

Past papers

for graded examinations
in music theory 2011

Grade 5

Theory of Music Grade 5

November 2011

Your full name (as on appointment slip). Please use BLOCK CAPITALS.

Your signature

Registration number

Centre

Instructions to Candidates

1. The time allowed for answering this paper is **three (3) hours**.
2. Fill in your name and the registration number printed on your appointment slip in the appropriate spaces on this paper, and on any other sheets that you use.
3. **Do not open this paper until you are told to do so.**
4. This paper contains **seven (7) sections** and you should answer all of them.
5. Read each question carefully before answering it. Your answers must be written legibly in the spaces provided.
6. You are reminded that you are bound by the regulations for written examinations displayed at the examination centre and listed on page 4 of the current edition of the written examinations syllabus. In particular, you are reminded that you are not allowed to bring books, music or papers into the examination room. Bags must be left at the back of the room under the supervision of the invigilator.
7. If you leave the examination room you will not be allowed to return.

Examiner's use only:

1	
2	
3	
4	
5	
6	
7	
Total	

Section 1 (10 marks)

Boxes for
examiner's
use only

Put a tick (✓) in the box next to the correct answer.

Example

Name this note:

A ☐ D ☐ C ☒

This shows that you think C is the correct answer.

1.1 Name the circled note:

F# ☐ A# ☐ E# ☐

☐

1.2 Which is the correct time signature?

$\frac{3}{8}$ ☐ $\frac{3}{4}$ ☐ $\frac{5}{4}$ ☐

☐

1.3 Which is the correct grouping of main beats in this bar?

$\text{♩} \cdot \text{♩} \cdot$ ☐ $\text{♩} \cdot \text{♩} \cdot$ ☐ $\text{♩} \cdot \text{♩} \cdot \text{♩} \cdot$ ☐

☐

1.4 Which rests should be put below the asterisk (*) to complete the bar?

$\text{♩} \cdot$ ☐ $\text{♩} \cdot \text{♩} \cdot$ ☐ $\text{♩} \cdot \text{♩} \cdot$ ☐

☐

Put a tick (✓) in the box next to the correct answer.

Boxes for
examiner's
use only

- 1.5 Which note is the supertonic of the major key shown by this key signature?

A ☐ E ☐ F# ☐

☐

- 1.6 The correct label for the following arpeggio is:

1st inversion C# minor arpeggio descending then ascending ☐

2nd inversion C# minor arpeggio descending then ascending ☐

2nd inversion C# minor arpeggio ascending then descending ☐

☐

- 1.7 Which Roman numeral fits below this subdominant triad?

iv ☐ IV ☐ ii ☐

☐

- 1.8 Which of these ornaments should be played as follows:

trill ☐ mordent ☐ grace note ☐

☐

- 1.9 What does **quasi** mean?

nothing ☐ less ☐ like ☐

☐

- 1.10 Name this chord progression in D minor:

I-V ☐ ii^o-V ☐ ii-v ☐

☐

Section 2 (15 marks)

Boxes for
examiner's
use only

- 2.1 Write a one-octave A♭ major scale in crotchets descending then ascending.
Do not use a key signature but write in the necessary accidentals.

☐

- 2.2 Write the key signature of the key shown, then write its one-octave arpeggio in the rhythm given below:

☐

B major ascending then descending.

Section 3 (10 marks)

- 3.1 Continue the rhythm to fit the following phrase.

Care not we for martial men
Who do our states disdain
But we care for the merchant-men
Who do our states maintain

– Anon.

☐

Section 4 (15 marks)

Boxes for
examiner's
use only

4.1 Transpose the following melody up a perfect 4th.

The musical score for the bass line of Liszt's 'Die Lorelei' is shown in 4/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The piece begins with a piano (*pp*) dynamic. The notation features a series of eighth and sixteenth notes, often beamed together, with frequent use of slurs and accents. The bass line is characterized by its rhythmic complexity and melodic contour, which is a key element of the piece's overall texture.

Section 5 (15 marks)

5.1 Using minims, write out 4-part chords for SATB using the chords shown by the Roman numerals below. Double the root in each case, even if the chord is in first or second inversion.

(F# minor)

ii^ob

The first system of the musical score for 'The Rose Tree' consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves have a key signature of two flats (B-flat and E-flat) and a common time signature (C). The music begins with a whole note chord in the right hand (treble clef) consisting of G3, B-flat3, and D4, followed by a whole note chord in the left hand (bass clef) consisting of G2, B-flat2, and D3. The system ends with a double bar line.

(E♭ major)

 V^7

Section 6 (15 marks)

6.1 Use notes from the chords shown by the Roman numerals to write a tune above the bass line. Decorate your tune once you have the main harmony notes in place.

The musical notation for the bass line of 'The Rose Tree' is shown in 2/4 time. The key signature has one sharp (F#). The bass line consists of the following notes and chords:

- Measure 1: I (C2)
- Measure 2: IV (F#2), V (G2)
- Measure 3: Ib (B1), Vc (C3)
- Measure 4: I (C2), iib (Bb1), V7 (D2, E2, F#2, G2)
- Measure 5: I (C2)

Section 7 (20 marks)

Look at the following piece and answer the questions opposite.

Allegretto con moto

Handel

Voice

Guar-dian An - gels now pro - tect me, Send to me the Swain I love;

Continuo

5

Cu - pid, with thy Bow di - rect me, Help me all ye Pow'rs a-bove.

9

Bear him my sighs ye gen - tle bree-zes, Tell him I Love and I des - pair;

13

Tell him for him I grieve, Say'tis for him I live, O may the shep-herd be sin-cere.

- 7.1 In which key is this song? _____
- 7.2 In which form is this piece composed? _____
- 7.3 For which voice (soprano, alto, tenor or bass) is this song written? _____
- 7.4 What does **Allegretto con moto** mean? _____

- 7.5 To which related key has the song modulated by bar 8? _____
- 7.6 Circle the first accidental which signals this modulation (voice part).
- 7.7 Name the three unaccented passing notes in bar 5 (voice part). _____

- 7.8 Name the interval between the two notes marked with asterisks (*) in bar 11. _____

- 7.9 Name the ornament in bar 4 (voice part). _____
- 7.10 Write an appropriate Roman numeral below the first chord of bar 6.

Boxes for
examiner's
use only☐☐☐☐☐☐☐☐☐☐