

Ready for Theory

by Lauren Lewandowski

Prep A

- **The Musical Alphabet** – Name steps and skips
- **Identify Notes on Staff** – Treble and bass clef notes (introduced by middle C position, bass clef C position, line and space notes for each staff)
- **Notation** – Draw line/space notes and accidentals correctly on the staff
- **Major Five-Note Scales (C, G, F, D, A, E)** - fill in blanks with correct letter, circle tonic and dominant notes
- **Intervals** – Name seconds, thirds, fourths, and fifths (no quality)
- **Rhythm**
 - 3/4 and 4/4 time signatures
 - Quarter, half, dotted half, and whole notes
 - Write in counts, connect groups of notes with the same value
- **Musical terms and symbols**
- **Ear Training**
 - High/Low
 - Melodic Direction (up, down, or same)
- **Keyboard Skills (C, G, F, D, A, E)**
 - Scale: play five-finger scale hands together
 - Chord: play I chord hands together
 - Cadence: I - V - I, I - V 6/3 - I, OR I - V 6/5 - I, hands together or separately
 - Arpeggio: Hand-over-hand

Prep B

- **Identify Notes on Staff** - Treble and bass clef notes
- **Intervals**
 - Identify seconds, thirds, fourths, and fifths (no quality)
 - Draw intervals with direction
- **Rhythm**
 - 4/4, 3/4, and 2/4 time signatures
 - Quarter, half, dotted half, and whole notes
 - Quarter, half, and whole rests
 - Write in counts, add bar lines, complete measures with one note or rest, match groups of notes with the same value
- **Notation** – Draw accidentals and clefs correctly on the staff
- **Scales and Chords** – C, G D, A, E, F Majors
 - Draw scale ascending one octave
 - Draw tonic and dominant triads in root position
- **Musical Terms**
- **Ear Training**
 - Major/minor
 - Melodic Direction (up, down, or same)
 - Steps/Skips
 - Same/Different rhythmic patterns
- **Keyboard Skills** (C, G, D, A, E, F)
 - Scale: play 8-note scale, hands together or separately
 - Chord: play I chord, hands together or separately
 - Cadence: I - V - I, I - V 6/3 - I, OR I - V 6/5 - I, hands together or separately
 - Arpeggio: Hand-over-hand

Level 1

- **Identify Notes on Staff** - Treble and bass clef ledger lines
- **Scales and Chords** – Majors: F, C, G D, A, E, B
Harmonic minors: a, d, e
 - Draw scale ascending one octave
 - Draw tonic, subdominant, and dominant triads in root position
 - Notate tonic chords in root position, first inversion, and second inversion
- **Key Signatures**
 - Draw Order of Sharps/Flats on staff
 - Identify and notate key signatures (F, C, G, D, A, E, B, a, d, e)
- **Intervals**
 - Identify half and whole steps
 - Identify M3, P4, P5, and P8
- **Rhythm**
 - 4/4, 3/4, and 2/4 time signatures
 - Eighth notes and dotted quarter
 - Write in counts, add bar lines, complete measures with one note or rest, add time signature to rhythmic examples
- **Musical Terms, Forms, and History**
- **Ear Training**
 - Recognize M3, P4, P5, or P8
 - Major/minor
 - Recognize melodic patterns
 - Same/Different rhythmic patterns
 - Recognize chord tones (root, third, or fifth)
- **Keyboard Skills** (F, C, G, D, A, E, B, a, d, e)
 - Scale: play scale 2 octaves, hands together or separately
 - Chords: play I chord in root position and two inversions, hands together or separately
 - Cadence: I – IV - V - I, I - IV 6/4 – I - V 6/3 - I, OR I – IV 6/4 – I - V 6/5 - I, hands together or separately
 - Arpeggio: 2 octaves, hands together or separately

