

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Prep A Practice 2 Piano

Page 1 of 2 Score : _____
100

1. Fill in the music alphabet going up and down. (10x2pts=20)

2. Do these notes go **up**, **down**, or stay the **same**? Circle one answer. (4x5pts=20)

up
down
same

up
down
same

up
down
same

up
down
same

Answers – THEORY PRACTICE #2 (PIANO)

3. Circle the counts that each note or rest gets.

(5x6pts=30)

4. On the keyboard below, draw an arrow to show which way the sound goes **down** or **lower**. (6)
(→ or ←)

5. Find and label all the **D** keys.

(4x6pts=24)

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Prep B Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Are the following notes moving by steps or skips? (3x5pts=15)
Circle one answer.

steps
skips

steps
skips

steps
skips

2. Name these notes and draw lines to connect them to the correct keys on the keyboard. (8x5pts=40)

Ex. ↑ Middle C

Ex. F A B D F

3. Find and circle the SPACE notes. (5x5pts=25)

Answers – THEORY PRACTICE #2 (PIANO)

4. Do these three notes go **up**, **down**, or stay the **same**? (3x5pts=15)
Circle one answer.

up
 down
same

up
down
 same

up
down
same

5. What does $\frac{4}{4}$ mean? (5)
Circle one answer.

a. 4 beats in a measure

b. 3 beats in a measure

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 1 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Draw bar lines so that each measure has the correct number of beats. (5x3pts=15)

2. Write the time signature that matches the number of beats per measure. (4)

Choose $\frac{3}{4}$ or $\frac{4}{4}$.

3. How many beats or counts do the following notes or rests get in $\frac{4}{4}$? (3x3pts=9)

4. Draw notes on both staves to match letters below. (6x3pts=18)
Use whole notes.

Ex. E

B

G

D

Answers – THEORY PRACTICE #2 (PIANO)

5. Are the intervals below a whole step or a half step? (4x3pts=12)
Circle one answer.

Ex. Whole step
Half step

Whole step
Half step

Whole step
Half step

Whole step
Half step

Whole step
Half step

6. Are the intervals below a whole step or a half step? (3x4pts=12)
Circle one answer.

Ex. Whole step
Half step

Whole step
Half step

Whole step
Half step

Whole step
Half step

7. Name these notes and draw lines to connect them to the correct keys on the keyboard. (10x3pts=30)

Ex. C F B C E C

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 2 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Label the intervals. (2nd, 3rd, 4th, 5th) (4x4pts=16)

Ex. 3rd 2nd 5th 4th 3rd

2. Name these notes and draw lines to connect them to the correct keys on the keyboard. (8x4pts=32)

↑
Middle C

Ex. A^b E^b C[#] A^b F[#]

3. Write in the counting on the line below using 1+2+3+... for each measure. (3x3pts each m.=9)

_____ 1 + 2 + 3 + 1 + 2 + 3 + 1 + 2 + 3 + _____

Answers – THEORY PRACTICE #2 (PIANO)

4. Draw bar lines so that each measure has the correct number of beats. (4x3pts=12)

5. Circle all the notes that are played as sharps or flats. Keep in mind the 'rules about accidentals.' (5x3pts=15)

Ex.

6. Write the time signature that matches the number of beats per measure. (4)

7. Are the intervals below a whole step or a half step? Circle one answer. (3x4pts=12)

Whole step
 Half step

Whole step
 Half step

Whole step
 Half step

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 3 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Label the intervals. (2nd, 3rd, 4th, 5th, 6th, 7th, octave) (4x3pts=12)

A musical staff in bass clef showing four intervals. The first interval is between G2 and C3, labeled "5th". The second interval is between C3 and E3, labeled "3rd". The third interval is between E3 and A3, labeled "4th". The fourth interval is between G3 and G4, labeled "octave".

2. Draw the relative minor triad of the following major chords. (3x3pts=9)

A musical staff in treble clef showing three major chords: C major (C-E-G), F major (F-A-C), and C minor (C-Eb-G). Three downward-pointing arrows are positioned below each chord, indicating where to draw the relative minor triad.

3. Circle all the notes that are played as sharps or flats. Keep in mind the ‘rules about accidentals.’ (5x2pts=10)

A musical staff in treble clef with a 4/4 time signature. The melody consists of the following notes: C4 (quarter), D4 (quarter), E4 (quarter), F4 (quarter), G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter). Notes with sharps (F#4, C#5) and flats (Bb4, Eb4) are circled.

