

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Prep Practice 2 Treble Clef

Page 1 of 2 Score : _____
100

1. Circle the correct answer.

(8x5pts=40)

a. box measure

b. repeat sign double bar line

c. double bar line repeat sign

d. slur tie

e. treble clef bass clef

f. speed signature time signature

g. staff double bar

h. bar line double bar line

2. What does ***p*** mean? Circle the correct answer.

Loud

Soft

(4)

Answers – T&S PRACTICE #2 (TREBLE CLEF)

3. Circle the correct names.

(7x4pts=28)

- a. *f* forte piano
-
- b. dotted quarter note dotted half note
-
- c. *p* forte piano
-
- d. quarter note half note
-
- e. whole note half note
-
- f. quarter note half note
-
- g. quarter rest quarter note

4. Name these notes.

(4x5pts=20)

 G D F E

5. Fill in the blank.

(2x4pts=8)

The staff has 5 lines and 4 spaces.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 1 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. Circle one answer in each parenthesis. (2x4pts=8)

A half step is a distance from one key to the (nearest farthest) key on the keyboard.

A whole step is (two three) half steps.

2. Write *mf* *f* *p* *mp* in the order of softest to loudest. (4x3pts=12)

p mp mf f
 softest ←-----→ loudest

3. Write the correct letter to match the correct name to the symbol. (14x4pts=56)

The musical notation consists of three staves in 4/4 time. The first staff contains a whole note with a slur above it, and a fermata above the note. The second staff contains a repeat sign, a sharp sign, a quarter rest, a sharp sign, a staccato mark, a flat sign, a slur, a fermata, and a repeat sign. The third staff contains a whole rest, a mezzo forte dynamic, a slur, a slur, and a fermata. Arrows point from boxes A through N to these symbols: A to sharp, B to fermata, C to tie, D to repeat sign, E to whole note, F to natural, G to quarter rest, H to mezzo forte, I to slur, J to staccato, K to mezzo piano, L to whole rest, M to flat, and N to staccato.

- | | | |
|----------------|-----------------|----------------|
| A. Sharp | F. Natural | K. Mezzo piano |
| B. Fermata | G. Quarter rest | L. Whole rest |
| C. Tie | H. Mezzo forte | M. Flat |
| D. Repeat sign | I. Slur | N. Staccato |
| E. Whole note | J. Half rest | |

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Match the meanings to the symbols.

(6x4pts=24)

 A a pause, or hold

 C lower a half step

 B play detached

 E raise a half step

 D play smoothly connected

 F moderately loud

A.

B.

C.

D.

E.

F. *mf*

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 2 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. For each sign and symbol, choose the correct name from below. (8x3pts=24)

a. C

d. A

g. *ff* E

b. *pp* D

e. *> or ^* F

h. G

c. B

f. *rit.* H

A. eighth rest

D. pianissimo

G. tenuto

B. crescendo

E. fortissimo

H. ritardando

C. eighth note

F. accent

2. Which of the two tempo markings below is faster? Circle one. (2)

Allegro

Andante

3. Draw a treble clef. (2)

treble clef

←not correct

*Correct - The swirl fits in bottom half of staff.
The swirl touches the middle line and the bottom line.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Match the terms with the definitions or symbols. (10x4pts=40)

- | | |
|------------------------|---|
| <u>I</u> interval | A. they indicate the volume of music |
| <u>F</u> Allegro | B. a musical sentence |
| <u>C</u> Andante | C. a walking speed |
| <u>B</u> phrase | D. |
| <u>H</u> staccato | E. speed of music |
| <u>D</u> fermata | F. lively and quickly |
| <u>E</u> tempo | G. |
| <u>G</u> accidentals | H. |
| <u>J</u> legato | I. distance between two notes |
| <u>A</u> dynamic signs | J. play smoothly connected |

5. For each sign and symbol, choose the correct meaning from below. (8x4pts=32)

- | | | |
|------------------------------|---|---|
| a. <i>ff</i> <u>F</u> | d. <i>rit.</i> <u>C</u> | g. <u>G</u> |
| b. <i>pp</i> <u>E</u> | e. <u>A</u> | h. <u>D</u> |
| c. > or ^ <u>B</u> | f. <u>H</u> | |

-
- | | | |
|---------------------------|---------------------|---------------------------|
| A. half of a quarter note | D. gradually softer | G. gradually louder |
| B. stress, or play louder | E. very soft | H. half of a quarter rest |
| C. gradually slow down | F. very loud | |

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 3 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. Match the signs with their names.

