

Theory and Musicianship

	Level 1A	Level 1B
Notes	<ul style="list-style-type: none"> Name notes on Treble and Bass clefs No ledger lines Middle C 	<ul style="list-style-type: none"> Add one ledger line above/below staff
Key signatures	None	<ul style="list-style-type: none"> Major Key signatures: C, F, and G
Scales	No scales	<ul style="list-style-type: none"> Major Scale Pattern- WWH W WWH Identify C, F, and G Major scales
Intervals	<ul style="list-style-type: none"> Identify steps (2nds), skips (3rds), and repeats. No quality identification Name or write notes up/down, 2nds, 3rds and repeats 	<ul style="list-style-type: none"> Add 4ths, 5ths, no quality Identify half steps and whole steps
Triads	None	<ul style="list-style-type: none"> Identify C, F, and G Major triads, root position, by letter name
Rhythm	<ul style="list-style-type: none"> Quarter, half, dotted half, whole notes 3/4 or 4/4 time signature write missing bar lines, give note value, or write counts for rhythm 	<ul style="list-style-type: none"> Add 2/4 time Eighth note pairs Quarter, half, whole rests Notes equal to rests or write counts for rhythm Common time ties
Music History	Know names of Festival solos	<ul style="list-style-type: none"> Know names And composers of Festival solos
Terms	<ul style="list-style-type: none"> forte piano legato staccato interval time signature treble clef bass clef flat sharp double bar line 	<ul style="list-style-type: none"> mezzo forte mezzo piano fine natural key signature rit. tie slur triad fermata
Scale Degrees	None	None
Form	None	None
Cadences	None	None
Ear Training	<ul style="list-style-type: none"> high, low, middle sounds forte and piano sounds pairs of notes up, down, or repeat basic rhythm patterns (see above) 	<ul style="list-style-type: none"> legato or staccato 3 note patterns up, down, or repeat basic rhythm (see above)

Theory and Musicianship

	Level 2A	Level 2B
Notes	<ul style="list-style-type: none"> Write notes in 4 places on the grand staff, i.e. 4 G's Single eighth notes and rests Draw stems on note heads Add 2 ledger lines above/below staff 	<ul style="list-style-type: none"> Place notes and rests on staff Add sixteenth notes and rests Add 2 ledger lines between staves
Key signatures	<ul style="list-style-type: none"> Major and minor keys up to 2#'s, 2b's 	<ul style="list-style-type: none"> Identify and/or write major and natural minor key signatures through 3#'s and 3b's
Scales	<ul style="list-style-type: none"> Major scales up to 2#'s and 2b's with accidentals or key signatures 	<ul style="list-style-type: none"> Add natural minor scales Relative major/minor scales up to 3#'s and 3b's
Intervals	<ul style="list-style-type: none"> Add 6ths, 7ths and 8ths. No quality identification 	<ul style="list-style-type: none"> Identify number and quality, perfect or major
Triads	<ul style="list-style-type: none"> Add C, F, and G minor triads Add D, A, and E major and minor, root position, letter name and quality 	<ul style="list-style-type: none"> Add Db, Eb, Ab major and minor, root position, letter name and quality
Rhythm	<ul style="list-style-type: none"> Add 6/8 time Dotted quarter, single eighth note and rest Meaning of top and bottom numbers of the time signature Add notes or rests to complete measure 	<ul style="list-style-type: none"> Add sixteenth notes and rests Add 3/8 and 2/2 time
Music History	<ul style="list-style-type: none"> Baroque Period: see additional information on page 14 	<ul style="list-style-type: none"> Add Classical Period: see additional information on page 14
Terms	<ul style="list-style-type: none"> beam flag decrescendo crescendo adagio moderato allegro D.C. primo secondo octave simple meter 	<ul style="list-style-type: none"> fortissimo pianissimo andante presto D.S. accelerando coda diminuendo sempre double sharp double flat 8va accent relative major/minor compound meter alla breve/cut time
Scale Degrees	<ul style="list-style-type: none"> Number scale degrees 1-7 	<ul style="list-style-type: none"> Tonic I Dominant V
Form	<ul style="list-style-type: none"> Phrase 	<ul style="list-style-type: none"> Period Strophic, one part form
Cadences	None	<ul style="list-style-type: none"> Authentic cadence- V I or V7 I .
Ear Training	<ul style="list-style-type: none"> Identify Major/Minor triads Half steps and whole steps Basic rhythms (see above) 	<ul style="list-style-type: none"> Identify M2, P5, P8 Distinguish major/natural minor scales Triads and basic rhythms (see above)

