

The EM Music
Voice Method Series

Written by

Elizabeth Irene Hames
and Michelle Anne Blumsack

Distributed by:

EM Music Publishing
2920 Yoakum St.

Fort Worth, TX 76108
EM.MusicPublishing@gmail.com

emmusicpublishing.com

© 2013 EM Music Publishing

All rights reserved.

Theory and Sightreading
for Singers

LEVEL 2

SA
M

PL
E

Preface

This book provides a progressive curriculum for intermediate theory and sightreading
intended to follow completion of Theory and Sightreading for Singers Level 1. It can be
used in a classroom setting or as a complement to private study. The material is
intended for middle-school aged students and older.

Each lesson provides instruction on theory, a worksheet to reinforce the concepts, and a
sightreading exercise to provide practical application of those concepts. Each of the
book’s five units contains three lessons as well as a unit quiz.

SA
M

PL
E

Table of Contents

Unit 1...1
 Lesson 1: Review of Note Names and Ledger Lines...2
 Lesson 2: Review of Note Values and 16th –Notes and Ties......................................5
 Lesson 3: Time Signature and Key Signature Review...8
 Unit 1 Quiz...11

Unit 2...12
 Lesson 4: Whole and Half Steps and the Major Scale..13
 Lesson 5: Minor Keys...16
 Lesson 6: Different Forms of the Minor Scale...19
 Unit 2 Quiz...22

Unit 3...23
 Lesson 7: Compound Meter..24
 Lesson 8: Musical Road Signs...27
 Lesson 9: Interval Quality..30
 Unit 3 Quiz...33

Unit 4...34
 Lesson 10: Introduction to Chords...35
 Lesson 11: Intervals Greater than 5ths...38
 Lesson 12: Tonic and Dominant..41
 Unit 4 Quiz...44

Unit 5...45
 Lesson 13: Supertonic and Subdominant..46
 Lesson 14: The Chromatic Scale..49
 Lesson 15: Roman Numerals in Minor..52
 Unit 5 Quiz...55

Final Review..56

Glossary..59

 SA

M
PL

E

1

Unit 1

• Lesson 1: Review of Note Names and Ledger Lines

• Lesson 2: Note Value Review, Intro to 16th-Notes and Ties

• Lesson 3: Time Signature and Key Signature Review

• Unit 1 Quiz

SA
M

PL
E

2

Lesson 1
Review of Note Names and Ledger Lines

In Level 1, you learned the letter names of the notes of the treble clef:

and the bass clef:

You also learned that a ledger line is a special line used for notes written below or above
the staff. Ledger lines can be used with any clef on any staff:

It is possible to continue moving further above or below the staff by adding more ledger lines as

needed.

 SA
M

PL
E

3

Worksheet 1
Review of Note Names and Ledger Lines

Complete the following sentences:

The line notes of the treble clef are ___ ,___ , ___ , ___ , and ___ .

The space notes of the treble clef are ___ , ___ , ___ , and ___ .

The line notes of the bass clef are ___ , ___ , ___ , ___ , and ___ .

The space notes of the bass clef are ___ , ___ , ___ , and ___ .

A _________ _________ is a special line used for notes written below or above the staff.

Identify the treble clef notes below:

Identify the bass clef notes below:

Draw each indicated pitch using only ledger line notes:

 SA

M
PL

E

6

Worksheet 2
Note Value Review, Intro to 16th-Notes and Ties

Complete the chart below:

Symbol Name Value

Sixteenth Note

e

Dotted Whole Note

3 beats

q

Figure out the durations of the following tied notes:

1. = ______ beats

2. = ______ beats

3. = ______ beats

4. = ______ beats

5. = ______ beats

6. = ______ beats

Write in the counts for each melody on Sightreading 2 (next page). The example below shows the
counts for melody #1.

 SA
M

PL
E

7

Sightreading 2

Clap and count the rhythm of each melody out loud before singing it through on
solfege.

