Music Notation Symbols

LINES

	STAFF OR STAVE There are five lines that is the "alphabet" (pitch) to reading or writing music. The lines and spaces are numbered from bottom to top. The lines from bottom to top are e,g,b,d,f. The spaces are f,a,c,e.
······································	LEGER OR LEDGER LINES These add a higher or lower pitch to the staff.
	BAR LINE Separates measures
	DOUBLE BAR LINE Separates parts within a piece of music. Used when changing key and when it is bold it usually means you are done with the musical piece.
	BRACE OR ACCOLADE Connects staffs. Two or more staffs are needed for a brace. Piano music is a great example of this.

CLEFS

٨	G CLEF (TREBLE CLEF)
	Most common clef used in music today. Most of the
	melodies you hear can be written in this clef. This can be
	thought of as a soprano clef. Basically a clef is
(€)	determined by pitch range.

C CLEF (ALTO OR TENOR CLEF) This clef can be thought of as an alto or tenor clef. It can be movable. Middle c is determined where the middle of the picture is pointing to. In this case it is the third line and for that reason it is an alto clef. If it were pointing to the fourth line it would be a tenor clef. This clef is mostly used for alto or tenor instruments such as a viola, cello, bassoon, etc.
F CLEF (BASS CLEF) This and the treble clef are most popular. This is basically in the low range of music.

NOTE AND RESTS

HOLE NOTE This note gets four beats
WHOLE NOTE REST Rest for four beats
HALF NOTE This note gets two beats (to get three beats a dot is placed next to a half note)
HALF NOTE REST Rest for two beats

	,
	QUARTER NOTE This note gets one beat
or Y	QUARTER NOTE REST(S) Rest for one beat
	EIGHTH NOTE This note get half of the beat
	EIGHTH NOTE REST Rest for half a beat
	SIXTEENTH NOTE This note gets a quarter of the beat
	SIXTEENTH NOTE REST Rest for a quarter of the beat
	BEAMED NOTES The example to the left is an eighth note that is beamed. Sixteenth notes also can be beamed.
	DOTTED NOTES A dot adds half the value to the existing note. The half note (two beats) plus half the value for the dot (one beat) gives us three beats.

BREAKS, PAUSES, ACCIDENTALS, AND KEY SIGNATURES

*	BREATH MARK A pause in the music—usually in singing but occurs in
	instrumental music also.
	CAESURA
	A stop in the music (most likely a sudden stop). The stop is usually brief but can have a great impact if done right.
	FLAT
20	Lowers the pitch of the note a half step
	SHARP
	Raises the pitch of the note a half step
	NATURAL
	This offsets the key signature or previous accidental.
	DOUBLE FLAT
	Lowers the pitch a whole step

	DOUBLE SHARP
	Raises the pitch a whole step
	FLAT KEY SIGNATURE
	A simple explanation is a piece of music that has at least one flat in it. There can be 7 of these but most music has about four. The key signature can be found at the beginning of the piece or at the beginning of each line of music.
0 #u## #u	SHARP KEY SIGNATURE
(h) THE	A simple explanation is a piece of music that has at least
U	one flat in it.

TIME SIGNATURES

4	SPECIFIED TIME SIGNATURE The top number lets you know how many beats are in the bar. The bottom number specifies the note value determining what gets counted in a bar.
	COMMON TIME The same as 4/4 time
	CUT TIME This is actually 2/2 time. The top 2 meaning you have two beats to the bar with the half note determining what is counted in the bar.
= 120	METRONOME MARK This tells you how fast the note is played. In the example to the left, the quarter note=120

NOTE RELATIONSHIPS

	TIE The same note is played
	SLUR Two or more notes that have no break or breath
	PORTAMENDO OR GLISSANDO A continuous glide from one note another note
	TUPLET This is an irregular structure in which the notes are to be equal but played in the time allowed.
3	CHORD The first, third, and fifth of a scale that is played together
	ARPEGGIATED CHORD Fast succession of the notes instead of hitting all the notes at the same time

DYNAMICS

ppp	PIANISSISSIMO
	A note that is played very very soft (you rarely see anything that is to played any softer)

m	PIANISSIMO
I.I.	A note the is played very soft (this is the softest you
	most likely see in music)
$m{p}$	PIANO
	A note that is played soft
mp	MEZZO PIANO
	A note that is played half as soft as piano
mf	MEZZO FORTE
•	A note the is played half as loud as forte (this is the
	default level if no marking is given)
f	FORTE
<i>U</i>	A note that is played loud
ff	FORTISSIMO
00	A note that is played very loud
ff	FORTISSISSIMO
-	A note that is played very very loud
s fz	SFORZANDO
<i>y</i>	A note that is played with a sudden or fierce sound
En	FORTE PIANO
fp	A section of music that is played loud then suddenly soft
	CRESCENDO
	A note or group of notes that is played soft and gets
	louder
-	DECRESCENDO OR DIMINUENDO
	A note or group of notes that is played loud and gets
	softer

ARTICULATION MARKS

•	STACCATO
	This note is to be played short and somewhat "punched"

	STACCATISSIMO This note is to be played short and more "punched" than staccato
·····	TENUTO
	The line on top means the note is to be played long. Not necessarily longer than the note value but played out and more prevalent.
٨	MARCATO
	This is an attack sign and the note or notes should be played with that in mind
	FERMATO
	This note is played and held (how long depends on the musician or leader of the group)

ORNAMENTS

to.	TRILL Very fast playing of the note specified and the next note according to the key signature
**	MORDENT
	Very fast playing of the note specified and the next note according the key signature. This is not continuous as in the trill. When you get back to the original note you hold the specified note.
cho	TURN
	This can be done is many different ways. The main idea is playing the specified note, playing the next note (within the same key signature), returning to the specified note, playing the next lower note (within the same key signature), and landing back at the specified note.

APPOGGIATURA First play the top note than the specified note equally in time value
ACCIACCATURA First play the top note than the specified note (Yes the appoggiatura and acciaccatura have the same definition and how do you distinguish the two? You can see they look exactly the same. Knowing what the composer wanted can only help you.

OCTAVES

824	OTTAVA ALTA Notes are to be played one octave higher than what is noted
15 ma	QUINDICESIMA ALTA Notes are to be played two octaves higher than what is noted
80	OTTAVA BASSA Notes are to be played an octave lower than what is noted
15***	QUINDICESIMA BASS Notes are to be played two octaves lower than what is noted

REPETITION AND CODAS

	TREMOLO A note that is rapidly repeated. In this case the note actually becomes a thirty-second note because there are three lines through it.
	REPEAT SIGN The passage just played should be played again
	SIMILE MARKS These are marks that say you need to repeat a bar or number of bars. The first example the left means repeat the previous bar the second example means repeat the previous two bars
2,	VOLTA BRACKETS This pertains to endings of a piece of music.
D.C.	DA CAPO Go back to the beginning of the piece and play it again till you see al fine or the coda
D.S.	DAL SEGNO Repeat starting from the nearest segno. Play until you see al fine or the coda marking.
%	SEGNO Where you start after seeing the D.S. marking
•	CODA Takes you to the end of the piece after playing a D.S. or D.C.

I would like to thank $\underline{\text{Wikipedia}}$ for using their symbols. Also, $\underline{\text{Text of Creative Commons}}$ and $\underline{\text{Free Documentation License}}$