

A vibrant green and yellow hummingbird in flight, positioned in the upper left corner of the page.

Musition

Complete music theory training & testing

A nautilus shell with a golden spiral pattern, set against a blue and green background, positioned in the lower left corner of the page.

Auralia

Complete ear training for all musicians

Musition

Musition is the complete software for learning and testing music theory.

Designed for students of all ages and abilities, Musition is easy to use and creates a stimulating learning environment, so students progress quickly and achieve their maximum potential. What's more, Musition automatically marks all the tests for you, so students can use it unaided.

Musition is ideal for schools, colleges, universities, and anyone learning or teaching an instrument.

Hundreds of exercises

Musition's interactive tests cover all levels from beginner to advanced, and are grouped into 25 topics, such as:

- Tap a rhythm with the space bar
- Identify pitches on treble, bass and C-clefs
- Identify key signatures, chords & inversions
- Identify scales & modes, and correct wrong notes
- Range and transposition of instruments

Musition is suitable for classical, jazz and rock/pop students, with special exercises on jazz scales, chord symbols, guitar chord diagrams and drum styles.

Identify scales and modes by selecting from multiple choice answers – Musition marks it for you!

Auralia

Auralia is the comprehensive software for ear training and aural tests.

Auralia's interactive tuition makes ear training easy and fun. It guides students through hundreds of graded exercises, and gives instant feedback. You can even play or sing answers using a MIDI keyboard or microphone. Auralia automatically marks the exercises so students can use it on their own, freeing up hours of teaching time. It even records student results so you can monitor their progress over time.

Auralia is perfect for schools, colleges, universities and anyone learning or teaching an instrument.

Interactive testing

Auralia has hundreds of exercises from beginner to advanced levels, covering 26 topics such as:

- Identify & sing intervals, and notes from chords
- Melodic and rhythmic dictation
- Identify cadences
- Recognize and correct poor tuning
- Sing upper or lower part of a two-part phrase
- Write down chord progressions

The tests are designed for classical, jazz and rock/pop students, with special exercises on jazz/contemporary scales, chords and progressions.

Listen to a rhythm, then notate it – Auralia corrects any mistakes

Select, play or sing

Some tests in Musition and Auralia have multiple-choice questions; others let you answer by clicking an on-screen piano keyboard, playing on a MIDI keyboard, or Auralia even lets you sing into a microphone!

'The Professor' monitors student progress

Advance quickly

Musition and Auralia have graded levels, so students can progress to more advanced exercises as they improve.

When a student has mastered a topic at a particular level and is achieving good test marks, 'The Professor' will automatically move them up to the next level. You can even create your own tests to suit your students' requirements.

Track student progress

Musition and Auralia record all your results, for you to view on screen or print out.

You can print student and class results in any of 25 useful reports, and marks are compiled over time so you can monitor students' progress from week to week.

If you use a network, all student results are stored in a single central database, whichever computer they work on.

Automatic student and class reports

Complete reference

If you get stuck, or need some extra help, Musition and Auralia include detailed on-screen reference information, with helpful music examples to listen to.

Musition

- Music theory training & testing
- Makes theory fun & easy
- Automatic marking saves hours
- For all ages & ability levels
- Hundreds of exercises in 25 topics
- Ideal for exam preparation

Auralia

- Ear training & aural testing
- Frees up hours of teaching time
- Hundreds of exercises in 26 topics
- Monitors student progress
- Suitable for all ages & levels

Computer requirements

Auralia is available for Windows or Apple Mac; Musition is for Windows only. Lab packs and networkable site licenses are also available (details on request).

Windows: Pentium or faster, Windows 95/98/Me/2000/XP/NT4 or later, 32Mb+ RAM, 50Mb free hard disk space, CD-ROM drive, soundcard, MIDI keyboard (optional). Microphone recommended for Auralia

Apple Mac: PowerMac/G4/G3/iMac, Mac OS 7.6 or later (including Mac OS X – requires OS 10.1 or later), 16Mb+ free RAM, 30Mb free hard disk space, CD-ROM drive, MIDI keyboard (optional), microphone (recommended)

For more information, contact your dealer or Sibelius:

North, Central & South America

Sibelius Service Center
PO Box 70268
Dallas, TX 75370

Tel: 888-474-2354 (toll-free)

Fax: 972-713-6327

Email: infoUSA@sibelius.com

UK & other countries

Sibelius Software Ltd
The Old Toy Factory
20-22 City North
Fonthill Road
London N4 3HN

Freephone: 0800 458 3111

(+44 20 7561 7999 outside UK)

Fax: 020 7561 7888

(+44 20 7561 7888)

Email: infoUK@sibelius.com

www.sibelius.com/education

Also in the Sibelius Educational Suite...

Sibelius – the fastest, smartest, easiest way to write music

Sibelius Instruments – the complete guide to orchestral & band instruments

Sibelius Compass – guiding students through composition

Sibelius Notes – tools for teaching music with Sibelius

Sibelius Starclass – all you need to teach children music

For details, see the Sibelius Educational Suite brochure, or visit www.sibelius.com/education