4. Draw bar lines so that each measure has the correct number of beats. (5x3pts=15)

Two musical staves in treble clef with a 6/8 time signature. The first staff contains a melody with triplets and rests. The second staff contains a bass line with triplets and rests. The task is to draw bar lines to create measures with the correct number of beats.

5. Write the pattern on whole steps and half steps in the major scale. Use “W” for whole steps and “H” for half steps. (4)

W W H W W W H

Answers – THEORY PRACTICE #2 (PIANO)

6. Identify these key signatures by writing in the major and relative minor key names. (4x3pts=12)
Use capital letters for major, and lower case letters for minor.

G major

e minor

F major

d minor

7. Name these notes and draw lines to connect them to the correct keys on the keyboard. (6x3pts=18)

Ex. E C E D

8. Name the root and quality (major/minor) of these chords. (root 4x2pts=8, quality 4x3pts=12, total 20)
Use capital letters for major, and lower case letters for minor.

Ex. CM

FM

am

GM

dm

Answers – THEORY PRACTICE #2 (PIANO)

5. Draw bar lines so that each measure has the correct number of beats. (2x3pts=6)

6. Identify these key signatures by writing in the major and relative minor key names. (4x3pts=12)
Use capital letters for major, and lower case letters for minor.

 G major

 e minor

 B \flat major

 g minor

7. Identify the inversions. (inversion 4x2pts=8, root and quality 4x2pts=8, total 16)
Circle the correct answers.
Name the root and its quality.

Ex. root 1st 2nd

 C major

root 1st 2nd

 D major

root 1st 2nd

 B \flat major

root 1st 2nd

 D major

root 1st 2nd

 G major

8. Draw bar lines so that each measure has the correct number of beats.
Write in the counting using 1+2+3+... for these measures in 5/4.
(bar line 2x2pts=4, counting 3x3pts each m.=9, total 13)

 1 + 2 + 3 + 4 + 5 + 1 + 2 + 3 + 4 + 5 + 1 + 2 + 3 + 4 + 5 +

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 5 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Draw bar lines so that each measure has the correct number of beats. (6x3pts=18)

2. Draw clefs of your choice and write the following scales.
 Either write key signatures, or write necessary sharps or flats in the scale.
 Use whole notes. (clef 2x2pts=4, scale 2x3pts=6, key signature or accidentals 2x3pts=6, total 16)

A major (ascending only)

c natural minor (ascending only)

3. Label the intervals. Include Major or Perfect (M or P). (4x3pts=12)

Ex. M3 P5 M6 M3 P4

4. Draw the sharps and flats needed to make these key signatures. (2x3pts=6)

G major

d minor

Answers – THEORY PRACTICE #2 (PIANO)

5. Identify these key signatures by writing in the major and relative minor key names. (4x3pts=12)

Bb major
g minor

D major
b minor

6. Identify the inversions. (inversion 3x3pts=9, root & quality 3x3pts=9, total 18)

Circle the correct answers.

Name the root and its quality. (Ex. CM, am, etc.)

Ex. root 1st 2nd
DM

root 1st 2nd
AM

root 1st 2nd
bm

root 1st 2nd
E^bM

7. Write the chords of the following scale degrees in root position in the given major keys.

(6x3pts=18)

I ii IV

I vi V

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 6 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Identify these key signatures by writing in the major and relative minor key names. (6x4pts=24)

E \flat major

c minor

A major

f \sharp minor

B \flat major

g minor

2. Draw clefs of your choice and write the following scales.

Either write key signatures, or write necessary sharps or flats in the scale.

Use whole notes.

(clef 2x2pts=4, scale 2x2pts=4, key signature or accidentals 2x3pts=6, total 14)

f natural minor
(ascending only)

E major
(ascending only)

3. Label the intervals. Include Major, minor, or Perfect (M, m, P).

(6x3pts=18)

Ex. M2

m3

P5

M2

m6

P4

M7

Answers – THEORY PRACTICE #2 (PIANO)

4. Write the parallel minor triad of the following major chords. (4x4pts=16)

The staff shows four major chords in bass clef: C major, F major, D major, and G major. Each chord has a downward arrow above it.

5. Draw triads to match the following Roman numerals. (3x3pts=9)
Draw accidentals if necessary.

Ex.

