YOUR NAME __

INTRODUCTION TO MUSIC:
TAKE HOME TEST ONE: "ELEMENTS OF MUSIC"

Pencil must be used to blacken the appropriate letters on the pink answer sheet. Your name, your student ID number, the date of the exam and the subject of the exam must be entered upon this page which will be handed out in class. You must carefully darken your answers. Exam is due at the next class meeting.

__

1. The first or stressed beat of a measure is known as the

a. upbeat b. downbeat c. head d. intro

2. The ________ is a regular recurrent pulsation that divides music into equal units of time.

a. beat b. tempo c. rhythm d. meter

3. The element of music defined as the ordered flow of music through time, or more specifically the particular arrangement of note lengths in a piece of music is

a. beat b. tempo c. rhythm, d. meter

4. By adding a dot to the right of a note we:

a. increase its duration by half c. add a dynamic accent

b. decrease its duration by half d. double the note’s value

5 In a musical time signature, the upper number tells

a. what kind of note gets a beat c. how many notes there are in a measure

b. how many beats fall in a measure d. how many measures in a composition

6. The four main properties of musical sounds are pitch, dynamics, tone color and:

a. duration b. rhythm c. melody d. medium

7. The relative highness or lowness of a sound is called

a. timbre b. pitch c. dynamics d. octave

8. The ____________ of a sound is decided by the frequency of its vibrations.

a. dynamics b. pitch c. timbre d. amplitude

9. Music can be defined as

a. sounds produced by musical instruments

b. sounds that are pleasing, as opposed to noise

c. an art based on the organization of sounds in time

d. a system of symbols that performers learn to read

10. The frequency of vibrations is measured in

a. cycles per minute c. dynamic levels

b. cycles per second d. Italian words

11. Western Music uses ___________ letters of the alphabet to indicate pitch.

a. the first five b. the first seven c. wide variety d. the last three

12.___________ is defined as putting an accent into music where it would not normally be expected.

a. meter b. syncopation c. expiation d. pizzicato

13. A theme is:

a. the emotional focal point of a melody

b. The resting place at the end of a phrase

c . the melody that serves as the starting point for a more extended piece of music

d. the repetition of a melodic pattern at a higher or lower pitch

14. Harmony refers to

a. the way chords are constructed and how they follow each other

b. living in peace with other people

c. a pattern of beats per measure

d. a chord built upon the first step of the scale

15. A chord is

a. a pattern of accents used in music

b. a combination of three or more tones sounded at once

c. a series of individual tones heard one after another

d. a resting point at the end of a phrase

16. In a musical time signature, the lower number tells:

a. What kind of note gets the beat

b. how many beats fall in a measure

c. how many notes there are in a measure

d. how many measures there are in a composition

17. A combination of tones that is considered stable and restful is called:

a. consonance b. progression c. dissonance d. modulation

18. The central tone around which a musical composition is organized is called the

a. scale b. dominant c. tonic d. modulation

19. Tonality is another term for

a. key b. scale c. chromaticism d. modulation

20. The organization of musical ideas in time is called

a. form b. repetition c. ternary d. variation

21. The Italian dynamic marking traditionally used to indicate very soft, loud and very loud are respectively:

 a. piano, mezzo forte, forte

b. mezzo piano, forte, fortissimo

c. pianissimo, piano forte

d. pianissimo, forte, fortissimo

22. A gradual increase in loudness is known as a

a. decrescendo b. crescendo c. fortissimo d. diminuendo

23. Timbre is anonymous with

a. sound b. vibrations c. tone color d. dynamic accent

24.While professional singers can command a pitch range of two octaves or more, an untrained voice is usually limited to about:

a. half an octave b. one octave c. an octave and a half d. two octaves

25.Which of the following is not a normal classification of male voice ranges?

a. contralto b. baritone c. tenor d. bass

26. If a string player uses vibrato –the rocking of left hand to produce small pitch fluctuations—it is because

a. the performer is unsure of the pitch

b. the performer is nervous

c. using vibrato is easier than not using it

d. using vibrato makes the tone warmer and more expressive

27. The range of a singer’s voice depends on

a. training b. physical makeup c. both a and b d. electronic enhancement

28. The modern piano has _____ keys spanning more than 7 octaves

a. 47 b. 56 c. 66 d. 88

29. The _____ has strings that are plucked by a set of plastic, leather or quill wedges

 a.piano b. organ c. harpsichord d. accordion

30. The vibrations of brass instruments come from

a. a column of air in a metal tube c. a double reed

b. a single reed d. the musicians lips

31. The English horn is neither English nor a horn but a(n)

a. form of bugle

b. piece of cane used by woodwind players

c. percussion instrument

d. alto oboe

32. A cadence is

a. an emotional focal point of a melody

b. resting place at the end of a phrase

c .a melody that serves as the starting point for a more extended piece of music

d. the repetition of a melodic pattern at a higher or lower pitch.