SA
M

PL
E

14

Worksheet 4
Whole and Half Steps; the Major Scale

On the staff below, write the note which is a half step above each note shown. Use the keyboard
graphic as a reference.

On the staff below, write the note which is a whole step below each note shown.

Write out the F Major scale. Be sure to include any necessary flats or sharps.

Write out the A Major scale. Be sure to include any necessary flats or sharps.

 SA

M
PL

E

25

Lesson 7
Simple Meter vs. Compound Meter

The time signatures we have focused on so far have been in simple meter. This means
that the beat subdivision, the way the beats are split up into smaller note values, has
been into two equal parts.

In the 4/4 example below, the first measure contains quarter notes, which each get one
beat. In the second measure, the beats are divided into two eighth notes. Even with
sixteenth notes added in the third measure, each beat can still be divided easily in half.

3/4 and 2/4 are also common examples of simple meter time signatures. They work the
same way as 4/4 where the quarter note beat can be divided in half.

4/2 and 3/8 are other examples of time signatures in simple meter. In 4/2 the half note
gets the beat, and the subdivision is the quarter note. In 3/8 the eighth note gets the
beat, and the subdivision is the sixteenth note.

While time signatures using simple meter have beats that are divided in half, time
signatures in compound meter have a beat that is divided into three equal parts and are
said to have a subdivision of three.
 SA

M
PL

E

31

Worksheet 8
Musical Road Signs

Figure out a more efficient way to write these melodies using some of the “road signs” you just

learned about.

1.

a. What key is this example in? ____________

b. What is this key’s relative minor? ____________

c. Does the time signature indicate simple or compound meter? ____________

d. What type of note receives one beat? ____________

2.

a. What key is this example in? ____________

b. What is this key’s relative minor? ____________

c. Does the time signature indicate simple or compound meter? ____________

d. What type of note receives one beat? ____________

 SA
M

PL
E

53

Sightreading 13

Label the chords that accompany each melody with Roman numerals, and then sing
through each melody on solfege as your teacher plays the chords on the piano.

SA
M

PL
E

64

Appendix A
Key Signatures

SA
M

PL
E

68

Glossary

Beat Subdivision-the way beats are split up into smaller note values. (Lesson 7)

Block Chord-all the notes of the chord are struck simultaneously. (Lesson 10)

Broken Chord-notes of the chord are played individually. (Lesson 10)

Chord-when three or more notes combine to make a single harmonic sound. (Lesson 10)

Chord Progression-a sequence of chords. (Lesson 13)

Chromatic-a word used to describe pitches that are not found in a particular key or
scale. (Lesson 14)

Chromatic Scale-a succession of notes, all a half step apart. (Lesson 14)

Coda-an extra ending section. (Lesson 8)

Compound Interval-an interval larger than an octave. (Lesson 11)

Compound Meter-a time signature that divides beats into three equal parts. (Lesson 7)

D.C.-abbreviation for “Da Capo,” meaning “from the head/beginning.” (Lesson 8)

D.C. al Coda-a musical marking indicating that the player return to the beginning and
when he reachs the “To Coda” marking the second time to skip ahead to the “Coda” at
the end of the piece. (Lesson 8)

D.C. al Fine-a musical marking indicating that the player return to the beginning of the
piece and continue until he reaches the Fine. (Lesson 8)

Dominant-the fifth note of a scale or the chord built on the fifth note of a scale. (Lesson
12)

D.S.-abbreviation for “Dal Segno,” meaning “from the sign.” (Lesson 8)

D.S. al Fine-a music marking indicating that the player return to the “S” sign and
continue playing until he reachs the “Fine” marking. (Lesson 8)

D.S. al Coda-a musical marking indicating that the player return to the “S” sign and
continue playing until he reaches the “To Coda” marking . At this point, he skips to the
coda. (Lesson 8) SA

M
PL

E

