

Brad Edwards

Free sample pages from:

100 Sight-Reading Melodies in Tenor Clef

(Sight Reading Power Series)

Brad Edwards

100 Sight-Reading Melodies
in Tenor Clef
(Sight-Reading Power Series)

© 2020, Brad Edwards. All Rights Reserved.

Introduction

One of my first published books (and as of now, the oldest one still available) is Introductory Studies in Tenor and Alto Clef, “Before Blazhevich” available through [Ensemble Publications](#) (commonly sold through [Hickeys Music](#)). This book is also available through [my website](#),

This new pdf book is meant to compliment that physical book. When writing that book, beyond the earliest etudes, I began to intentionally throw in unexpected intervals, forcing the reader to actually *read* as opposed to relying on known patterns. As a result, my expectation was that most students would need a week or so to prepare those etudes.

These melodies are different. For the most part they are more predictable, written with the expectation that students will use their knowledge of scales, arpeggios and repeating patterns to help them navigate these tunes. My hope is that the two books can complement each other: students prepare an etude over the course of a week and also do some sight-reading in the lesson. That said, don’t expect a specific mapping between the two books. They both follow a similar trendline but one specific set of sight-reading melodies isn’t meant to correspond with one or two specific etudes.

The layout of this pdf book is intended for screens, not paper. Thus you’ll find more white space on each page. I suppose you could print out this book but that would waste a lot of paper!

How to Use this Book

Instead of practicing the melodies, read them once or twice and then move on. You can come back to them later and they will still serve as sight-reading material. On your first pass, you might try reading them at the slower tempo. On the second pass, read them at the faster tempo.

A Note About the Tempo Marks:

Each melody has both a descriptive tempo term (*Andante, Allegro, etc*) and two numbers indicating tempo. The higher number is the speed that sounds right to me for that melody. The lower number is three old-fashioned clicks down on the metronome. I say “old-fashioned” because, once upon a time, metronome markings went up or down by increments greater than one. Typical “old-fashioned” metronome markings included:

60 - 63 - 66 - 69 - 72 - 76 - 80 - 84 - 88 - 92 - 96 - 100

Tips for Sight-Reading

Keep Steady Time

Of course you want to play the right notes and rhythms when you are sight-reading. Steady time is also important! Imagine you are playing with an ensemble and you hesitate. They aren't going to stop and wait for you. We all stumble when sight-reading; that's natural. The key is this: **keep the beat going and get back on track as quickly as you can.**

“Pre-Play” the music in your mind

Some people prefer the term “audiate.” For me, “pre-play” is more descriptive. In other words, look it over and play it in your mind. When you pick up your instrument, it can effectively be your second time through the piece!

Here's a three-step process I like to use to develop “pre-play” skills:

1. Study it for 10 seconds, then look away and answer these questions (think of them as the “vital signs” of the music):
 - a. What's the key signature? Based on that, what notes are you most likely to miss (hint: it's probably the last sharp or flat in the key signature!)
 - b. What's the time signature?
 - c. What's the tempo?
 - d. What's the dynamic at the opening?
2. Study it for another 10 seconds, then look away and answer these questions:
 - a. Where are the tricky moments with accidentals?
 - b. Where are the tricky moments with rhythm?
 - c. What are the highest and lowest notes?
3. Study it for a final 10 seconds, then look away and **see how much of the opening you can play from memory.**

Yes, you heard me right. Actually do a flash-memorization of the opening.

But why? When scanning sight-reading before playing it, some people let the notes float in front of their eyes but don't actually imagine themselves playing it. That's why I like the term “pre-play.” Actually **perform** the music in your mind: both sound (aural) **and** sensation (kinesthetic).

Introducing the Tenor Clef

Besides using this and this , composers sometimes use a movable C clef, . Wherever that symbol is placed, the line passing through it is middle C. Different placements change the clef's name.

All three of these notes are the same: middle C.

Each measure sounds the same: F, A, C, E.

Why would they do such a thing?

Mostly to get rid of ledger lines. You may be used to reading this:

But, in tenor clef, you don't have to deal with so many ledger lines:

Of course, in alto clef, you would deal with even fewer lines, but that's a story for another day.

