

The Basics of Reading Music

CHAPTER

1

SUPPLEMENTARY MATERIAL

Composers from Each Style Period

The following lists provide names and dates of birth and death. The names are presented in chronological order by birth. For more information on any composer, use a search engine to find reference material.

Middle Ages 450–1450

Hildegard von Bingen, 1098–1179
Léonin, 1135–1201
Beatriz de Dia, c. 1140–c. 1200
Pérotin, 1160–1225
Adam de la Halle, c. 1237–1288
Phillippe de Vitry, 1291–1361
Guillaume de Machaut, c. 1300–1377
John Dunstable, c. 1390–1453
Guillaume Dufay, 1397–1474
Gilles Binchois, c. 1400–1460

Renaissance 1450–1600

John Dunstable, c. 1390–1453
Guillaume Dufay, 1397–1474
Gilles Binchois, c. 1400–146
Johannes Ockeghem, c. 1410–1497
Josquin des Prez, c. 1450–1521
Thomas Tallis, c. 1505–1585
William Byrd, c. 1540–1623
Orlando Gibbons, 1583–1625
Jacob Obrecht, c. 1457–1505
Pierre de La Rue, c. 1460–1518
Orlande de Lassus, c. 1532–1594
Giovanni Pierluigi da Palestrina, c. 1525–1594
Carlo Gesualdo, 1560–1613

Baroque 1600–1750
Claudio Monteverdi, 1567–1643
Jean-Baptiste Lully, 1632–1687
Arcangelo Corelli, 1653–1713
Henry Purcell, 1659–1695
Alessandro Scarlatti, 1660–1725
François Couperin, 1668–1733
Antonio Vivaldi, 1678–1741
Johann Sebastian Bach, 1685–1750
Domenico Scarlatti, 1685–1757
George Frideric Handel, 1685–1759

Classical 1750–1820
Wilhelm Friedemann Bach, 1710–1784
Carl Phillip Emmanuel Bach, 1714–1788
Franz Joseph Haydn, 1732–1809
Johann Christian Bach, 1735–1782
Antonio Salieri, 1750–1825
Muzio Clementi, 1752–1832
Wolfgang Amadeus Mozart, 1756–1791
Ludwig van Beethoven, 1770–1827

Romantic 1820–1900
Ludwig van Beethoven, 1770–1827
Gioacchino Rossini, 1792–1868
Franz Schubert, 1797–1828
Hector Berlioz, 1803–1869
Fanny Mendelssohn, 1805–1847
Felix Mendelssohn, 1809–1847
Frédéric Chopin, 1810–1849
Robert Schumann, 1810–1856
Franz Liszt, 1811–1886
Giuseppe Verdi, 1813–1901
Richard Wagner, 1813–1883
Clara Schumann, 1819–1896
Anton Bruckner, 1824–1896
Johann Strauss II, 1825–1899
Johannes Brahms, 1833–1897
Peter Ilyich Tchaikovsky, 1840–1893
Cécile Chaminade, 1857–1944
Giacomo Puccini, 1858–1924
Gustav Mahler, 1860–1911
Amy Beach, 1867–1944
Sergei Rachmaninoff, 1873–1943

Impressionism 1890–1910

Claude Debussy, 1862–1918

Maurice Ravel, 1875–1937

Contemporary (20th and 21st centuries)

Charles Ives, 1874–1951

Arnold Schoenberg, 1874–1951

Béla Bartók, 1881–1945

Igor Stravinsky, 1882–1971

Anton Webern, 1883–1945

Alban Berg, 1885–1935

Paul Hindemith, 1895–1963

Henry Cowell, 1897–1965

Aaron Copland, 1900–1990

Ernst Krenek, 1900–1991

Luigi Dallapiccola, 1904–1975

Dmitri Shostakovich, 1906–1975

Elliott Carter, 1908–

Olivier Messiaen, 1908–1992

Samuel Barber, 1910–1981

William Schuman, 1910–1981

John Cage, 1912–1992

Milton Babbitt, 1916–1983

Alberto Ginastera, 1916–1983

Ned Rorem, 1923–

Cathy Berberian, 1925–2003

Pierre Boulez, 1925–

Karlheinz Stockhausen, 1928–2007

George Crumb, 1929–

Toru Takemitsu, 1930–1996

Krzysztof Penderecki, 1933–

Harrison Birtwistle, 1934–

Terry Riley, 1935–

Steve Reich, 1936–

Philip Glass, 1937–

John Corigliano, 1938–

Joan Tower, 1938–

Wendy (Walter) Carlos, 1939–

Tom Johnson, 1939–

Ellen Taaffe Zwilich, 1939–

John Adams, 1947–

Medieval and Renaissance Notation

Music notation in the Middle Ages developed during the reign of the Emperor Charlemagne (768-814 A.D.). The earliest notation consisted of simple lines that often appear to our eyes as “squiggles.” This form of notation is called *neumatic* and was most often used to notate Gregorian chant. Here is an example of early notation from the Middle Ages.

This is a faithful reproduction of an original two-dimensional work of art. The work of art itself is in the public domain because its copyright has expired. This image has been identified as being free of known restrictions under copyright law, including all related and neighboring rights. {{PD-ART}} Source: Wikipedia

PRACTICE: Name Treble and Bass Clef Notes

Write the name of each note below the staff.

