

Detailed Feature List

Topics

Auralia features an amazing 59 ear training topics, with graded levels, lessons and customisation.

INTERVALS & SCALES	CHORDS	RHYTHM	HARMONY & FORM	MUSICAL ELEMENTS
<ul style="list-style-type: none"> Interval Comparison Interval Imitation Interval Recognition Interval Singing Scales Jazz Scales Scale Singing Jazz Scale Singing Tonality 	<ul style="list-style-type: none"> Chord Comparison Chord Imitation Chord Recognition Chord Singing Cluster Chords Jazz Chord Imitation Jazz Chord Singing Jazz Chords 	<ul style="list-style-type: none"> Pulse Tapping Meter Recognition Rhythm Comparison Rhythm Elements Rhythm Element Dictation Rhythm Dictation Rhythm Imitation Rhythm Styles Two Part Rhythmic Dictation 	<ul style="list-style-type: none"> Cadences Chord Progressions Advanced Progressions Pop Chord Progressions Part Dictation Advanced Part Dictation Jazz Progressions Forms & Jazz Forms Modulation Melodic Motion 	<ul style="list-style-type: none"> Dynamics Tempo Articulation Texture & Density Compositional Devices
PITCH & MELODY		REPERTOIRE		
<ul style="list-style-type: none"> Pitch Comparison Pitch Imitation Contour Pitch Dictation Melodic Comparison Melodic Dictation Note Recognition 	<ul style="list-style-type: none"> Absolute Pitch Atonal Melodic Dictation Counterpoint Singing Sight Singing Tuning Two Part Melodic Dictation 	<ul style="list-style-type: none"> Work Identification Composer Identification Ensemble Identification 		

Musition boasts 59 theory topics, with graded levels, lessons and customisation.

PITCH	RHYTHM	GENERAL KNOWLEDGE		
<ul style="list-style-type: none"> Note Reading Advanced Note Reading Enharmonic Notes Scale Degrees Intervals Scales 	<ul style="list-style-type: none"> Jazz Scales Scale Home Keys Solfège Signing Stem Direction Melodic Motion Transposition 	<ul style="list-style-type: none"> Rhythm Notation Rhythmic Subdivision Meter Recognition Meter Transposition Beaming Rhythm Tapping 	<ul style="list-style-type: none"> Drum Sticking Drum Styles Polyrhythms Ties Complete the Bar Rhythm Syllables Rhythm Counting 	<ul style="list-style-type: none"> Periods Composers Texture & Density <p>COMPOSITION</p> <ul style="list-style-type: none"> Compositional Devices Mechanical Voicings
HARMONY	INSTRUMENTS	TERMS & SYMBOLS		
<ul style="list-style-type: none"> Key Signatures Chords Diatonic Chords Chromatic Chords Jazz Chords Figured Bass Chord / Scale Relationships 	<ul style="list-style-type: none"> Modulation Cadences Nonharmonic Tones Chord Progressions Advanced Progressions Harmonization Four Part Writing 	<ul style="list-style-type: none"> Instrument Recognition Instrument Knowledge Keys Transposition 	<ul style="list-style-type: none"> Clef Transposition Instrument Range Piano Keyboard 	<ul style="list-style-type: none"> Concepts Terms Symbols Jazz Chord Symbols Guitar Symbols Ornaments

CONTACT

www.risingsoftware.com
 USA: 1-888-667-7839
 Int: +61 3 9481 3320

Student Tasks

TESTS & WORKSHEETS

- Create your own tests & worksheets (no limit)
- Sequences of questions from any topic
- Assign to any class
- Timeslots to control availability
- Tests provided for most included syllabi
- Multiple attempts supported
 - Scores recorded separately for each attempt
- Hide scores from students
- Enable/disable resumption and question feedback
- Specify number of question plays
- Playback control
 - Immediate or student started
 - Allow pause if required
 - Mixer support
- Tests using library questions exclusively have entire student answers recorded
 - Instructors view answers in grading area