Stepwise melodies

1

Preparation

Moderato ♩ = 88-100

Melody

Introducing triads

17

Moderato ♩ = 104-116

The musical score consists of five staves of music in 3/4 time, marked Moderato with a tempo of 104-116 beats per minute. The key signature has one flat (B-flat). The score includes various dynamics and articulations:

- Staff 1:** Starts with a *mp* (mezzo-piano) dynamic, followed by a *f* (forte) dynamic, and ends with a *mp* dynamic. It features a series of eighth and quarter notes, some with slurs.
- Staff 2:** Continues the melodic line with eighth and quarter notes, some with slurs.
- Staff 3:** Starts with a *mf* (mezzo-forte) dynamic, followed by a *f* (forte) dynamic, and ends with a *mp* dynamic. It includes a series of eighth and quarter notes, some with slurs.
- Staff 4:** Continues the melodic line with eighth and quarter notes, some with slurs.
- Staff 5:** Starts with a *mp* dynamic, followed by a *f* dynamic, and ends with a *mp* dynamic. It includes a series of eighth and quarter notes, some with slurs.

Fifths and Octaves

24

Moderato ♩ = 92-104

The musical score is written in Tenor Clef (C4 on the middle line) with a key signature of one flat (Bb) and a 4/4 time signature. The tempo is Moderato, with a metronome marking of ♩ = 92-104. The score consists of four staves of music. The first staff begins with a forte (*f*) dynamic. The second staff features a piano (*p*) dynamic followed by a fortissimo (*ff*) dynamic. The third staff starts with a piano (*p*) dynamic, includes a crescendo (*cresc.*) marking, and ends with a forte (*f*) dynamic. The fourth staff concludes the piece with a final forte (*f*) dynamic. The music includes various rhythmic patterns, including eighth and sixteenth notes, and rests, with some notes beamed together. A double bar line is present at the end of the fourth staff.

One-octave arpeggios

31

Allegretto ♩. = 66-76

The musical score consists of four staves of music in 3/8 time, written in a key with one flat (B-flat). The tempo is marked 'Allegretto' with a quarter note equal to 66-76 beats per minute. The dynamics range from *mf* (mezzo-forte) to *f* (forte) and *p* (piano). The music features various articulations, including slurs, accents, and breath marks. The first staff begins with *mf* and ends with *f*. The second staff begins with *f* and ends with *p*. The third staff begins with *f* and ends with *f*. The fourth staff begins with *mf* and ends with *f*.

Pivot Points

38

Scherzando ♩ = 96-108

The musical score is written in 3/4 time with a key signature of one flat (Bb). It consists of four staves of music. The first staff begins with a piano (*p*) dynamic. The second staff features a mezzo-forte (*mf*) dynamic followed by a crescendo leading to a forte (*f*) dynamic. The third staff starts with a piano (*p*) dynamic, followed by a mezzo-forte (*mf*) dynamic and a crescendo. The fourth staff begins with a forte (*f*) dynamic, followed by a piano (*p*) dynamic and a crescendo leading to a forte (*f*) dynamic. The music is characterized by eighth and sixteenth notes, often beamed together, and includes various articulations such as slurs, accents, and breath marks. The piece concludes with a double bar line.

More sharps and flats (stepwise motion)

45

March ♩. = 108-120

The musical score is written for a single melodic line in tenor clef (C4-C5), 3/8 time, and A major (three sharps). The tempo is marked 'March' with a quarter note equal to 108-120 beats per minute. The score consists of four staves of music, each containing eight measures. The first staff begins with a mezzo-forte (*mf*) dynamic and features a melodic line with eighth and quarter notes, including a triplet of eighth notes. The second staff starts with a piano (*p*) dynamic and continues the stepwise motion. The third staff is marked fortissimo (*ff*) and includes a double bar line with repeat dots. The fourth staff returns to mezzo-forte (*mf*) and concludes the piece with a final double bar line. The key signature of three sharps (F#, C#, G#) is maintained throughout.

More sharps and flats (triads)

53

Moderato ♩ = 80-92

mf

f *p*

f

mf

More sharps and flats (fifths and octaves)

57

March ♩. = 100-112

f

ff

mf

p

cresc.

f

ff

More sharps and flats (one-octave arpeggios)

61

Moderato ♩ = 104-116

The musical score consists of four staves, each containing a melody in 3/4 time with a key signature of three sharps (F#, C#, G#). The exercise includes one-octave arpeggios and dynamic markings.