Four examples of triads in treble clef with Roman numerals below them:

- A: I (C major triad)
- G: V (G major triad)
- F: ii (F minor triad)
- D: IV (D major triad)

6. In the excerpt below, identify the key and write it at the beginning.
Analyze the chords in each box and write the Roman numerals on the lines.
(key 3pts, Roman numeral 4x4pts=16, total 19)

Morning Song by Cornelius Gurliitt

The first six measures of the piece are shown. Boxes are drawn around the chords in measures 2, 3, 4, and 5.

key → F : IV V

Measures 7 through 12 of the piece are shown. Boxes are drawn around the chords in measures 8 and 9.

I vi

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 7 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Identify these key signatures by writing in the major and relative minor key names. (6x3pts=18)

Ab major

f minor

E major

c# minor

Eb major

c minor

2. Draw clefs of your choice and write the following scales.

Either write key signatures, or write necessary sharps or flats in the scale.

Use whole notes.

(clef 3x2pts=6, notes 3x3pts=9, key signature or accidentals 3x3pts=9, total 24)

B major
(ascending only)

b flat natural minor
(ascending only)

d harmonic minor
(ascending only)

3. Write the chords of the following scale degrees in root position in the given **minor keys**.

(8x3pts=24)

i

iv

III

VI

i

V

VI

Answers – THEORY PRACTICE #2 (PIANO)

4. Label the intervals. (7x4pts=28)
 Include Major, minor, or Perfect, augmented, and diminished (M, m, P, aug., dim.).
 (ex. aug5th, dim4th, etc.)

dim5th aug4th aug2nd M6th

m3rd aug5th dim4th

5. Write the parallel minor triad of the following major chord. (2x3pts=6)

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 8 Practice 2 Piano

Page 1 of 2 Score : _____

100

1. Transpose the following example to D major on the staff below. (2x4pts each m.=8)
 Draw in any accidentals rather than putting them in the key signature. The first note is given.

C major

D major

2. Identify the root and the quality of the following chords. (4x3pts=12)
 Use “M” for major, “m” for minor, “+” for augmented, and “°” for diminished chords.

Ex. c° F+ AM a° fm

3. Write the chords of the following scale degrees in root position in the given keys. (4x3pts=12)

A major: vii° IV c minor: ii° V

4. Identify these key signatures by writing in the major and relative minor key names. (8x3pts=24)

F# major A♭ major B major D♭ major
d# minor f minor g# minor b♭ minor

Answers – THEORY PRACTICE #2 (PIANO)

5. Draw clefs of your choice and write the following scales.

Either write key signatures, or write necessary sharps or flats in the scale.

Use whole notes.

(clef 4x2pts=8, notes 4x2pts=8, key signature or accidentals 4x3pts=12, total 28)

c sharp natural minor
(ascending only)

g harmonic minor
(ascending only)

G flat major
(ascending only)

e melodic minor (ascending and descending)

6. In the excerpt below, identify the key and write it at the beginning.

Analyze the chords in each box and write the Roman numerals on the lines.

(key 4pts, Roman numerals 4x3pts=12, total 16)

The Wild Rider, No.8 from *Album For The Young*, Op.68 by Robert Schumann

key a : i V i V

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 9 Practice 2 Piano

Page 1 of 3 Score : _____

100

1. Identify the root and the quality of the following chords. (3x3pts=9)
Use “M” for major, “m” for minor, “+” for augmented, and “°” for diminished chords.

The image shows four bass clef staves, each containing a triad. The first triad is E major (E, G, B). The second is C augmented (C, E, G#). The third is B diminished (B, D, F). The fourth is G minor (G, Bb, D).

Ex. E♮M

C+

b°

G♭M

2. Draw clefs of your choice and write the following scales.
Either write key signatures, or write necessary sharps or flats in the scale.
Use whole notes. (clef 3x2pts=6, notes 3x2pts=6, key signature or accidentals 3x3pts=9, total 21)

C sharp major (ascending only)

A musical staff in treble clef showing the C sharp major scale (C#, D, E, F#, G, A, B, C#) written with whole notes.

g harmonic minor (ascending only)

A musical staff in treble clef showing the g harmonic minor scale (G, A, Bb, C, D, Eb, F#, G) written with whole notes.

d melodic minor (ascending and descending)

A musical staff in treble clef showing the d melodic minor scale. The ascending scale is D, E, F, G, A, B, C#, D. The descending scale is D, C#, B, A, G, F, E, D.