Theory and Musicianship

	Level 3A	Level 3B
Notes	<ul style="list-style-type: none"> • Enharmonic flats and sharps • Add three ledger lines above, below and between staves 	<ul style="list-style-type: none"> • Add 4 ledger lines above, below and between staves
Key signatures	<ul style="list-style-type: none"> • Key signatures up to 4 <i>b</i>'s and 4 <i>#</i>'s • Write major and minor keys signatures in treble and bass • Write order of the flats 	<ul style="list-style-type: none"> • Write major and minor key signatures in treble and Bass clefs up to 5 <i>b</i>'s and 5 <i>#</i>'s • Write order of sharps
Scales	<ul style="list-style-type: none"> • Major scales and natural minors up to 4<i>#</i>'s and 4<i>b</i>'s 	<ul style="list-style-type: none"> • Add harmonic minor scales • Add up to 5 <i>#</i>'s and 5 <i>b</i>'s
Intervals	<ul style="list-style-type: none"> • Add minor quality 	<ul style="list-style-type: none"> • Add diminished quality • Add tritone
Triads	<ul style="list-style-type: none"> • Add F\sharp/Gb, B, and Bb minor triads • Add 1st inversion 	<ul style="list-style-type: none"> • Add diminished triads • Add 2nd inversion
Rhythm	<ul style="list-style-type: none"> • Increasingly complex rhythms, syncopation with quarter and half notes, triplets 	<ul style="list-style-type: none"> • Increasingly complex rhythms • Syncopation with eighth and quarter notes
Music History	<ul style="list-style-type: none"> • Add Romantic Period, dates and characteristics • Composers: Schubert, Schuman, Chopin 	<ul style="list-style-type: none"> • Add Modern Period, dates and characteristics • Composers: Kabalevsky, Bartok, Gershwin
Terms	<ul style="list-style-type: none"> • <i>sf</i> • <i>allegretto</i> • <i>largo</i> • <i>a tempo</i> • <i>con</i> • <i>senza</i> • <i>simile</i> • <i>dolce</i> • <i>poco</i> • <i>tenuto</i> • <i>moto</i> • <i>subdominant</i> • <i>prestissimo</i> • <i>--issimo</i> • <i>--etto</i> 	<ul style="list-style-type: none"> • <i>vivace</i> • <i>animato</i> • <i>meno</i> • <i>piu</i> • <i>poco a poco</i> • <i>cantabile</i> • <i>tritone</i> • <i>expressivo</i> • <i>supertonic</i> • <i>mediant</i> • <i>submediant</i> • <i>leading tone</i> • <i>--ando</i> Piano: • <i>damper pedal</i> • <i>una corda</i>
Scale Degrees	<ul style="list-style-type: none"> • Subdominant (IV) 	<ul style="list-style-type: none"> • Supertonic • Median • Submediant • Leading tone
Form	<ul style="list-style-type: none"> • Theme and variation • Two-part (binary) form, AB 	<ul style="list-style-type: none"> • Three part form (ternary) ABA • Rondo form ABACAD
Cadences	<ul style="list-style-type: none"> • Add Plagal Cadence IV I 	<ul style="list-style-type: none"> • Add Half Cadence- I V •
Ear Training	<ul style="list-style-type: none"> • Add Major 3, 6, 7 and Perfect 4 Intervals • Triads and rhythms as above 	<ul style="list-style-type: none"> • Add minor intervals • Add harmonic scales • Triads and basic rhythms (see above)

All Information is cumulative

Theory and Musicianship

	Level 4A	Level 4B
Key Signatures	<ul style="list-style-type: none"> Write major and minor key signatures in treble and bass clef up to 6 #'s and 6 b's 	<ul style="list-style-type: none"> Write major and minor key signatures in treble and bass clef up to 7 #'s and 7 b's
Scales	<ul style="list-style-type: none"> Identify or write major, minor, harmonic and melodic scales up to 6 #'s and 6 b's Identify write or define a chromatic scale 	<ul style="list-style-type: none"> Identify or write major, minor, harmonic and melodic scales up to 7 #'s and 7b's Identify, write, define or match a parallel major/minor scale, or whole tone scale
Intervals	<ul style="list-style-type: none"> Add augmented quality 	
Chords	<ul style="list-style-type: none"> Add augmented triads (all inversions) Add dominant 7 chords V7 all inversions 	<ul style="list-style-type: none"> Add major, minor, half-diminished and diminished seven chords in root position
Rhythm	<ul style="list-style-type: none"> Increasingly complex rhythms, syncopation with sixteenth and eighth notes, sixteenth note triplets 	<ul style="list-style-type: none"> Increasingly complex rhythms, add thirty-second notes
Music History	Add composers: <ul style="list-style-type: none"> Baroque- Purcell, Couperin Classical- Kuhlau, Beethoven (Noting romantic characteristics) Romantic- Grieg, MacDowell, Mendelssohn, Tchaikovsky Modern- Villa Lobos 	Add composers: <ul style="list-style-type: none"> Baroque- Rameau Classical- Haydn Romantic- Brahms, Gottschalk, Granados, Liszt, Wagner, Rachmaninoff Modern- Copland, Prokofiev, Stravinsky Add Impressionist style: Characteristics and composers- Debussy, Ravel, Satie, Fauré, Griffes
Terms	<ul style="list-style-type: none"> lento andantino morendo stringendo tempo rubato --ino troppo non grazioso appassionato con brio leggerio maestoso pesante schierzando semplice modulation transposition Piano: sostenuto pedal tre corda mano destra (m.d.) mano sinistra (m. s.) Strings: pizzicato (pizz.) detaché arco frog 	<ul style="list-style-type: none"> sforzato calando perendosi tempo giusto cadenza quasi fuoco agitato marcato risoluto teneramente ad libitum mode parallel key/scale Piano: sotto main droit (m.d.) main gauche (m.g.) Strings: collegno sui ponticello sui tasto con sordino senza sordino
Scale degrees	<ul style="list-style-type: none"> Write scale degrees as requested 	<ul style="list-style-type: none"> Write triad as requested
Form	<ul style="list-style-type: none"> Sonata allegro form 	<ul style="list-style-type: none"> Outline the basic four movements of symphonies/sonatas in order .
Cadences	<ul style="list-style-type: none"> Identify cadences including authentic, plagal and half 	<ul style="list-style-type: none"> Add deceptive cadence Write cadences or identify by Roman numeral
Ear Training	<ul style="list-style-type: none"> Add tritone Add melodic minor and chromatic scales Add diminished intervals, chords and rhythm as above 	<ul style="list-style-type: none"> Add augmented intervals Add whole tone scale, chords and rhythms as above

All information is cumulative