

DOROTHY SUTTON PERFORMANCE FESTIVAL THEORY TEST CONTENT

*PMTA is an affiliate of Music Teachers National Association
PMTA is a 501c3 non profit-education association.*

Note: The knowledge tested on these exams are cumulative; exams at any given level will include music theory knowledge that has been introduced at the lower levels in this guide.

PRIMER LEVEL

KEY NAMES	piano white key identification
NOTE NAMES	Piano - a 5th above and below middle C; Alto and Bass Clef Instruments – low G to C above the staff; Guitar, Treble Clef Instruments and Vocal Treble Clef – Middle C, up an octave; Vocal Bass Clef – second space C up to middle C
NOTE VALUES	quarter note, half note, dotted half note, whole note
TIME SIGNATURES	2/4, 3/4, 4/4
INTERVALS	2nd, 3rd, 4th, 5th (white keys)
VOCABULARY	treble clef, [alto clef,] bass clef, forte, piano, double bar, staccato, legato, interval, tied notes, steps, skips, [one bow,] slurs, time signature, measures, beats, bar lines

LEVEL 1

KEY NAMES	sharp and flat piano key identification, including white key sharps and flats
NOTE NAMES	Piano – all notes on the Grand Staff; Alto and Bass Clef Instruments – C below staff up to E above staff; Guitar, Treble Clef Instruments and Vocal Treble Clef – Middle C up to top line F; Vocal Bass Clef – second space C up to F above the staff
NOTE/REST VALUES	pair of eighth notes, quarter rest, half rest, whole rest
TIME SIGNATURES	2/4, 3/4, 4/4
INTERVALS	up to and including a 6th (white keys)
VOCABULARY	mezzo piano, mezzo forte, fermata, ritardando (rit.), flat, sharp, natural, whole step, half step, bar line, measure, repeat sign, key signature

SOLFEGE IDENTIFICATION – VOCAL ONLY

LEVEL 2

NOTE NAMES	Piano – all notes on the Grand Staff; Alto and Bass Clef Instruments, Vocal Bass Clef – C below staff up to high F; Guitar, Treble Clef Instruments and Vocal Treble Clef – Middle C up to top line F
NOTE/REST VALUES	dotted quarter note, single eighth note, eighth rest
TIME SIGNATURES	6/8
INTERVALS	7th, octave (8th)
KEY SIGNATURES	recognition of C, F, and G major keys
SCALES	be able to write C, F, and G major scales
CHORDS	identification of white key major triads in root position
VOCABULARY	a tempo, crescendo, diminuendo, transpose, ff, pp, 8va, D.C. al fine, allegro, moderato, andante, accent, triad, tempo, pianissimo, arpeggio

SOLFEGE IDENTIFICATION – VOCAL ONLY

LEVEL 3

NOTE NAMES	Piano – two ledger lines above and below the Grand Staff; Alto and Bass Instruments, Vocal Bass and Treble Clefs – C below staff to C above staff; Guitar, Treble Clef Instruments – Middle C to C above the staff
NOTE/REST VALUES	eighth note triplet, sixteenth notes
TIME SIGNATURES	C, 3/8, 9/8, 12/8
INTERVALS	recognition of perfect or major intervals in a white key major scale
KEY SIGNATURES	recognition of D, A, E, and B major keys
SCALES	be able to write D, A, E, and B major scales
CHORDS	identification of major triads in root position: Db, Eb, F#, Ab, and Bb
TRANSPOSING	be able to write 4 measures up or down 1 whole step in the treble clef
VOCABULARY	phrase, tonic note, D.S., ledger line, common time, dolce, adagio, allegretto, molto, poco

LEVEL 4

NOTE NAMES	Piano – Inner ledger lines of Grand Staff; Alto and Treble Instruments, Guitar, Vocal Treble – G below the staff up to high F; Bass Clef Instruments, Vocal Bass Clef – C below the staff up to C above the staff
NOTE/REST VALUES	dotted eighth-sixteenth, sixteenth rest
TIME SIGNATURES	cut time (2/2)
INTERVALS	perfect 4th, 5th, 8th; Major 2nd, 3rd, 6th, 7th; in black key majors: Db, Eb, F#, Ab, Bb
KEY SIGNATURES	F# (Gb), Db, Eb, Ab, Bb major keys; be able to write sharps/flats in the correct order
SCALES	be able to write all major scales up to 6 sharps/flats
CHORDS	identification of all minor triads in root position
TRANSPOSING	be able to transpose 4 measures up or down a 5th from C major
VOCABULARY	con moto, non troppo, simile, subdominant note, dominant note, alla breve, cantabile, leggiero, largo, vivace, [tablature]