3. Draw triads to match the following Roman numerals and the quality symbols. (4x3pts=12)
Draw accidentals as needed.

The image shows four bass clef staves, each containing a triad. The first is A major (A, C#, E). The second is vii degree (G, Bb, D). The third is c minor (C, Eb, G). The fourth is VI (F, Ab, C).

A major : IV

vii°

c minor : VI

vii°

Answers – THEORY PRACTICE #2 (PIANO)

4. Draw seven sharps and seven flats in the order that they would appear in the key signature. (2x3pts=6)

sharps

flats

5. Transpose the following example in C major to G major on the staff below. (4x2pts=each m.=8)
Draw in any accidentals. The first note is given.

6. Complete the circle of fifths. Write the major key names, not the sharps and flats. (10x2pts=20)

Answers – THEORY PRACTICE #2 (PIANO)

7. Identify the type of inversion of the following chords by using “root, ⁶, ⁶, ₄.” (4x3pts=12)

Ex. 6 6 root 6 6
4 4

8. In the excerpt below, identify the key and write it at the beginning. (4x3pts=12)
 Analyze the chords at measure 1, 2, and 3, and write the Roman numerals on the lines.

Waltz Noble, D.969, No. 11 by Franz Schubert

key → C : I V ii

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 10 Practice 2 Piano

Page 1 of 3 Score : _____

100

1. Identify the type of inversion of the following chords by using “root, ⁶, ⁶, ⁴.” (5x3pts=15)

Ex. 4 root 6 4 6 root

2. In the following two excerpts, identify the key and write at the beginning. (8x3pts=24)

Analyze the chords in each box and write the Roman numerals on the lines.
For inverted chords, make sure to add the figured bass symbols to the Roman numerals.

A. Chorale, No.4 from *Album For The Young*, Op.68 by Robert Schumann

key G : V6 vi IV6 V

B. The Wagtail, Op.100, No.11 by Johann Friedrich Burgmüller

key C : 6 6
 IV4 iv4

Answers – THEORY PRACTICE #2 (PIANO)

3. Identify the following modal scales. (2x4pts=8)
 Choose from: Ionian, Dorian, Phrygian, Lydian, Mixolydian, Aeolian, Locrian.

Lydian

Aeolian

4. Write the Roman numerals under each measure. (9x3pts= 27)
 Identify the type of cadence.
 Choose from: “AC”(authentic cadence), “PC”(plagal cadence), “DC”(deceptive cadence), “HC”(half cadence).

cadence
↓
HC

cadence
↓
PC

C: I V

C: IV I

cadence
↓
AC

C: V I

5. Identify the quality of the following seventh chords. (4x3pts=12)
 Use M7, Mm7, m7, °7, and °7.

Ex. M7 m7 ø7 Mm7 °7

Answers – THEORY PRACTICE #2 (PIANO)

6. Draw clefs of your choice and write the following scales.
Either write key signatures, or write necessary sharps or flats in the scale.
Use whole notes. (clef 2x2pts=4, notes 2x2pts=4, key signature or accidentals 2x3pts=6, total 14)

F sharp major
(ascending only)

The image shows a musical staff with a treble clef and a key signature of three sharps (F#, C#, G#). The scale is written in whole notes, ascending from F#4 to F#5. The notes are: F#4, G#4, A4, B4, C#5, D5, E5, F#5.

f sharp melodic minor (ascending and descending)

The image shows a musical staff with a treble clef and a key signature of three sharps (F#, C#, G#). The scale is written in whole notes, ascending and then descending. The notes are: F#4, G#4, A4, B4, C#5, D5, E5, F#5, E5, D5, C#5, B4, A4, G#4, F#4.

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 11 Practice 2 Piano

Page 1 of 3 Score : _____

100

1. Find non-chord tones and circle them. (8x3pts=24)

Sincerity, Op.100, No.1 by Johann Friedrich Burgmüller

2. Draw a clef of your choice and write the following scale, adding necessary sharps or flats. (3)
Use whole notes.

F Ionian

3. Re-write the following inverted seventh chords in root position. (8x2pts=16)

Identify the quality.
Use M7, Mm7, m7, °7, and ø7.