(6x4pts=24)

A. ledger line

C. common time

E. triplet

B. 1st and 2nd ending

D. cut time (Alla breve)

F. dotted quarter note

2. Match the terms with their definitions.

(8x4pts=32)

A. Gradually softer

E *8 va*

B. A scale with 5 notes

F major scale

C. A group of accidentals at the beginning of each system

H phrase

D. A scale with a pattern of ‘whole-half-whole-whole-half-whole-whole’

B pentascale

E. Play one octave higher or lower than written

C key signature

F. A scale with a pattern of ‘whole-whole-half-whole-whole-whole-half’

D natural minor scale

G. Return to the beginning, and end at *Fine*

A decrescendo

H. Musical sentence

Answers – T&S PRACTICE #2 (TREBLE CLEF)

3. Which chord is the **minor** chord? Circle A or B. (3)

4. Match each tempo marking with its description. (A~D 4x4pts=16, order 3 no partial points, total 19)
Then write the tempo markings from slowest to fastest on the lines given.

- | | |
|-------------------------|------------------------------|
| <u> B </u> Andante | A. medium tempo |
| <u> D </u> Allegretto | B. walking speed |
| <u> A </u> Moderato | C. at ease, slowly |
| <u> C </u> Adagio | D. more lively than Moderato |

5. Circle one correct answer in each parenthesis. (2x3pts=6)

Each major key and its relative minor key share the same
 (time key) signature. The first note of the minor key is the (5th 6th) note of
 the major key.

6. Circle the correct answer. (4x4pts=16)

- a. is equal to (, ,).
- b. is same as (, ,).
- c. is equal to (, , ,).
- d. is same as (, ,).

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 4 Practice 2 Treble Clef Page 1 of 2 Score : 100

1. Match each Italian word with its correct meaning. (7x4pts=28)

- | | |
|---------------------------|---|
| <u> A </u> meno mosso | A. less motion |
| <u> D </u> dolce | B. little |
| <u> C </u> simile | C. continue in a same manner |
| <u> G </u> ottava (8va) | D. sweetly |
| <u> B </u> poco | E. return to the original tempo |
| <u> F </u> coda | F. ending |
| <u> E </u> a tempo | G. play one octave higher or lower than written |

2. Write the measure numbers in the order in which they would be played in this piece. (4)

 1 2 3 4 5 6 7 8 9 2 3
 4 5 6 10 11

D.S. al Coda

3. Match each tempo marking with its description. (2x4pts=8)

- | | |
|------------------------|--------------------------------|
| <u> A </u> Andantino | A. a modification of “Andante” |
| <u> B </u> Vivace | B. quick, very lively |

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Match each term with its correct meaning, by writing the correct letter next to the term. (5x4pts=20)

- | | |
|---|-------------------|
| A. Two part form (A-B) | _A_ binary |
| B. To write a new piece | _E_ imitation |
| C. A group of accidentals at the beginning of each system | _B_ compose |
| D. To play a composition in a different key | _D_ transpose |
| E. Restatement of a melody in different voices | _C_ key signature |

5. Draw the symbol and choose the meaning. (6x4pts=24)

- | | symbol | meaning | |
|-------------------|---|---------|--|
| a. Sixteenth rest | | _C_ | <u>Symbol choices</u>
 |
| b. Grace note | | _B_ | <u>Meaning choices</u> |
| c. Sixteenth note | | _A_ | A. four of these equal one quarter note
B. an ornament note that has little time value
C. four of these equal one quarter rest |

6. Write the following tempo markings in the order of slowest to fastest. (4x4pts=16)

<i>Adagio</i>	<i>Vivace</i>	<i>Allegro</i>	<i>Moderato</i>
Adagio	Moderato	Allegro	Vivace
slowest	←-----→		fastest

