Terms relating to TEMPO
(Listed in order form very slow to very fast): 

	GRAVE
	Very slow and solemn

	LARGO
	Very slow and broad, with dignity

	LENT or LENTO
	Very slow

	ADAGIO
	Very slow and expressive

	LARGHETTO
	Not as slow as LARGO, but slower than ANDANTE

	ANDANTE
	Rather slow, but with a flowing movement ("Walking tempo")

	ANDANTINO
	A little quicker than ANDANTE

	MODERATO
	Moderate speed- not fast, not slow

	ALLEGRETTO
	Light and cheerful, but not as fast as ALLEGRO

	ALLEGRO
	"Merry", quick, lively, bright

	VIVO
	Lively, brisk (usually with ALLEGRO, as ALLEGRO VIVO

	VIVACE
	Vivacious, faster than ALLEGRO

	PRESTO
	Very quick, faster than VIVACE


Terms relating to CHANGE OF TEMPO:

	ACCELERANDO
	Abbreviated: accel. To increase the speed gradually

	STRINGENDO
	Abbreviated: string. To increase intensity by increasing tempo

	AFFRETTANDO
	To increase the speed gradually

	ALLARGANDO
	Abbreviated: allarg. Slower and louder

	RITARDANDO
	Abbreviated: Ritard. or Rit. Gradually slackening the speed.

	RALLENTANDO
	Abbreviated: Rall. Slowing down, gradually.

	RUBATO
	Literally means "Robbed"- a lingering on some notes and hurrying of others; free from strict tempo, but preserving the value of the rhythmic notation.

	A TEMPO
	Return to original tempo after a RITARD

	TEMPO I (PRIMO)
	Return to original tempo after a RITARD


Words that often accompany TEMPO Markings:
	MOLTO
	Very much; e.g., MOLTO RITARD means to slow down exceedingly

	MENO
	Less; e.g., MENO MOSSO means less fast (slower)

	PIU
	More

	NON TROPPO
	Not too much, e.g., ALLEGRO NON TROPPO means fast, but not too fast

	POCO A POCO
	literally "little by little". Used in combination with tempo markings. e.g., ACCEL. POCO A POCO means to increase the speed gradually over a span of measures.


Terms relating to DYNAMICS (from soft to loud):
	PIANISSIMO
	(abbr: pp). Very soft

	PIANO
	(abbr: p). Soft

	MEZZO
	Medium or moderately

	MEZZO PIANO
	(abbr: mp). Medium soft

	MEZZO FORTE
	(abbr: mf). Moderately loud

	FORTE
	(abbr: f). Loud

	FORTISSIMO
	(abbr: ff) Very loud

	DIMINUENDO
	(abbr: dim.) or the sign [image: image1.png]


 means gradually getting softer

	CRESCENDO
	(abbr: cresc.) or the sign  [image: image2.png]


 means gradually getting louder

	POCO A POCO
	"Little by little". Indicates a gradual increase or decrease in volume of sound; e.g., CRESC> POCO A POCO means to increase the volume gradually.

	ACCENT
	A stress on notes so marked

	SFORZANDO
	(abbr: sfz) A strongly accented note or chord

	SFORZATO
	(abbr: sfp) strongly accented by then immediately PIANO

	SUBITO
	Suddenly. Usually to indicate a dramatically sudden change in dynamic level of sound; e.g., from pp to SUBITO ff.


www.EasyMusicTheory.comTerms relating to STYLE:
	AGITATO
	With agitation- excitedly

	ALLA
	In the style of (always used with other words) e.g., ALLA MARCIA- in the style of a march.

	CON
	With (as a connecting word), e.g., ANDANTE CON AMORE- slowly, with tenderness

	ANIMATO
	With animation, in a spirited manner

	APPASSIONATO
	With intensity and depth of feeling

	BRILLANTE
	Bright, sparkling, brilliant

	BRIO
	Vigor, spirit

	CANTABILE
	In a singing style

	DOLCE
	Sweetly and softly

	ENERGICO, CON
	With expression

	FUOCO, CON
	With fire or much energy

	GRANDIOSO
	In a noble, elevated style

	GRAZIA, CON
	With a graceful, flowing style

	LEGATO
	Smooth and connected, in a flowing manner (Opposite of STACCATO)

	MAESTOSO
	With majesty and grandeur

	MARCATO
	In a marked and emphatic style

	PESANTE
	Heavily, every note with marked emphasis

	QUASI
	In the manner of; e.g., QUASI UNA FANTASIA- in the style of a fantasia

	SCHERZANDO
	In a light playful and sportive manner

	SCHERZO
	A jest, one of the movements of certain symphonies, a composition of light and playful character

	SECCO
	Dry, plain, without ornamentation

	SEMPRE
	Always; e.g., SEMPRE STACCATO- to continue playing in a short and detached style

	SPIRITO, CON
	With spirit, or animation

	STACCATO
	Short and detached, with distinct precision (the opposite of LEGATO)

	TENUTO
	Sustained for the full time-value

	TRANQUILLO
	With tranquility, quietly, restfully


Combinations of terms (Tempo and Style):
	LARGO MA NON TROPPO
	Slow, but not too slow (ma = but)

	ADAGIO CANTABILE E SOSTENUTO
	('e' = and) Very slow and in a sustained and singing style

	ANDANTINO, CON AFFETUOSO
	Faster than ANDANTE, with tender feeling

	ALLEGRETTO CON GRAZIA
	A moving tempo with a graceful flowing style

	ALLEGRO AGITATO
	Quick with agitation

	POCO PIU MOSSO
	A little quicker

	ALLEGRO CON MOLTO SPIRITO
	Fast with much spirit

	ANDANTE MAESTOSO
	Rather slow-moving tempo, majestic feeling

	PRESTO CON LEGGIEREZZA
	Very fast with lightness and delicacy


*NOTE: Many more combinations are possible. Combine some tempo and style terms on your own. 

Miscellaneous Terms:
	ACCIDENTALS
	Flats and double flats, naturals, sharps and double sharps

	ALLA BREVE
	"Cut time" [image: image3.png]


 The half-note is the unit of the meter

	ARPEGGIO
	A broken chord (Each note of the chord played in succession)

	ATTACCA
	Begin the next movement immediately

	CADENCE
	The close or ending of a phrase

	CADENZA
	An elaborate solo passage with fancy embellishments to display the proficiency of a performer.

	CHROMATIC
	Proceeding by semitones

	CODA
	Literally "A tail"- the closing measures of a piece of music

	CON
	With; e.g., CON SORDINO means "with mute"

	DA CAPO
	(abbr: D.C.) from the beginning

	DAL SEGNO
	(abbr: D.S.) to the sign

	DIVISI
	Divided, one performer plays the upper notes, the other plays the lower notes

	FERMATA
	A pause, marked  [image: image4.png]


	FINE
	The end

	G.P.
	General Pause; a dramatic moment of silence for the entire ensemble

	SEGUE
	To the next piece without pause

	SENZA
	Without; e.g., SENZA SORDINO means without mute

	SORDINO
	A mute (used by brass and string players)

	TACET
	Be silent

	TEMPO PRIMO
	(Sometimes TEMPO I), means to return to the original tempo after a RITARD or ACCEL.

	V.S.
	Abbreviation found at the lower right corner of a music page, which stands for "Volti-subito" and means to turn the page quickly.

	COL LEGNO
	Applies to string instruments. Bowing or tapping the string with the wood of the bow instead of the hair.

	GLISSANDO
	To slide. Pulling or drawing the finger quickly up or down a series of adjacent notes. Also poss. on trombone and other inst.