Ex. ↓ ↓ ↓ ↓ ↓

Ex. m7 Mm7 M7 °7 ø7

4. Identify the root and the inversions of each seventh chord. (root4x2pts=8, inversion 4x3pts=12, total 20)
For the inversions, answer with ⁷, ⁶, ⁴, ⁴, ₅, ₃, ₂.

root	Ex. <u>A</u>	<u>C</u>	<u>G</u>	<u>F#</u>	<u>D</u>
	<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>	<u>4</u>
inversion	Ex. <u>2</u>	<u>3</u>	<u>2</u>	<u>7</u>	<u>2</u>

Answers – THEORY PRACTICE #2 (PIANO)

5. Identify the type of cadence. (3x3pts=9)
Choose from: “AC”(authentic cadence), “PC”(plagal cadence), “DC”(deceptive cadence), “HC”half cadence).

A. Spiritoso from Sonatina, Op.36, No.3 by Muzio Clementi

5 4 5 3 1 2 3 4 5 6 7 8 9 10 11 12

f

2 4 1 2 3 4 5 6 7 8 9 10 11 12

PC

1 2 3 4 5 6 7 8 9 10 11 12

1 2 3 4 5 6 7 8 9 10 11 12

3 4 5 3 4 5 3 2 1 2 3 4 5 6 7 8 9 10 11 12

1 2 3 4 5 6 7 8 9 10 11 12

AC

B. First movement from Sonata, Op.13 “Pathétique” by Ludwig van Beethoven

ff

1 2 3 4 5 6 7 8 9 10 11 12

1 2 3 4 5 6 7 8 9 10 11 12

c minor:

DC

Answers – THEORY PRACTICE #2 (PIANO)

CSMTA Achievement Day Name : _____ Teacher code: _____

Theory Level 12 Practice 2 Piano

Page 1 of 3 Score : _____

100

1. Choose the correct answers from A~E in the music example. (4x4pts=16)

Neighboring tone (n) B Passing tone (p) D
 Suspension (s) C Appoggiatura (app) A

2. Identify the type of modulation in each excerpt. (names 2x4pts=8, key 4x4pts=16, total 24)

Choose from: common-chord modulation, monophonic modulation, direct modulation.

In the scores, write the starting key at the beginning and then write the new key at the point of modulation.

- a. Answer : direct modulation Tempo di Menuetto from Sonata, Op.49, N0.2 by Ludwig van Beethoven

key G :

Answers – THEORY PRACTICE #2 (PIANO)

b. Answer : monophonic modulation

Rondo from Sonatina, Anh.5, No.2
by Ludwig van Beethoven

key C :

F:

3. Identify the inversions (7, ⁶₅, ⁴₃, ⁴₂) and quality (M, Mm, m, °, °) of the following four 7th chords, marked A, B, C, and D. (7x4pts=28)

Ave Maria, Op.100, No. 19
by Johann Friedrich Burgmüller

A. inversion 6
5 quality Mm7

Rondo by Wolfgang Amadeus
Mozart

B. inversion 4
3 quality °

C. inversion 4
3 quality M7 D. inversion 6
5 quality m7

Answers – THEORY PRACTICE #2 (PIANO)

4. In the following common-chord modulation, write the keys and Roman numerals. (6x4pts=24)

Spiritoso from Sonata, Op.36, No.1 by Muzio Clementi

The first system of musical notation shows a common-chord modulation in C major. The treble clef staff contains a melodic line with eighth and sixteenth notes. The bass clef staff contains a bass line with quarter and eighth notes. The key signature has one sharp (F#).

key C :

The second system of musical notation continues the modulation. It features a melodic line in the treble clef with a slur over the first four measures and a sharp sign on the fifth measure. The bass clef staff continues the bass line with quarter and eighth notes.

G : I
IV V I

5. In the excerpt below, analyze the chords in each box and write the Roman numerals on the lines. (2x4pts=8)

No.6 from *Six Pieces For Children*, Op.72 by Felix Mendelssohn

The first system of musical notation shows a common-chord modulation in F major. The treble clef staff contains a melodic line with eighth and sixteenth notes. The bass clef staff contains a bass line with eighth notes. The key signature has two flats (Bb, Eb). The dynamic marking *mf* is present.

F:

6
V5/V

The second system of musical notation continues the modulation. It features a melodic line in the treble clef with a slur over the first four measures and a sharp sign on the fifth measure. The bass clef staff continues the bass line with eighth notes. The dynamic markings *cresc.* and *dim.* are present.

V7/iii