ANSWER KEY: Name Treble and Bass Clef Notes

STAFF 1: E, A, D C, G, F

STAFF 2: E, C, D, F, E, D

STAFF 3: F, C, F, G, D, C

STAFF 4: E, A, B, A, D, F

STAFF 5: F, C, A, C, B, A

STAFF 6: G, A, D, A, G, B

STAFF 7: C, G, G, D, A, B

STAFF 8: A, F, C, B, B, C

PRACTICE: Name Alto Clef Notes

Write the name of each note below the staff.

ANSWER KEY: Name Alto Clef Notes

STAFF 1: G, C, F, E, B, A

STAFF 2: E, D, E, G, F, E

STAFF 3: D, C, F, G, D, C

STAFF 4: E, A, B, A, F, A

STAFF 5: F, C, F, B, B, A

STAFF 6: G, A, D, A, G, B

STAFF 7: C, G, G, D, E, B

STAFF 8: A, F, C, B, B, C

PRACTICE: Name Ledger Line Notes

Write the name of each note below the staff.

A musical staff with a treble clef. The notes are: G4 (first line), A4 (first space), B4 (second line), C5 (second space), D5 (third line), and E5 (third space).

A musical staff with a treble clef. The notes are: F5 (third space), G5 (third line), A5 (second space), B5 (second line), C6 (second space), and D6 (second line).

A musical staff with a treble clef. The notes are: E5 (third space), D5 (third line), C5 (second space), B4 (second line), A4 (first space), and G4 (first line).

A musical staff with a treble clef. The notes are: F4 (first space), E4 (first line), D4 (first space), C4 (below first line), B3 (below first line), and A3 (below first line).

A musical staff with a bass clef. The notes are: G3 (below first line), F3 (below first line), E3 (below first line), D3 (below first line), C3 (below first line), and B2 (below first line).

A musical staff with a bass clef. The notes are: A2 (below first line), B2 (below first line), C3 (below first line), D3 (below first line), E3 (below first line), and F3 (below first line).

A musical staff with a bass clef. The notes are: G2 (below first line), F2 (below first line), E2 (below first line), D2 (below first line), C2 (below first line), and B1 (below first line).

A musical staff with a bass clef. The notes are: A1 (below first line), B1 (below first line), C2 (below first line), D2 (below first line), E2 (below first line), and F2 (below first line).

ANSWER KEY: Name Ledger Line Notes

STAFF 1: E, B, D, A, C, G

STAFF 2: E, D, B, D, C, B

STAFF 3: F, G, E, C, A, A

STAFF 4: E, B, A, F, D, G

STAFF 5: C, G, F, D, F, B

STAFF 6: A, D, G, A, D, E

STAFF 7: G, C, D, F, A, B

STAFF 8: E, C, A, B, E, C

PRACTICE: Read *8va* and *15ma* Signs

In the blank measure following each given note, use ledger lines to write the note as it would actually sound.

8^{va} - 7 8^{va} - - 1 8^{va} - 7

8^{va} - - 1 8^{va} - - 1 8^{va} - 7

15^{ma} - 7 15^{ma} - - 1 15^{ma} - - 1

15^{ma} - 7 15^{ma} - - 1 15^{ma} - 7

Octave Identification on the Piano Keyboard

PRACTICE: Name Notes with Accidentals

Write the name of each note below the staff.

Staff 1 (Treble clef): Six measures containing the following notes: F#4, G4, A4, Bb4, C5, D5.

Staff 2 (Treble clef): Six measures containing the following notes: E4, F4, G4, Ab4, Bb4, C5.

Staff 3 (Treble clef): Six measures containing the following notes: D#5, E5, F5, G5, Ab5, Bb5.

Staff 4 (Treble clef): Six measures containing the following notes: C5, D5, E5, F#5, G#5, Ab5.

Staff 5 (Bass clef): Six measures containing the following notes: D4, E4, F4, G4, A4, B4.

Staff 6 (Bass clef): Six measures containing the following notes: C4, D4, E4, F4, G4, Ab4.

Staff 7 (Bass clef): Six measures containing the following notes: B3, C4, D4, E4, F4, G4.

Staff 8 (Bass clef): Six measures containing the following notes: F#3, G3, Ab3, Bb3, C4, D4.

ANSWER KEY: Name Notes with Accidentals

STAFF 1: G \sharp , C \natural , F \sharp , E \flat , B \flat , B \natural

STAFF 2: G \sharp , E \flat , F \sharp , A \flat , G \natural , D \sharp

STAFF 3: C \sharp , D \flat , A \natural , A \flat , F \sharp , E \flat

STAFF 4: G \sharp , C \natural , A \flat , E \natural , C \sharp , B

STAFF 5: A \natural , E \flat , C \sharp , B \flat , D \sharp , C \sharp

STAFF 6: B \natural , F \sharp , D \sharp , C \sharp , A \flat , D \sharp

STAFF 7: E \natural , F \sharp , B \natural , F \flat , C \sharp , D \sharp

STAFF 8: C \natural , A $\flat\flat$, E \flat , D \natural , D $\flat\flat$, E \natural

PRACTICE: Music Notation

Draw as many treble clef signs as you can fit on the following staves.

Draw as many bass clef signs as you can fit on the following staves.

Draw a series of space notes in the first measure below. In the second measure, draw line notes. Be as precise as possible.

Add stems to the following note heads. Use the instructions on page 11 of the textbook to draw the stems in the correct direction.

PRACTICE: Musical Math

Do the following musical math by drawing a single whole, half, or quarter note in each blank space.

_____ = + + +

_____ = +

_____ = + + +

_____ = +

_____ = +

 = _____ + _____ + _____ + _____

 = _____ + _____

 = _____ + _____

 = _____ + _____ + _____ + _____

 = _____ + _____