33. The repetition of a melodic pattern at a higher or lower pitch is called a

a. climax b. sequence c. cadence d. phrase

34. Modulation refers to

a .the central tone of a musical composition

b. the use of all keys in one octave

c. the sharp or flat signs immediately at the beginning of the staff of a composition

d. a shift from one key to another within the same composition

 35. Improvisation is

a. a technique used only in jazz and non western music

b. music created at the same time it is performed

c. the addition of ornaments not indicated in the printed music

d. all of the above

36. A song in which several people sing the exact same melody but each signer starts at a different time is an example of:

a. homophonic texture b. monophonic texture

c. strict imitation d. sloppy singing

37. A musical statement followed by a contrasting statement and then a return of the original statement is called

a. ternary form b. binary form c. free form d. double form

38. In music ______ refers to a characteristic way of using melody, rhythm, tone color, dynamics, harmony, texture and form.

a. fashion b. technique c. style d. convention

39. An example of homophonic texture could be a

a. hymn b. barbershop quartet c. folksinger accompanied by guitar d. any of the above.

40. Repetition is a technique widely used in music because it

a. creates a sense of unity c. Provides a feeling of balance and symmetry

b. helps engrave a melody in the memory d. all of the above

41. Melody may be defined as:

a. an emotional focal point in a tune

b. a resting place at the end of a phrase

c. a series of single notes which add up to a recognizable whole

d. the organization of beats into regular groupings

42. A measure may be defined as

a. a group of beats, the first of which bears an accent usually in groups of 2,3,4, and divided by barlines

b. a set of five horizontal lines

c. An apparatus that produces ticking sounds

d. The rate of speed of the beat of the music.

43. A shift from one key to another within the same composition is called

a. key b. resolution c. scale d. modulation

44. The texture of a single melodic line without accompaniment is

a. contrapuntal b. homophonic c. monophonic d. polyphonic

45. Performance of a single melodic line by more than one instrument or voice is described as playing in

a. unison b. counterpoint c. harmony d. imitation

46. In musical notation, silence is indicated by

a. notes b. clefs c. rests d. beams

47. In musical notation , pitches are written on a set of five horizontal lines called a

a. clef b. bar c. staff d. stem

48. A_____is placed at the beginning of a staff to show the exact pitch of each line and space

a. note b. clef c. ledger line d. sharp sign

49. The term ______ refers to the rate of speed of the beat of the music.

a. meter b. syncopation c. tempo d. dynamics

50. Which of the following is the slowest tempo indication?

a. adagio b. andante c. allegro d. vivace

51. Which of the following is not a double reed instrument?

a. oboe b. clarinet c. bassoon d. English horn

52. The highest woodwind instrument in the orchestra is

a. piccolo b. flute c. oboe d. clarinet

53. The ________ are the only orchestra drums of definite pitch

a. snare drums b. bass drums c. timpani d. tambourines

54. Various sets of pipes on a pipe organ are brought into play by pulling knobs called

a. keys b. pedals c. stops d. plectra

55. The _____ is a keyboard instrument that uses vibrating air columns to produce sound

a. piano b. pipe organ c. harpsichord d. accordion

56. Plucking the string with the finger instead of the bow is called

a. tremolo b. pizzicato c. vibrato d. col legno

57. The bow that string players usually use to produce sound on their instruments is a slightly curved stick strung tightly with

 a. catgut b. horsehair c. hemp d. flax

58. A gradual decrease in loudness is known as a

a. ritardando b. crescendo c. fortissimo d. diminuendo

59. The emotional focal point of the melody is called

a. sequence b. theme c. cadence d. climax

60. Staccato refers to playing or singing a melody

a. in a short detached manner

b. in a smooth connected manner

c. at a higher or lower pitch

d. in small steps

61. The simplest, most basic chord used in western music is the

a. consonance b. dissonance c. dyad d . triad

62. Traditionally a composition would almost always end on a

a. progression b. dissonant chord c. dominant chord d. tonic chord

63. The concertmaster in a modern orchestra

a. is the principal first violinist

b. performs most solo violin passages

c. sits at the conductor’s immediate left

d. all of the above

64. The form consisting of a musical statement followed by a counterstatement would be called

a. binary b. ternary c. song d. free

65. When a melodic idea is presented by one voice or instrument and then restated immediately by another voice or instrument, the technique is called

