[image: image1.jpg]

PAGE

Teacher Resource 1
University Audition Requirements

(Current as of February 2010)
Brock University

http://www.brocku.ca/music/auditions.php
· Written theory test – RCM Grade II rudiments

· Sight singing and ear training assessment

· Recommended keyboard proficiency – RCM Grade IV

· Vocal or instrumental audition (Classical repertoire preferred)

· For BMus audition – three contrasting works or movements – minimum RCM Grade IX

· For BA audition – two contrasting works or movements – minimum RCM Grade V

Carleton University

http://www2.carleton.ca/admissions/programs/bachelor-of-music/
· Performance of two contrasting pieces *must make own arrangements for an accompanist

· Technique test – scales, arpeggios, etc.

· Sight-reading performance

· Online theory test, to be taken before the performance audition

Laurentian University

http://laurentian.ca/Laurentian/Home/Departments/Music/Auditions/AuditionRequirements.htm?Laurentian_Lang=en-CA
· Auditions for Classical voice and orchestral instruments, excepting Jazz for the following instruments: bass, guitar, piano, saxophone, and trumpet.

· Play or sing two contrasting pieces.

· Technique testing for instrumentalists

· Specific audition requirements are listed according to instrument

McMaster University
http://registrar.mcmaster.ca/future/programs/music.html
· Interview and ear training/sight singing test equivalent to RCM Grade VIII.
· Two or three varied pieces, including one from the 20th Century, performance level required is equivalent to RCM Grade VIII honours.
· Written theory exam, equivalent to RCM Grade II rudiments exam. This is waived for students who have achieved at least 80% in RCM Grade II rudiments in the past two years.
University of Ottawa
http://www.music.uottawa.ca/audition1.html#requirements
· Requirement to audition on main instrument and demonstrate at an intermediate or advanced level

· Diverse requirements for voice and various instruments with a minimum level RCMT Grade VIII or equivalent
· Students may bring own accompanist or arrange for one from the school
· Recorded auditions from students living far from Ottawa may be accepted in lieu of personal audition a subsequent interview by telephone may be required.
Queen’s University
http://www.queensmusic.ca/music/?q=students/prospective/applying
· 15-minute audition, two contrasting pieces, at minimum admission level specific to individual instruments. *A sample audition repertoire list is available online.

· Students can request to audition on a second instrument at equivalent level.

· Students may bring own accompanist or arrange for one from the school, for a fee of $50.00.
· Ear training and theory test on the day of the audition – theory and ear rudiments.

· Brief meeting with faculty member for additional information.

University Of Toronto
http://www.music.utoronto.ca/students/prospective/undergrad/BMus_ArtD/Requirements.htm
· Perform at RCM Grade VIII level

· Demonstrate Grade II rudiments and Grade III harmony or equivalents.

· Information sheet available at the Faculty of Music.

University Of Western Ontario
http://www.music.uwo.ca/students/theAuditionProcess.html
· Audition card is mailed to applicants on receipt of application.
· $50 Audition/Interview fee

· Play two or three contrasting pieces, preferably from different periods, as well as some technique and/or studies.

· Sight-reading test at audition.

· Specific requirements are listed according to instrument.

· Online theory placement test on the day of the audition.

· Piano proficiency requirement, to reach Grade VI Conservatory equivalent by the end of first year.

Wilfrid Laurier University
http://www.wlu.ca/page.php?grp_id=29&p=213
· Audition procedure and performance requirements are listed specific to instruments.

· Audition in person is recommended, but those who live 400 km from campus may prepare an audition CD or tape.

· Theory and ear training test equivalent to Conservatory Grade II rudiments.

University of Windsor

http://www.uwindsor.ca/music/audition%20information
· Technique and repertoire performance on one major instrument

· Written theory placement test

· Interview (for music therapy candidates only)

· Specific audition requirements listed according to program and instrument

York University
http://www.yorku.ca/finearts/music/apply.htm
· Live audition, or recorded audition for applicants living further than 400 km away

· Two contrasting selections reflecting current interest and ability

· Must provide own accompanist if required

· Written theory exam following audition

· Provide documentation of any previous formal training in theory, performance, or history – e.g. RCM grades.

College Audition Requirements
Mohawk College
http://www.mohawkcollege.ca/calendar/ApplMusic.html
· Audition on instrument or voice

· $35 audition fee, and a questionnaire

Humber College
http://creativeandperformingarts.humber.ca/music/music.html

· Performance audition on specific instrument

· Specific requirements listed according to instrument

Cambrian College

http://www.cambriancollege.ca/Programs/Programs/201109PATM.HTM
· Training in a major instrument

· Unspecified audition requirements

Sheridan Institute Of Technology And Advanced Learning (Music Theatre)
http://www.sheridaninstitute.ca/Programs%20and%20Courses/Full-Time%20Programs/Programs%20A-Z%20Index/Music%20Theatre%20-%20Performance.aspx
· Submit a resume listing theatre/performance experience and/or training

· General information questionnaire (professional assessment)

· Documentation of any previous RCM examinations (Grade II minimum), or write a theory exam.

· Ear training exam

· Dance assessment class

· Perform an up-tempo song, a ballad, and a monologue

· Interview with faculty members

St. Lawrence College – Brockville (Music Theatre)

http://www.stlawrencecollege.ca/index.aspx?iPageID=3604&iMenuID=6
· Audition form available online

· Prepare two contrasting musical pieces and one monologue

· One choreographed piece that will be taught at the audition

St. Clair College (Music Theatre)
http://www.stclaircollege.ca/programs/postsec/music_theatre/
· Acting – one to two minute monologue from a contemporary play, memorized

· Singing – two contrasting songs from musical theatre repertoire, one ballad, one up-tempo

· Dance assessment in a group situation

· Written theory test and ear assessment (those with RCM certificates are exempt)

Community Bands, Groups, and Choirs
Canadian Community Band & Orchestra Resources
http://www.grahamnasby.com/misc/music_local-resources.shtml
Choirs Ontario
http://www.choirsontario.org/LinkManager/list
Grade 11 University/College Instrumental Music AMI-3M

Mock Audition Lesson 1

Ontario Music Educators’ Association www.omea.on.ca
Grade 12 University/College Instrumental Music 2
Lesson 1 Mock Audition

Ontario Music Educators’ Association www.omea.on.ca