Level 2

- **Identify Notes on Staff** - Treble and bass clef ledger lines
- **Scales and Chords** –
Majors: F, C, G, D, A, E, B, F#, C#
Harmonic minors: a, d, e, b
 - Draw scale ascending/descending one octave
 - Draw tonic, subdominant, and dominant triads in root position
 - Draw I, IV, and V chords in root position, first inversion, and second inversion
- **Intervals** - Identify m2, M2, m3, M3, P4, P5, M6, P8
- **Key Signatures**
 - Draw Order of Sharps/Flats on staff
 - Identify and notate key signatures (F, C, G, D, A, E, B, F#, C#, a, d, e, b)
- **Rhythm**
 - 4/4, 3/4, 2/4, 3/8, 6/8 time signatures
 - Sixteenth notes, triplets
 - Write in counts, add bar lines, complete measures with one note or rest, add time signature to rhythmic examples
- **Musical Terms, Forms, and History**
- **Ear Training**
 - Recognize m2, M2, m3, M3, P4, P5, M6, P8
 - Recognize melodic patterns
 - Same/Different rhythmic patterns
 - Recognize chord tones (root, third, or fifth)
- **Keyboard Skills** Major: F, C, G, D, A, E, B, F#, C# Harmonic minors: a, d, e, b
 - Scale: play scale 2 octaves, hands together
 - Chords: play I, IV, and V chords in root position and two inversions ascending and descending, hands together
 - Cadence: I – IV 6/4 – I - V 6/3 - I, OR I – IV 6/4 – I - V 6/5 - I, hands together
 - Arpeggio: 2 octaves, hands together

Level 3

- **Identify Notes on Staff** - Treble and bass clef ledger lines

- **Scales and Chords** –

Major Keys: C, G, D, A, E, B, F#, C#, F, B^b, E^b, A^b, D^b, G^b; Harmonic minors: a, d, e, b, f, c, g

- Draw scale ascending/descending one octave
- Draw tonic, subdominant, and dominant triads in root position
- Notate major, minor, augmented, and diminished triads in root position
- Notate major-minor 7th chords in root position

- **Key Signatures**

- Draw Order of Sharps/Flats on staff
- Identify and notate key signatures for:
Major Keys: C, G, D, A, E, B, F#, C#, F, B^b, E^b, A^b, D^b, G^b
Harmonic minors: a, d, e, b, f, c, g

- **Intervals** - Identify and notate: m2, M2, m3, M3, P4, P5, M6, M7, P8

- **Rhythm**

- 4/4, 3/4, 2/4, 3/8, 6/8, 9/8, 12/8 time signatures
- Write in counts, add bar lines, complete measures with one note or rest, add time signature to rhythmic examples

- **Musical Terms, Forms, and History**

- **Ear Training**

- Recognize m2, M2, m3, M3, P4, P5, M6, M7, P8
- Rhythmic patterns
- Recognize major/minor chord progressions
- Recognize 5-note melodic patterns

- **Keyboard Skills** Major Keys: F, C, G, F#, C#, B^b, E^b, A^b Harmonic minors: f, c, g

- Scale: play scale 4 octaves, hands together
- Chords: play I, IV, and V chords in root position and two inversions, ascending and descending, hands together
- Cadence: I – IV 6/4 – I – V 6/3 – I, OR I – IV 6/4 – I – V 6/5 – I, hands together
- Arpeggio: 4 octaves, hands together

Level 4

- **Scales and Chords**

All major and harmonic minors:

- Draw scale ascending/descending one octave
- Draw tonic, subdominant, and dominant triads in root position
- Draw dominant 7th chords in root position and inversions
- Notate major, minor, augmented, and diminished triads in root position
- Notate supertonic and submediant chords (major white keys only)

- **Key Signatures**

- Draw Order of Sharps/Flats on staff
- Identify and notate key signatures for all major and minor keys

- **Intervals** - Identify and notate: m2, M2, m3, M3, P4, A4/d5, P5, m6, M6, m7, M7, P8

- **Rhythm**

- 4/4, 3/4, 2/4, 3/8, 6/8, 9/8, 12/8, 2/2 time signatures
- Write in counts, add bar lines, complete measures with one note or rest, add time signature to rhythmic examples

- **Musical Terms, Forms, and History**

- **Ear Training**

- Recognize intervals (m2, M2, m3, M3, P4, A4/d5, P5, m6, M6, m7, M7, P8)
- Recognize chord qualities
- Recognize major/minor chord progressions
- Add last two notes of melodic patterns
- Recognize rhythmic patterns

- **Keyboard Skills** Major Keys: D, A, E, B Harmonic minors: d, a, e, b, f[#], c[#], g[#], b^b, e^b

- Scale: play scale 4 octaves, hands together
- Chords: play I, IV, and V⁷ chords in root position and two inversions, ascending and descending, hands together
- Cadence: I - IV 6/4 - I - V 6/5 - I with LH root tones, hands together
- Arpeggio: 4 octaves, hands together