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 5 Practice 2 Treble Clef Page 1 of 2 Score : _____
100

1. Match the meanings of the following Italian words. (11x4pts=44)

<u>C</u> e	A. more
<u>H</u> con	B. gradually faster
<u>I</u> <i>ppp</i> (pianississimo)	C. and
<u>K</u> <i>fp</i> (forte piano)	D. in a singing manner
<u>F</u> maestoso	E. lively
<u>B</u> accelerando	F. majestic, stately
<u>J</u> un	G. marked, stressed
<u>D</u> cantabile	H. with
<u>A</u> più	I. very, very soft
<u>E</u> vivo	J. a
<u>G</u> marcato	K. loud followed by soft

2. Write the following tempo markings in the order of slowest to fastest. (5x4pts=20)

Presto *Allegro* *Largo* *Andante* *Vivace*

Largo Andante Allegro Vivace Presto
slowest ←-----→fastest

3. Draw a stem on every note. (4)

*When a note is on the middle line or higher, the stem goes down.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Match the following terms with definitions. (3x5pts=15)

<u> B </u> improvise	A. each voice imitates the first voice
<u> C </u> ternary	B. making up pieces as you play
<u> A </u> canon	C. A-B-A form (three part form)

5. Choose the definition for each tempo marking. (3x4pts=12)

A. quick, very lively	<u> C </u> Largo
B. very fast, rapid	<u> B </u> Presto
C. very broad and slow	<u> A </u> Vivace

6. What is the name of a form in two parts (A-B)? binary (form) (5)

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 6 Practice 2 Treble Clef Page 1 of 2 Score : _____
100

1. Which musical example has the syncopation? Circle A or B. (4)

A. Minuet, WoO10, No.2 by Ludwig van Beethoven

B. Allegro con brio from Symphony No.25, K183 by Wolfgang Amadeus Mozart

2. Match the meanings of the following words. (8x4pts=32)

<u> E </u> con moto	A. follows, continue immediately
<u> G </u> subito	B. played in a secretive, mysterious way
<u> F </u> sempre	C. with vivacity
<u> C </u> con brio	D. sudden emphasis, special stress
<u> B </u> misterioso	E. with motion
<u> D </u> <i>sfz</i> (sforzando)	F. always
<u> H </u> con spirito	G. suddenly
<u> A </u> segue	H. with spirit, spiritedly

3. Choose the correct description for each tempo marking. (4x4pts=16)

a. Larghetto <u> D </u>	A. slow, serious, solemn
b. Grave <u> A </u>	B. very fast, rapid
c. Presto <u> B </u>	C. a very slow tempo
d. Lento <u> C </u>	D. slightly faster than largo

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Write this melody one octave higher. The first note is given. (2x3pts each m.=6)

5. Write the missing names and Roman numerals. (7x3pts=21)

tonic	super tonic	mediant	sub dominant	dominant	sub mediant	leading tone
I	ii	iii	IV	V	vi	vii°

6. What is the structure of a rondo form? Choose one answer. a (4)

a. A-B-A-C-A-B-A b. A-A-B-B c. A-B-A d. A-B-C-A-B-C

7. Circle one correct answer in each parenthesis. (2x4pts=8)

Each major key and its parallel minor key share the same

(tonic key signature). They have the (same different) key signature.

8. Choose the names for each symbol. (3x3pts=9)

A

B

Choices: A. trill
B. glissando

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 7 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. Identify the following scales. (2x3pts=6)

Choose from: major scale, minor scale, whole tone scale, chromatic scale.

Write the name on the blank.

