

Italian Musical Terms For Band

DYNAMICS

<i>ff</i>	Fortissimo	– very loud
<i>f</i>	Forte	– loud
<i>mf</i>	Mezzo Forte	– medium loud
<i>mp</i>	Mezzo Piano	– medium soft
<i>p</i>	Piano	– soft
<i>pp</i>	Pianissimo	– very soft

 Crescendo (*cresc.*) – gradually louder

 Decrescendo – gradually softer

fp **Forte Piano** – loud, then suddenly soft

OTHER

Simile	–	the same
Poco a Poco	–	little by little
Subito	–	suddenly
Molto	–	much, very
Piu	–	more
Non	–	not
Divisi	–	divide the part
Solo	–	one player
Tutti	–	all, everyone play together
Tacet	–	be silent, do not play

TEMPO

Presto	–	very fast	168-200 bpm
Allegro	–	fast	120-168 bpm
Allegretto	–	medium fast	112-124 bpm
Moderato	–	moderate	108-120 bpm
Andante	–	medium slow	76-108 bpm
Adagio	–	slow	66-76 bpm
Largo	–	very slow	40-60 bpm

A Tempo	–	resume previous tempo
L'istesso Tempo	–	keep the same tempo
Rubato	–	flexible with the tempo
Ritardando (<i>rit.</i>)	–	gradually slower
Ritentuto	–	suddenly slower
Meno Mosso	–	less motion
Con Moto	–	with motion
Accelerando (<i>accel.</i>)	–	gradually faster
Doppio Movimento	–	twice as fast
Fermata 	–	sustain longer than printed
Caesura //	–	short pause in the music

INTERPRETATION

Cantabile	–	in a singing style
Dolce	–	sweetly
Espressivo	–	expressively
Leggiero	–	lightly
Pesante	–	heavily
Maestoso	–	majestically

Articulations

Ties and slurs (legato) connect two or more notes together. Ties connect notes of the same pitch, forming essentially one longer note. Slurs connect notes of different pitch.

Staccato:
detached,
separated

Marcato:
strong
emphasis and
detached

Tenuto:
sustained
full value

sfz

Staccatissimo:
very short

Accent:
emphasis
on the note

Sforzando:
a sudden
strong accent

Repeats

Da Capo al Fine (*D.C. al fine*) - Go back to the beginning and play to the **fine** (the end)

Da Capo al Coda (*D.C. al coda*) - Go back to the beginning, play until the indicated **to Coda**, jump to the **Coda** \oplus and play to the end.

Dal Segno al Fine (*D.S. al fine*) - Go back to the sign $\%$ and play to the **fine** (the end)

Rehearsal Terms

Tone –	a musical sound or the quality of a musical sound
Melody –	an arrangement of single tones in a meaningful sequence
Harmony –	sound resulting from simultaneous sounding of two or more tones
Accompaniment -	music that goes along with a more important part; often harmony
Phrase –	a small section of a composition comprising a musical thought
Syncopation –	rhythmic accents on weak beats or weak portions of beats
Ostinato –	a repeated melodic or rhythmic fragment
Interval –	the distance between two tones
Chord -	three or more tones combined and sounded simultaneously