TESTS & WORKSHEETS - ADVANCED

- Question selection - random
 - Great for worksheets
- Question selection - fixed (library)
 - Perfect for exams
 - Easily create question banks
- Test navigation
 - Students can move between questions
 - Review answers before submission
- Time limits
 - Entire test or individual entries
- Question threading
 - Create 'pathways' through a test
- Question grading and regrading
- Playback overrides
 - Metronome, Countin, Starting Pitch
- Recording overrides
 - Attempts, answer reievw, metronome
 - Starting pitch and tempo preview
- Chord Palette Customisation

COURSES

- Create your own courses (no limit)
- Automatically guide students through topics, lessons and tests
- Assign to any class
- Timeslots to control availability
- Courses provided for most included syllabi
- Multiple attempts supported
 - Scores recorded separately for each attempt
- Hide scores from students
- Enable/disable resumption
- Hide scores from students
- Import and export courses and tests

Curriculum

SYLLABUS

- Customise content of any topic
- Create your own level structures
- Map content to your curriculum
- Import and export syllabuses
- Integrate library questions
- Create custom topics using library questions
- Many syllabi provided ready for use & mapped to curriculum

LESSONS

- Lessons available for all topics
- Hundreds of pages of information
- Notation and audio examples
- Integrated into courses

MISCELLANEOUS

- Create custom chords
- Create custom scales
- Create custom terms
- Create custom concepts

TERMINOLOGY

- Dual note terminology (quarter notes vs. crotchets)
- Dual cadence terminology (deceptive vs. interrupted)
- Figured & contemporary chord symbols
- Contemporary chord symbol selection
- Chord name customisation
- Beaming & grouping options

SINGING

- Microphone input
- SATB vocal range support
- Custom student vocal range
- Microphone setup wizard
- Student singing playback for instant review
- Recording questions - Library

PRACTISE

- 59 ear training topics (Auralia)
- 58 theory topics (Musition)
- Random question selection
- Integrated library questions
- Change tempo of examples
- Various syllabi to choose from
- Graded levels in each topic
- Custom levels created by students 'on the fly'
- Professor to guide students through levels
- Enable or disable mixer
- Enable or disable metronome
- Switch between onscreen controllers

CONTACT

www.risingsoftware.com
USA: 1-888-667-7839
Int: +613 9481 3320

Musition

Auralia

Library

CONTENT

- Audio playback & import
 - Audio - mp3, wav, mp4, aac, flac, ogg
 - Notation create, playback and display
 - MusicXML import
 - Image display & import
 - Images - jpg, png, svg
 - Size and placement controls
 - MIDI file playback & import
 - Instructor assessed questions
-
- Hundreds of included content items and questions
 - Ongoing updates to the library

NOTATION QUESTIONS - SIMPLE

- Highlight items
 - Notes, bars & parts
 - Bar Lines
 - Key Signature
 - Beaming
 - Text areas above or below notes
 - Enter text answer
 - Choose item from a list
-
- Automatic assessment
 - Sophisticated notation manipulation

NOTATION QUESTIONS - ADVANCED

- Notate - enter notes
 - Single and multi part
- Chord Symbol Entry
 - Figured or contemporary
- Creative - enter notes
 - Full control over score setup
 - Excellent for composition, harmony, arranging
 - Instructor assessed

MULTIPLE CHOICE QUESTIONS

- Multiple choice answer types
 - Text
 - Image
 - Audio
 - Notation
 - MIDI
- Questions can have more than one correct answer
 - 'All correct answers chosen' supported
- Random or fixed answer positioning
- Feedback response options for each answer

RECORDING QUESTIONS

- Free recording
- Sing a displayed work
- Sing along - record with playback
- Imitate - record after playback
- Metronome & countin support
- Starting pitch - tonic note, chord, cadence
- Student review & number of attempts

FREE TEXT QUESTIONS

- Listen or view a score
- Enter a response
 - Single and Multiple lines
- Word limits
- Instructor assessed

TAPPING QUESTIONS

- Tap displayed rhythm
- Tap the played rhythm (audio or notation)
- Imitate the played rhythm
- Tapping accuracy control

FOUR PART WRITING QUESTIONS

- Automatically assessed
- High quality student feedback
- Customisable rules and scoring / weighting
 - Parallel Unison/5ths/8ves
 - Voice crossing & overlapping
 - Hidden 5ths/8ves
 - Chord Spelling including doubling & omissions
 - Range & spacing
 - Leading tone resolution
 - Chordal 7th preparation & resolution
 - Unequal 5ths & cross relations
 - Illegal melodic intervals
- Integrated learning sequences

