

Specification Supplement

This document supports the following syllabus:

• Theory of Music Syllabus from 2009

Copyright © 2016 Trinity College London Second impression, March 2017

Qualification Summary: Music Theory Grades

Regulated titles	 TCL Level 1 Award in Graded Examination in Music Theory (Grade 1) TCL Level 1 Award in Graded Examination in Music Theory (Grade 2) TCL Level 1 Award in Graded Examination in Music Theory (Grade 3) TCL Level 2 Award in Graded Examination in Music Theory (Grade 4) TCL Level 2 Award in Graded Examination in Music Theory (Grade 5) TCL Level 3 Certificate in Graded Examination in Music Theory (Grade 6) TCL Level 3 Certificate in Graded Examination in Music Theory (Grade 7) TCL Level 3 Certificate in Graded Examination in Music Theory (Grade 8) 							
Qualification type	RQF (Regulated Qualifications Framework)							
Qualification numbers	TitleTCL Level 1 Award inTCL Level 1 Award inTCL Level 1 Award inTCL Level 2 Award inTCL Level 2 Award inTCL Level 3 CertificateTCL Level 3 CertificateTCL Level 3 CertificateTCL Level 3 Certificate	Qualification number501/1953/9501/1951/5501/1952/7501/1952/7501/1954/0501/1955/2501/2110/8501/2113/3501/2114/5						
Objective	Trinity's music theory exams provide a framework for progress in understanding the technical language of music. They assess areas including note and rest values, keys, time signatures, scales, intervals, triads and chords, melody writing, harmonic concepts, form and texture, and musical words and symbols. They offer learners of any age the opportunity to measure their development against a series of internationally understood benchmarks, taking them from beginner level to the point at which they can progress to higher education in music, or enter for Trinity's theoretical diplomas.							
	The time it takes each candidate to prepare for the exam is dependent on where the learning is taking place and on the needs and experience of the individual candidate. The total qualification time (TQT) is a guide and is split as follows:							
	Level	GLH	ILH	TQT				
	Grade 1	6	14	20				
	Grade 2	9	21	30				
Total	Grade 3	9	41	50				
Qualification	Grade 4	12	58	70				
Time	Grade 5	12	78	90				
	Grade 6	12	112	130				
	Grade 7	24	146	170				
	Grade 8	36	174	210				
	GLH = guided learning hours ILH = independent learning hours TQT = total qualification time							
Assessment methods	 Trinity's music theory exams are assessed through written exams of the following durations: Grades 1-4: two hours Grades 5-8: three hours They are marked by an external examiner selected, trained and moderated by Trinity, using the published assessment criteria. Candidates receive a mark summary. 							

Attainment levels	The exam is marke pass bands as follo Mark 87-100 75-86 60-74 0-59		andidates' res	sults correspond	d to different pass/below		
Recognition and UCAS points	Trinity College London is an awarding organisation recognised by the Office of Qualifications and Examinations Regulation (Ofqual) in England and Northern Ireland, and by Qualifications Wales. Trinity's music theory exams are regulated by these authorities within the Regulated Qualifications Framework (RQF), and are recognised by other education authorities in many countries around the world. In the UK, Grades 6-8 are also eligible for UCAS (Universities and Colleges Admissions Service) points for those applying to colleges and universities, as follows:						
	Qualification UCAS points						
		Pass	Merit	Distinction			
	Grade 6	4	5	6			
	Grade 7	6	7	8			
	Grade 8	8	9	10			
Minimum age and other entry requirements	Trinity's music theory exams are open to all candidates, with no age restrictions or other limitations. There is no requirement to have passed lower grade levels or other qualifications; however, the grades represent a system of progressive mastery and the outcomes for each level assume mastery of the outcomes of previous grades. Trinity is committed to making its exams accessible to all, and each candidate is treated individually when considering how assessments can be adapted for those with special needs.						
Progression	 While for some learners music theory exams represent personal goals and objectives, they can also be used as a progression route towards: diplomas in music theory offered by Trinity and by other awarding organisations qualifications in music performance for which Grade 5 theory is a prerequisite music courses at conservatoires and universities employment opportunities in music 						
Exam centres	Exams can be taken at one of Trinity's public exam centres, which are available throughout the world. Details of these are available on our website, and candidates should contact their local Trinity representative for more information.						