1934-98)

3 Piano Sonatas

5 Aphorisms

Concerto for Piano and Orchestra

Music for Piano and Chamber Orchestra

Concerto for Piano and Strings

Nikolai Rimsky-Korsakov (1844-1908)

Various works

Piano Concerto

Arnold Schoenberg (1874-1951)

3 Piano Pieces, Op. 11

Suite, Op. 25

Drei Klavierstücke (1894)

6 Little Piano Pieces, Op. 19

5 Piano Pieces, Op. 23

Piano Pieces, Op. 33a and 33b

Piano Concerto

George Rochberg (1918-2005)

12 Bagatelles

Various other works

Ned Rorem (b. 1923)

Various works

Franz Schubert (1797-1828)

21 Piano Sonatas - **am (D. 537), Eb (D. 568), B (D. 575), A (D. 664), am (D. 784), am (D. 845), D (D. 850), G (D. 894), cm (D. 958), A (D. 959), Bb (D. 960)**

Wanderer Fantasy, D. 760

6 Moments musicaux, D. 780

Impromptu, Op. 90/D. 899

Impromptu, Op. 142/D. 935

Drei Klavierstücke, D. 946

Fantasie in C Major, 'Grazer', D. 605

Ungarische Melodie, D. 817

Anton Rubinstein (1829-1894)

Various works

5 Piano Concertos

Frederic Rzewski (b. 1938)

The People United Will Never Be Defeated

Winnsboro Cotton Mill Blues

Various other works

Erik Satie (1866-1925)

Gymnopédies

Gnossiennes

Embryons desséchés

Various other works

Gunther Schuller (b. 1925)

Various works

Camille Saint-Saëns (1835-1921)

6 Études, Op. 52 - **No. 6 En forme de valse**

Various other works

Piano and orchestra: **5 Piano Concertos - Nos. 2 and 5; Carnival of the Animals (2 pianos w/ orchestra);** Allegro appassionato, Op. 70;

Rapsodie d'Auvergne, Op. 73;

Wedding Cake, Caprice-valse, Op. 76;

Fantasia "Africa", Op. 89

Adolf Schulz-Evler (1852-1905)

Blue Danube Waltz (Strauss) transcription

Clara Schumann (1819-96)

Various works

Robert Schumann (1810-1856)

Variations on the name "Abegg," Op. 1

Papillons, Op. 2

Dauidsbündlertänze, Op. 6

Toccatà, Op. 7

Carnaval, Op. 9

Domenico Scarlatti (1685-1757)

N.B. PIECES IN BOLD TYPE MAY APPEAR ON THE SHORT ANSWER, LISTENING, AND/OR SCORE ID SECTIONS. PIECES IN REGULAR FONT MAY APPEAR ON THE SHORT ANSWER SECTION. IT IS HIGHLY SUGGESTED THAT YOU PLAY THROUGH THE PIECES IN BOLD TYPE AS A METHOD OF STUDY.

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 9/10

Sonata in F# Minor, Op. 11
Fantasiestücke, Op. 12
Symphonic Etudes, Op. 13
Kinderszenen, Op. 15
Kreisleriana, Op. 16
Fantasie, Op. 17
Humoresque, Op. 20
Sonata in G Minor, Op. 22
Faschingsschwank aus Wien, Op. 26
Piano Concerto in A Minor, Op. 54
6 Etudes after Caprices by Paganini, Op. 3
Intermezzi, Op. 4
Impromptus on a Theme by Clara Wieck, Op. 5
Allegro, Op. 8
6 Etudes after Caprices by Paganini, Op. 10
Sonata in F Minor, 'Concerto without orchestra',
Op. 14
Arabesque, Op. 18
Blumenstück, Op. 19
8 Novelletten, Op. 21
Nachtstücke, Op. 23
Album für die Jugend, Op. 68
Waldszenen, Op. 82
Bunte Blätter, Op. 99
Drei Fantasiestücke, Op. 111
5 Gesänge der Frühe, Op. 133
Konzertstück (Introduction and Allegro) for piano
and orchestra, Op. 92
Introduction and Concert-Allegro for piano and
orchestra, Op. 134