NOTATION CREATION & EDITING

- Easily create your own rhythms, melodies & harmonic examples for student use
- Unlimited parts
- Unlimited bars
- Anacrusis support
- Beaming options
- Phrase marks
- Text support for lyrics etc
- Ties & Tuplets
- Chord symbols - figured & contemporary
- Bars with 'invalid' quantity of notes

NOTATION MANIPULATION

- Easily hide items for student question entry
 - Parts and bars to create 'blank' score
 - Individual voice control
 - Rests in empty bars
 - Clefs, time signature, key signature
 - Staff lines, bar lines
- Convert parts to rhythm with a single click
- Ensure students only enter single notes if required
- Lock rhythm and / or pitch of shown notes
- Notation palette control
- Chord palette control

CONTACT

www.risingsoftware.com
 USA: 1-888-667-7839
 Int: +61 3 9481 3320

Record Keeping & Management

USERS	CLASSES	REPORTING
<ul style="list-style-type: none"> Unlimited number of students User access levels <ul style="list-style-type: none"> Student, Grader, Assistant, Teacher, Administrator, System Administrator Organise into classes Users can be members of multiple classes Password strength control Secure hashed passwords (Cloud) Enforce password reset on login Import student lists Automatic student registration 	<ul style="list-style-type: none"> Easily group students Set syllabuses that students must practise Enable/disable individual topics Set minimum levels for each topic Enable Keyboard, Guitar, Solfege controllers Easily clear class results Enable/disable question retry Hide classes from students Professor settings to control student practise progress 	<ul style="list-style-type: none"> Practise score reports <ul style="list-style-type: none"> Overall, Syllabus, Topic, Level breakdown Test & course reports <ul style="list-style-type: none"> Overall, Entry breakdown Student summary, activity & log reports View scores for each class View scores for each test or course Date filtering with intelligent presets Filter test & course attempts to show best, worst, last, combined etc Preview, export to PDF or CSV
SCORING & TIMING	CLOUD & NETWORKING	LMS INTEGRATION
<ul style="list-style-type: none"> Practise scores recorded daily Detailed & question scores Amount of time spent practising recorded Separate scores kept for courses & tests Each course & test attempt kept separately Scores can be hidden from students 	<ul style="list-style-type: none"> Install anywhere, campus, laptop or home Track all student work Easily set learning activities & homework Fully networkable in older LAN environments 	<ul style="list-style-type: none"> Canvas, Blackboard, Moodle, Schoology MusicFirst Classroom Supports single sign on, task result submission
GRADING	MESSAGES	
<ul style="list-style-type: none"> Library questions - instructor assessed View student answer and question Students and instructor comments Regrading supported, grading history stored Grading hints View student answers for library questions 	<ul style="list-style-type: none"> Send internal messages <ul style="list-style-type: none"> Single student Class Students cannot reply Messages appear on student home screen Can be scheduled 	

System Requirements & Miscellaneous

WINDOWS / MAC	BROWSER (CLOUD ONLY)	OTHER
<ul style="list-style-type: none"> Windows 7, 8.1, 10, 11 - Mac OSX 10.13 or later 500mb storage (initial without media downloads) Screen resolution minimum <ul style="list-style-type: none"> Students - 1024 x 768 (Win) / 1152 x 720 (Mac) Instructors - 1280 x 768 	<ul style="list-style-type: none"> Chrome, Firefox (Win, Mac, Android) Edge (Win), Safari (Mac, iOS) iPhone, iPad, Chromebook Android Phone, Android Tablet 2GB Ram 	<ul style="list-style-type: none"> Internet connection required for initial activation. ongoing media downloads & Cloud edition MIDI Input supported in various topics High DPI support
COMPLIANCE & PRIVACY		
<ul style="list-style-type: none"> GDPR compliant FERPA compliant 	<p>Please check our privacy policy for the most recent information</p> <ul style="list-style-type: none"> https://www.risingsoftware.com/privacy 	

CONTACT

www.risingsoftware.com
 USA: 1-888-667-7839
 Int: +613 9481 3320