_____ whole tone scale _____

_____ chromatic scale _____

2. Write the name for the chord built on each scale degree (tonic, dominant, etc.). (12x3pts=36)

Write the Roman numerals underneath.

tonic	super tonic	mediant	sub dominant	dominant	sub mediant	leading tone
i	ii ^o	III	iv	V	VI	vii ^o

3. Match the meanings of the following Italian words. (7x3pts=21)

F tempo primo

A. animated, with spirit

C molto

B. playfully, in a joking manner

G rallentando

C. much, very

E cantando

D. heavy, ponderous

B scherzando

E. singing, smooth and flowing

D pesante

F. return to the beginning tempo

A animato

G. growing slower and slower

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. For the symbol below, circle the correct way of playing, A or B. (4)

5. Are these sets of notes enharmonically the same or not? (3x4pts=12)
Circle YES or NO for each set.

C sharp / D flat

YES NO

F sharp / G flat

YES NO

B flat / B sharp

YES NO

6. Choose the correct symbols for each term. (3x3pts=9)

Turn b

Appoggiatura a

32nd note c

7. Write a “d natural minor scale,” ascending only. (scale 3, pattern 3, total 6)
Write the whole and half step pattern of the natural minor scale.

Pattern W H W W H W W

8. How do you change a “natural minor scale” to a “harmonic minor scale”? (3)

Raise the 7th note by a half step.

9. Change the “d natural minor scale” you drew in question 7 above to a “d harmonic minor scale.” Use whole notes. (3)

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 8 Practice 2 Treble Clef Page 1 of 2 Score : 100

1. Choose the correct description for each type of triad. (4x4pts=16)

- | | |
|----------------------------------|---|
| <u> D </u> major triad(M) | A. a minor 3 rd and a perfect 5 th from the root |
| <u> A </u> minor triad(m) | B. similar to a major triad, except the 5 th note is raised by a half step |
| <u> C </u> diminished triad(°) | C. similar to a minor triad, except the 5 th is lowered by a half step |
| <u> B </u> augmented triad(+) | D. a major 3 rd and a perfect 5 th from the root |

2. Which of these two musical examples contains a “sequence”? Circle A or B. (3)

A.

B.

3. Write the missing Roman numerals. (8x3pts=24)

I ii iii IV V vi vii°

i ii° III iv V VI vii°

4. What are the three types of minor scales? (3x3pts=9)

natural harmonic melodic

Answers – T&S PRACTICE #2 (TREBLE CLEF)

5. Write a “b melodic minor scale,” ascending and descending. Use whole notes. (4)

6. Circle the correct answers within the parenthesis to complete the sentences. (4)

A melodic minor scale has an ascending and a descending portion. To make a natural minor scale into a melodic minor, raise the ([3rd and 4th], [6th and 7th]) notes by one half step when ascending, and lower those notes by one half step when descending.

7. What is the value of the following triplets? Choose the answers. (2x4pts=8)

answer choices

A. these three notes equal one half note

B. these three notes equal one whole note

8. Match the meanings of the following Italian words. (8x4pts=32)

 B brillante

A. light, airy

 D smorzando

B. brilliant, showy

 F semplice

C. with expression, expressively

 G grazioso

D. dying away

 A leggiero

E. with special emphasis

 C espressivo

F. simply

 H sostenuto

G. gracefully, elegantly

 E rinforzando

H. sustained, prolonged

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 9 Practice 2 Treble Clef

Page 1 of 3 Score : 100

1. Match the meanings of the following Italian words. (9x3pts=27)

- | | |
|-------------------------------|---|
| <u>F</u> morendo | A. but |
| <u>D</u> attacca | B. in an energetic manner, with energy |
| <u>C</u> senza | C. without |
| <u>B</u> energico | D. begin the next section without pause |
| <u>H</u> non troppo | E. “robbed,” elasticity of pulse |
| <u>E</u> rubato | F. dying away |
| <u>I</u> legatissimo | G. forcefully, with force |
| <u>G</u> <i>fz</i> (forzando) | H. not too much |
| <u>A</u> ma | I. very smoothly and evenly |

2. Define “diatonic scale.” (4)

A scale with seven different notes.

3. Which scale is a diatonic scale? Circle A or B. (4)

4. Below is a C major scale with triads in each scale degree. Circle all the primary chords. (4)

Answers – T&S PRACTICE #2 (TREBLE CLEF)

5. Write three names of meter type in the boxes marked with ◊. (11x3pts=33)
 Write two names of beat type in the boxes marked with ►.
Choose the words from below.
 And fill in the boxes A~F with the names that describe the combination of beat type and meter type.

