

MSHSAA Prescribed Graded Music List Brass Solo Matrix

Criteria	Grade C	Grade B	Grade A
Range	The range is at least one octave with a moderate tessitura	The range may exceed two octaves with a more challenging tessitura	The range often exceeds two octaves and/or has an advanced tessitura
Key(s)	Moderate key center(s)	More challenging key center(s)	Advanced key center(s)
Rhythm/Meter	Simple rhythms and meters with limited metric changes	More challenging rhythms and meters with possible metric changes	Advanced rhythms and meters with possible asymmetrical or mixed meters
Articulation	Moderate articulation demands	More challenging articulation demands	Advanced articulation demands
Tempo(s)	Moderate tempo demands	More challenging tempo demands	Advanced tempo demands
Technique	Moderate technical demands	More challenging technical demands	Advanced technical demands
Intervals	Moderate ascending and descending intervallic skips primarily less than one octave	More challenging ascending and descending intervallic skips that may exceed one octave	Advanced ascending and descending intervallic skips that often exceed one octave
Artistry and Musicality	Moderate artistic and musical considerations (phrasing, style, composer's intent)	More challenging artistic and musical considerations (phrasing, style, composer's intent)	Advanced artistic and musical considerations (phrasing, style, composer's intent)
Accompaniment	Mostly doubles or harmonically supports the melody	Moves more independently from the melody or is unaccompanied	Independent and/or in contrast to the melody or is unaccompanied
Harmonic Language	Primarily built on basic chord progressions with limited or no variation in tonal center	Limited use of altered chords and/or use of related tonal centers	Frequent use of altered chords and/or atypical modulations
Melodic Language	Primarily built on step-wise melodies with moderate intervals and frequent repetition		Advanced melodic content and intervals with infrequent repetition
Dynamic Expression	Moderate dynamic changes		Advanced dynamic changes and/or utilizes extreme levels

**MSHSAA Prescribed Graded Music List
Brass Ensemble Matrix**

Criteria	Grade C	Grade B	Grade A
Range	The range is at least one octave with a moderate tessitura	The range may exceed two octaves with a more challenging tessitura	The range often exceeds two octaves and/or has an advanced tessitura
Key(s)	Moderate key center(s)	More challenging key center(s)	Advanced key center(s)
Rhythm/Meter	Simple rhythms and meters with limited metric changes	More challenging rhythms and meters with possible metric changes	Advanced rhythms and meters with possible asymmetrical or mixed meters
Articulation	Moderate articulation demands	More challenging articulation demands	Advanced articulation demands
Tempo(s)	Moderate tempo demands	More challenging tempo demands	Advanced tempo demands
Technique	Moderate technical demands	More challenging technical demands	Advanced technical demands
Intervals	Moderate ascending and descending intervallic skips primarily less than one octave	More challenging ascending and descending intervallic skips that may exceed one octave	Advanced ascending and descending intervallic skips that often exceed one octave
Artistry and Musicality	Moderate artistic and musical considerations (phrasing, style, composer's intent)	More challenging artistic and musical considerations (phrasing, style, composer's intent)	Advanced artistic and musical considerations (phrasing, style, composer's intent)
Accompaniment	Mostly doubles or harmonically supports the melody	Moves more independently from the melody or is unaccompanied	Independent and/or in contrast to the melody or is unaccompanied
Harmonic Language	Primarily built on basic chord progressions with limited or no variation in tonal center	Limited use of altered chords and/or use of related tonal centers	Frequent use of altered chords and/or atypical modulations
Melodic Language	Primarily built on step-wise melodies with moderate intervals and frequent repetition	More challenging melodic content and intervals with less frequent repetition	Advanced melodic content and intervals with infrequent repetition
Dynamic Expression	Moderate dynamic changes	More challenging dynamic changes	Advanced dynamic changes and/or utilizes extreme levels

Criteria	Grade C	Grade B	Grade A
Part Exposure	Limited individual exposure	Moderate individual exposure that may contain challenging solo passages	Frequent individual exposure that may contain advanced solo passages
Part Balance and Texture	Primarily homophonic and homorhythmic with similar levels of difficulty throughout the parts	More frequently polyphonic and polyrhythmic with similar or varying levels of difficulty throughout the parts	Possible use of advanced polyphony and polyrhythms with similar or varying levels of difficulty throughout the parts