- Staff 1:** Starts with a *mf* dynamic marking. The melody begins with a dotted quarter note, followed by eighth notes, and includes a one-octave arpeggio.
- Staff 2:** Starts with a *p* dynamic marking. The melody continues with eighth notes and includes a one-octave arpeggio.
- Staff 3:** Starts with a *f* dynamic marking. The melody continues with eighth notes and includes a one-octave arpeggio.
- Staff 4:** Starts with a *mf* dynamic marking. The melody continues with eighth notes and includes a one-octave arpeggio, ending with a double bar line.

More sharps and flats (pivot points)

65

Scherzando ♩ = 104-116

p

mf

p

f

Minor Keys and Accidentals

69

Andante ♩ = 80-92

mp

f *p* *f*

Minor keys and accidentals (more leaps)

76

Allegro ♩. = 84-96

The musical score for exercise 76 consists of four staves of music in 3/8 time, written in a key with one flat (B-flat). The tempo is marked 'Allegro' with a quarter note equal to 84-96 beats per minute. The dynamics and markings are as follows:

- Staff 1: *f* (forte), *mp* (mezzo-piano), *p* (piano). Includes accents and slurs.
- Staff 2: *mp* (mezzo-piano), *cresc.* (crescendo). Includes accents and slurs.
- Staff 3: *f* (forte), *ff* (fortissimo), *mp* (mezzo-piano). Includes slurs and a fermata.
- Staff 4: Continuation of the melody with a final double bar line.

Minor keys and accidentals (more sharps/flats)

85

Andante ♩ = 76-88

The musical score consists of four staves, each in 3/4 time with a key signature of three sharps (F#, C#, G#). The tempo is marked 'Andante' with a metronome marking of ♩ = 76-88. The dynamics are marked as follows: *mp* (mezzo-piano) at the beginning of the first staff, *f* (forte) at the end of the first staff, *mp* in the middle of the second staff, *f* at the beginning of the third staff, and *mp* at the end of the third staff. The fourth staff begins with a *p* (piano) dynamic. The music features various melodic lines with slurs, ties, and accidentals, including sharps and flats.

Changing clefs

89

Andante ♩ = 84-96

The musical score consists of four staves, each containing a single melodic line. The key signature is one flat (B-flat). The tempo is Andante, with a metronome marking of 84-96 beats per minute. The exercise is titled 'Changing clefs'.

Staff 1: Starts with a bass clef and 4/4 time signature. The melody begins with a forte (*f*) dynamic. After two measures, the time signature changes to 3/4, and the melody continues with a slur over the next two measures.

Staff 2: Continues with a bass clef and 3/4 time signature. The melody starts with a mezzo-piano (*mp*) dynamic. After two measures, the time signature changes to 3/8, and the melody continues with a slur over the next two measures.

Staff 3: Starts with a 3/8 time signature and a bass clef. The melody begins with a forte (*f*) dynamic. After two measures, the time signature changes to 3/4, and the melody continues with a mezzo-forte (*mf*) dynamic. After two more measures, the time signature changes to 3/8, and the melody continues with a slur over the next two measures.

Staff 4: Continues with a 3/8 time signature and a bass clef. The melody starts with a forte (*f*) dynamic. After two measures, the time signature changes to 3/4, and the melody continues with a slur over the next two measures, ending with a double bar line.

The musical score is written for a single melodic line in 4/4 time. The key signature has four flats (B-flat, E-flat, A-flat, D-flat). The tempo is Adagio, with a metronome marking of ♩ = 58-66. The score consists of five staves of music, each containing a single melodic line. The dynamics are marked as follows: *p* (piano) at the beginning of the first staff, *mf* (mezzo-forte) at the beginning of the second staff, *f* (forte) at the beginning of the third staff, *mp* (mezzo-piano) and *cresc.* (crescendo) at the beginning of the fourth staff, and *mf* (mezzo-forte) and *pp* (pianissimo) at the beginning of the fifth staff. The music features a variety of note values, including quarter notes, eighth notes, and sixteenth notes, as well as rests and slurs. The score ends with a double bar line.