Joseph Schwantner (b. 1943)
Piano Concerto

Alexander Scriabin (1872-1915)
10 Sonatas - Nos. 2, 3, 4, 5, 9
12 Etudes, Op. 8
8 Etudes, Op. 42 - No. 5
Vers la flamme (poème for piano), Op. 72
2 Pieces for the Left Hand, Op. 9
24 Preludes, Op. 11
Various other works (etudes, fantasies,
impromptus, preludes, poèmes, etc.)
Piano Concerto, Op. 20

Ruth Crawford Seeger (1901-53)
9 Preludes
Study in Mixed Accents
Various other works

Roger Sessions (1896-1985)
Various works

Rodio Shchedrin (b. 1932)
Various works

Dmitri Shostakovich (1906-1975)
24 Preludes and Fugues, Op. 87 - C, a, G, ebm,
Db, dm
24 Preludes, Op. 34 - D, bm, c#m, Db
2 Piano Concertos - No. 1
3 Fantastic Dances, Op. 1
Aphorisms, Op. 13
2 Piano Sonatas

Padre Antonio Soler (1729-1783)
Various works (chiefly sonatas)

Robert Starer (1924-2001)
Various works

Karlheinz Stockhausen (1928-2007)
Klavierstücke, I-XIX - IX and X
Various other piano works

Richard Strauss (1864-1949)
Various works
Burlesque for piano and orchestra
Parergon for piano (left hand) and orchestra

Igor Stravinsky (1882-1971)
Sonata (1924)
Serenade in A
3 Movements from Petrouchka
4 Etudes, Op. 7
Concerto for piano and winds
Sonata in F# Minor (1904)
Piano Rag
Tango
Sonata for 2 pianos
Capriccio for piano and orchestra
Movements for piano and orchestra

Karol Szymanowski (1882-1937)
4 Etudes, Op. 4
9 Preludes, Op. 1
Variations on a Polish Theme, Op. 10
Métopes, Op. 29
Masques, Op. 34
20 Mazurkas, Op. 50

DMA PIANO LITERATURE EXAM: REPETOIRE LIST - PAGE 10/10

3 Piano Sonatas
Various other works

5 Piano Concertos
Momoprecoce (fantasy for piano and orchestra)

Toru Takemitsu (1930-96)
Rain Tree Sketch II (1992)
Various other works

George Walker (b. 1922)
Various works

Otar Taktakishvili (1924-89)
4 Piano Concertos

Carl Maria von Weber (1786-1826)
4 Sonatas
Invitation to Dance
Various other works
Konzertstück in F Minor for piano and orchestra
2 Piano Concertos

Sergei Taneyev (1856-1915)
Piano Concerto

Alexandre Tansman (1897-1986)
Various works

Anton Webern (1883-1945)
Variations, Op. 27

Peter Ilyich Tchaikovsky (1840-93)
The Seasons, Op. 37b
Dumka, Op. 59
3 Piano Concertos - **No. 1**
Theme and Variations, Op. 19
Sonata No. 3 in G Major, Op. 37
Sonata No. 2 in C# Minor, Op. 80 (posthumous)
Concert Fantasy for piano and orchestra, Op. 56
Andante and Finale for piano and orchestra, Op. 79

Charles Wuorinen (b. 1938)
Various works

Iannis Xenakis (1922-2001)
Various works

Judith Lang Zaimont (b. 1945)
Various works

Alexander Tcherepnin (1899-1977)
Various works

Ellen Taffe Zwilich (b. 1939)
Piano Concerto

Michael Tippett (1905-98)
Piano Concerto

Joan Tower (b. 1938)
Various works

Joaquín Turina (1882-1949)
Various works
Rapsodia sinfonica for piano and orchestra

Heitor Villa-Lobos (1887-1959)
Prole do bebê, Nos. 1 and 2 - **O Polichinelo (from No. 1)**
Chôros No. 5- Alma brasileira
Rudepoema
Danças características africanas
Bachianas brasileiras No. 4
Ciclo brasileiro
Bachianas brasileiras No. 3 for piano and orchestra,