a. counterpoint b. imitation c. copying d. all of the above

66. Contrapuntal texture is sometimes used in place of the term

a. monophonic texture c. polyphonic texture

b. homophonic texture d. unisonal performance

67. When a dissonance moves to a consonance, it is called a

 a. triad b. chord c. resolution d. broken chord

68. Key refers to

a. the major scale b. the central tone, scale and chord c. any 12 random pitches

d. musical symbol placed at the beginning of the staff

69. The triad built on the fifth step of the scale is called the

a. tonic chord b. dominant chord c. progression d. resolution

70. The Italian term________is a tempo marking to indicate a moderately slow or walking pace

a. andante b. allegro c. adagio d. vivace

71. The tonic chord is the triad built on the ___ step of the scale

a. fifth b. second c. fourth d. first

72. The Italian term _____ is a tempo marking to indicate a lively pace

a. andante b. allegro c. adagio d. vivace

73. A _____ is an apparatus that produces ticking sounds or flashes of light at any desired musical speed.

a. clock b. beat c. metronome d. stopwatch

74. Three part form can be represented as

a. ABA b. ABA’ c. statement, contrast, return d. any of the above

75. Before the nineteenth century the time beat was

a. given by the first violinist, keyboard player or both

b. unnecessary because the orchestra was smaller

c. given by the soloist of the work

d. given only for the chorus since the orchestra was professional

76. Changes in musical style from one historical period to the next are usually

a. continuous

b. recognizable only by scholars and professional musicians

c. very abrupt

d. predictable

77. Many conductors use a thin stick called a ____ to beat time and indicate pulse and tempo

a. staff b. baton c. concertmaster d. all of the above

78. Most of the conductor’s work

a. is done during the performance

b. is unnecessary since the conductor is only a figurehead

c. is done in rehearsal

d. requires little specialized training

79. Retaining some features of a musical idea while changing others is called

a. form b. contrast c. repetition d. variation

80. The word chromatic comes from the Greek word “Chroma”—color and is used in music to refer to the

a. 12 tones of the octave c. color of the instrumentation

b. eight tones of the octave d. Use of colorful descriptions in the music

81. In traditional western music, the ____ is the smallest interval between successive tones of a scale

a. quarter step b. whole step c. half step d. octave

82. The triad built on the first step of the scale is called

a. tonic chord b. dominant chord c. progression d. resolution

83. A combination of three or more tones sounded at the same time is called

a. harmony b. consonance c. chord d. dissonance

84. A series of chords is called a(n)

a. triad b. progression c. arpeggio d. consonance

85. A consonance is a combination of tones that

a. is considered unstable and tense c. are sounded one after the other

b. is considered stable and restful d. form a melody

86. The keynote, or tonic, of a melody is the ___ of the melody

a. central tone b. opening note of the B section c. climax d. key signature

87. When two or more melodic lines of equal interest are performed simultaneously the texture is :

a. monophonic b. homophonic d. polyphonic d. heterophonic

88. A musical statement, followed by a repeat of that statement, then a counterstatement, would be called ____form.

a. binary b. staccato c. glissando d. vibrato

89. A staff is a

a. set of five horizontal lines

b. black or white oval used in notation
c. a piece of wood used by a conductor
d. symbol indicating silence rather than sound

90. A smooth connected way of playing a melody is known as

a. legato b. marcato c. glissando d. vibrato

91. A part of a melody is called a

a. cadence b. sequence c. phrase d. step

92. A short detached manner of playing is known as

a. legato b. staccato c. glissando d. vibrato

93. A virtuoso is a performer who has

a. a strong moral code

b. developed an extraordinary technical mastery

c. learned to sing or play an instrument

d. an expert at improvisation

94. Embellishments are

a. ornaments which 17-18c musicians were expected to add in performance

b. a technique of combining several melodic lines into a meaningful whole

c. two or more melodies of relatively equal interest performed simultaneously

d. the emotional focal point in a tune

95. Dynamic tension that propels forward motion in the music is usually the result of

a. the performer’s technical ability

b. the impulse of dissonance to be resolved

c. the audience’s response

d. a high volume level

96. A shift from one key to another within the same composition is called

a. key b. resolution c. scale d. modulation

97. Monophonic texture consists of

a. a single melodic line without accompaniment

b. one main melody accompanied by chords

c. two or more melodies of relatively equal interest performed simultaneously

d. all of the above

98. Resolution refers to a(n)

a. dissonant chord moving to a consonant chord

b. consonant chord moving to a dissonant chord

c. creative fervor that determines when a composition is written

d. arpeggio

99. Homophonic texture consists of

a. a single melodic line without accompaniment

b. one main melody accompanied by chords

c. two or more melodies of relatively equal interest performed simultaneously

d. all of the above

100. The distance in pitch between any two tones is called

a. duration b. dynamic accent c. timbre d. an interval
PAGE
9