LEVEL 5

NOTE VALUES	eighth note-two sixteenth notes
INTERVALS	minor 2nd, 3rd, 6th, and 7th
KEY SIGNATURES	relative minors (e.g. C Major <-> a minor)
SCALES	write a, e, d, c, and g minor scales; recognize the 3 minor scale forms (no writing)
CHORDS	identification of any major or minor triad in 1st and 2nd inversion
TRANSPOSING	be able to transpose 4 measures between the keys of Bb, Eb, and Ab
VOCABULARY	tenuto, senza, meno mosso, una corda, sequence, portato, cadence, presto, prestissimo

LEVEL 6

NOTE VALUES	sixteenth note triplet, thirty-second notes
INTERVALS	augmented and diminished all
KEY SIGNATURES	parallel minors (e.g. G Major <-> g minor)
SCALES	be able to write and identify all 3 forms of minor scales
CHORDS	augmented and diminished chords in root position
TRANSPOSING	be able to write 4 measures up or down a 5th from an Ab major melody
VOCABULARY	subito, accelerando, agitato, rubato, risoluto, sans ralentir, con forza, m.d. (main droit), m.g. (main gauche), modulate, lento, prestissimo, atonal, parallel chords
MUSIC HISTORY	characteristics and notable composers for all styles of Western European music: Renaissance, Baroque, Classical, Romantic, Contemporary, Impressionist

LEVEL 7 – Piano Only!

INTERVALS	Maj, Per, min, Aug, and dim intervals, including double sharps and double flats
KEY SIGNATURES	all major and minor scales; relative minors and parallel minors
CHORDS	Maj, min, Aug, and dim triads in root position, 1st and 2nd inversion positions; dominant or diminished 7th chords in root position e.g. (C 7 or C dim7)
TRANSPOSING	from any key to any other key
HARMONIC ANALYSIS	be able to analyze a simple passage of music in a major key, identify and write the chord symbols using Roman Numerals – the following chords will be used: I, I 6 , I 6/4 , ii , ii 6 , ii 6/4 , IV , IV6 , IV6/4 , V , V6 , V6/4 or V7
VOCABULARY	authentic cadence, half cadence, plagal cadence, articulation, cadenza, canon, con fuoco, counterpoint, enharmonic key, maestoso, marcato, morendo, piu, poco a poco, sforzando, spiritoso, syncopation, transcription, binary form, ternary form, homophony, polyphony

LEVEL 8 – Piano Only!

CHORDS	major seventh, dominant seventh, minor seventh, and diminished seventh including all inversions e.g. (F7, C Maj 6/5, D min 4/3, or A dim 4/2)
MODES	Ionian, Dorian, Phrygian, Lydian, Mixolydian, Aeolian, and Locrian. Be able to write any mode starting on any key. (e.g. C Dorian: C D Eb F G A Bb C)
CADENCES	authentic, plagal, half, and deceptive
METER	identify simple or compound, duple, triple, or quadruple
ORNAMENTS	identify appoggiatura, trill, turn, mordent and grace note
HARMONIC ANALYSIS	these additional chords may be used: V 6/5, V 4/3, V 4/2, vi, vi 6, and vi 6/4
NONHARMONIC TONES	be able to identify the following: anticipation, appoggiatura, lower neighbor, upper neighbor, passing tone and suspension
MUSIC HISTORY: VOCAL AND INSTRUMENTAL FORMS, DANCES AND OCCASIONAL PIECES	be able to match the following to their appropriate definition: aria, ballade, berceuse, bolero, cantata, capriccio, chamber music, etude, fugue, impromptu, invention, lied, madrigal, mazurka, minuet, musette, nocturne, oratorio, opera, overture, partita, polonaise, prelude, recitative, rhapsody, rondo, scherzo, solo concerto, sonata, symphony, suite, tarantella, theme and variations, toccata and waltz, serenade
VOCABULARY	a cappella, ad libitum, allargando, assai, C clef, doloroso, episode (as in a fugue), 15ma, glissando, grave, hemiola, leading tone, leitmotiv, libretto, l'istesso, loco, mediant, monophony, ostinato, pedal point, peu á peu, Picardy third, pizzicato, rinforzando, rubato, secondary dominant, sequence, simile, slentando, smorzando, solfege, sotto voce, stretto, subject (as in a fugue), submediant, supertonic, timbre, vibrato