Word choices : triple, simple, compound, duple, quadruple

	Meter		
	2 beats per measure	3 beats per measure	4 beats per measure
Beat	◊ duple	◊ triple	◊ quadruple
divisible into 2 equal parts ► simple	A simple duple	B simple triple	C simple quadruple
divisible into 3 equal parts ► compound	D compound duple	E compound triple	F compound quadruple

6. Identify the beat and meter types of the song below. (4)
 Use the letters A~F in the boxes in question 1 above to answer.

Lou, Lou, Skip to my Lou, Lou, Lou, Skip to my Lou,

5
Lou, Lou, Skip to my Lou, Skip to my Lou, my dar - ling.

Answer : A

Answers – T&S PRACTICE #2 (TREBLE CLEF)

7. Match the following signs with their names and definitions. (4x3pts=12)

	<u>name</u>	<u>definition</u>	<u>name choices</u>
	<u> a </u>	<u> d </u>	a. double flat
	<u> b </u>	<u> c </u>	b. double sharp
			<u>definition choices</u>
			c. Raise a note by one whole step
			d. Lower a note by one whole step

8. Give an enharmonic spelling for the following notes. (3x4pts=12)

Ex. C A D G

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 10 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. Match the meanings of the following Italian words. (10x3pts=30)

<u>F</u> risoluto	A. playfully, merrily
<u>D</u> agitato	B. growing slower
<u>G</u> volante	C. with fire, passionately
<u>E</u> L'istesso	D. agitated, excited
<u>I</u> ben (or bene)	E. the same
<u>H</u> tranquillo	F. in a resolute, decided style
<u>C</u> con fuoco	G. flying, light, swift
<u>B</u> allargando	H. tranquilly, calmly, quietly
<u>A</u> giocoso	I. well, good
<u>J</u> stringendo	J. hastening, accelerating rapidly with a crescendo

2. What are the names of three parts or sections of a Sonata-Allegro form? (3x3pts=9)

<u>Exposition</u>	<u>Development</u>	<u>Recapitulation</u>
first section	middle section	last section

3. Match each type of seventh chord to its definition. (5x4pts=20)

<u>A</u> Minor 7 th (m7)	A. minor triad + minor 7 th
<u>B</u> Diminished 7 th (°7)	B. diminished triad + diminished 7 th
<u>C</u> Major 7 th (M7)	C. major triad + major 7 th
<u>E</u> Half-diminished 7 th (°7)	D. major triad + minor 7 th
<u>D</u> Major-minor 7 th (Mm7)	E. diminished triad + minor 7 th

4. Define “cadence.” (4)

An ending of a phrase, section, or movement.

The chord progression that provides resolution to a phrase.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

5. Choose the correct answers. (4x4pts=16)

- | | |
|--------------------------------|---|
| <u> A </u> Authentic Cadence | A. It sounds like an ending. V→I |
| <u> C </u> Half cadence | B. It sounds unexpected. V→anything except I.
vi is most common. |
| <u> B </u> Deceptive cadence | C. It sounds like music is still continuing. I→V |
| <u> D </u> Plagal cadence | D. It sounds like an ending. IV→I (Amen cadence) |

6. Write the name for each modal scale. (7x3pts=21)

	<u> Mixolydian </u>
	<u> Lydian </u>
	<u> Phrygian </u>
	<u> Locrian </u>
	<u> Ionian </u>
	<u> Dorian </u>
	<u> Aeolian </u>

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 11 Practice 2 Treble Clef

Page 1 of 3 Score : _____

100

1. What does “counterpoint” (“contrapuntal”) mean? (3)

Two or more equally important lines sounding together.

2. Which music example has more counterpoint? Circle A or B. (3)

A. Allegro from Sonata, KV545 by Wolfgang Amadeus Mozart

B. Two Part Invention No.9, BWV780 by Johann Sebastian Bach

3. Define “modulation.” (3)

The shift (change) of tonal center that takes place within a section or movement (within a composition).

Answers – T&S PRACTICE #2 (TREBLE CLEF)

4. Write the figured bass symbols for the C major 7th chords and its inversions. (4x3pts=12)

root	1 st inversion	2 nd inversion	3 rd inversion
<u>7</u>	<u>6</u> <u>5</u>	<u>4</u> <u>3</u>	<u>4</u> <u>2</u>

5. For each symbol, circle the correct way of playing, A or B. (2x3pts=6)

6. Do the following statements describe “modulation” or not? Circle YES or NO. (3x3pts=9)

- a. The first movement of a symphony is in C major. The second movement is in F major.----- YES NO
- b. The first section of a sonata starts in D major, and ends in A major. ----- YES NO
- c. In the piece in ternary form, A section is in C major, and B section is in c minor. ----- YES NO

*Changing major to minor is a change of mode, not key. The tonal center stays in C.

7. Explain “monophony” and “polyphony.” (3)

Monophony is an unaccompanied single line or melody. Polyphony is two or more lines or melodies sounding simultaneously.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

8. Match the meanings of the following words. (9x4pts=36)

<u> B </u> tanto	A. very little
<u> E </u> marziale	B. as much
<u> F </u> il tema	C. exact, correct tempo
<u> D </u> perdendosi	D. dying away
<u> I </u> comodo	E. march-like
<u> H </u> assai	F. the theme
<u> C </u> tempo giusto	G. largely, broadly
<u> G </u> largamente	H. very
<u> A </u> pochissimo	I. comfortable

9. Fill in the blanks. (4x4pts=16)

The major-minor 7th chord is made of a major triad and a minor 7th.

The cadence with the progression of “I→V” is called a half cadence.

“Giocoso” means playfully.

The modal scale played ‘F-G-A-B-C-D-E-F’ is called Lydian.

10. Define “non-chord tone.” (3)

The tone that doesn't belong to the chord. _____

11. What is the term when notes have a slur AND staccato marks?

portato

(2x3pts=6)

How is it played? Play slightly detached within a slur.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

CSMTA Achievement Day Name : _____ Teacher code: _____

Terms&Signs Level 12 Practice 2 Treble Clef

Page 1 of 2 Score : _____

100

1. For the following French words, select the correct definition and write the letter on the line.

(6x4pts=24)

 D peu a peu

A. and

 A et

B. very

 C mouvement (or Au Mouvt)

C. back to the original tempo (a tempo)

 B très

D. little by little

 F dans

E. without

 E sans

F. with

2. Write the inversion symbols for the 7th chords below.

(3x4pts=12)

Ex. 7

 4
 2

 4
 3

 6
 5

3. For the following Italian words, select the correct definition and write the letter on the line.

(4x4pts=16)

 A quasi

A. as if, nearly

 D affettuoso

B. an alternate version

 B ossia

C. then, thereafter

 C poi

D. with affection, very expressively

4. Circle A or B for the correct way of playing the mordent below.

(4)

A.

B.

Answers – T&S PRACTICE #2 (TREBLE CLEF)

5. Select the correct definition for each type of modulation and write the letter on the line. (3x4pts=12)

A Direct modulation
C Monophonic modulation
B Common chord modulation

- A. A phrase ends in one key, and the next phrase starts in a different key.
B. A chord that is common to both keys is used.
C. A single line is used to connect the end of one key to the beginning of another.

6. What do the following German words mean? (2x4pts=8)

Dur major Moll minor

7. For each non-chord tone, select the correct definition and write the letter on the line. (4x3pts=12)

B suspension A neighboring tone
D appoggiatura C passing tone

- A. A tone that is approached by step and left by a step in opposite direction.
B. A chord tone that is suspended to the next chord, then goes down by a step.
C. A tone that is approached by step and left by a step in the same direction.
D. A tone that is approached by a leap and left by a step.

8. Are the following sentences true or false? Circle one. (3x4pts=12)

- a. If the piece starts in G major and ends in e minor, a modulation has occurred. (True) False
b. “Largamente” means “growing slower.” True (False)
c. Polyphony means single line without accompaniment. True (False)