CHAPTER 3 HOMEWORK
The prescribed texts and rites that collectively constitute the religious services of the church are known as the________.
a. Eucharist

b. Rule of St. Benedict

c. Liturgy

d. Divine Office

e. Mass

2. Psalms are typically preceded and followed by chants called_______.
a. Alleluias

b. Antiphons

c. Responsories

d. Psalm tones

e. Doxologies

3. A(n) __________chant is sung by a soloist in alternation with a choir.

a. antiphonal

b. direct

c. responsorial

d. melismatic

e. proper

4. The main sung parts of the Ordinary portion of the Mass are__________
a. Kyrie, Gloria, Alleluia, Credo, Greater Doxology

b. Kyrie, Gloria, Credo, Sanctus, Agnus Dei

c. Kyrie, Alleluia, Gradual, Responsory

d. Kyrie, Gloria, Credo, Sanctus, Divine Office

e. Kyrie, Psalm Tone, Matins, Alleluia, Ite Missa Est

5. Which of these chants has a text that can be set as an ABA form?
a. Credo

b. Gloria

c. Antiphon

d. Kyrie

e. Ite Missa Est

6. Notker Balbulus is known for_______.
a. codifying the sung parts of the Mass

b. writing the rules that governed life in monasteries and convents

c. writing dramas based on biblical events

d. composing sequences

e. instigating chant reform in the twentieth century

7. Chants that have sections with many notes per syllable are called:

a. melismatic

b. modal

c. syllabic

d. neumatic

e. tropes

8. Psalm tones consist of_______.
a. D,E, F, and G
b. The pitches of the gamut

c. Chants for the Office

d. Antiphons and the Lesser Doxology

e. Intonation, tenor, mediant, and termination

9. The Divine Office is___________.
a. the headquarters for Gregorian chant regulation
b. a system for notating chant

c. a series of psalms and chants performed eight times per day

d. the prescribed readings, chants and rituals for the entire church year

e. the room of the Cathedral where the bishop prepares the bread and wine for communion

10. The performance of most chants begins with________.
a. a prayer asking for just intonation

b. an introduction on the organ

c. all singers beginning at the beginning

d. half the choir singing the first few words, followed by the other half on the next few words

e. the priest or cantor singing the first few words

11. Which of the following statements is true of the Proper of the Mass?

a. The texts and music change according to the church calendar.

b. The texts stay the same from day to day but the music differs

c. It had a stricter code of behavior than other parts of the liturgy

d. It is performed eight times per day.
e. It can be performed eight times per day.
f. It can be performed only by men.
12. In chantbooks, the letters EUOUAE indicate__________.
a. instructions for instrumental performance

b. the last vowels in the Lesser Doxology

c. the method for singing the Greater Doxology

d. the psalm tone to be used

e. that the chant has been approved by the Council of Trent

13. When sung, the sequence typically follows the______.
a. Alleluia

b. Kyrie

c. Divine Office
d. Rule of St. Benedict

e. Psalm tone

14. The definition of trope is____.
a. the vestment worn by the cantor

b. the portion of chant sung by the cantor

c. an addition of words, music, or both to an established chant

d. the formula used by the cantor or priest for reciting the Bible readings for the day

e. a passage that was probably descended from an oral tradition of improvising music according to set guidelines

15. The Rule of St. Benedict was__________.

a. the period during which St. Benedict was pope and codified chant

b. the earliest staff line.
c. the prescribed practices for all Catholic worship.
d. the prescribed practices for Catholics in monasteries.
e. the law forbidding the use of the tritone.
16. Hymns were sung as part of_____.
a. the mass

b. tropes

c. the Divine Office

d. the Liturgy of the Eucharist

e. all worship services

17. Which of these statements is true?

a. Nuns were prohibited from singing or speaking during services

b. Nuns were permitted to speak but not to sing during services

c. Nuns were permitted to sing, but only during Mass

d. Nuns never heard or sang any music because they believed it could hurt their character.
e. Nuns were required to sing the same music as monks in monasteries

18. The Council of Trent outlawed all but four________.
a. chant books

b. psalm tones

c. sequences

d. terminations

e. Tracts

19. Some liturgical dramas originated as________.
a. nonliturgical dramas

b. Greek musical theater

c. Psalm verses sung antiphonally

d. Sequences

e. Dialogues preceding introits

.

20. Hildegard of Bingen is known for __________.
a. composing both the words and music for chants and a liturgical drama

b. writing a treatise on the Divine Office

c. being put to death for her outlandish singing style

d. creating a system of notation for use in convents

e. teaching Notker Balbulus how to sing

SHORT ESSAYS:
1. Discuss the following chant [from NAWM Puer Natus in Bethlehem] explaining its mode, style of performance, melodic characteristics, and text-setting style

2. Compare and contrast the Mass and the Divine Office citing differences in performance and composition as appropriate. Use examples from NAWM to illustrate your points

3. Discuss the methods for singing psalms, and the role that psalms played in the liturgy in both the Mass and the Office. Using examples from NAWM to illustrate your points
4. Describe the ways in which composers expanded on the standard chant repertoire from the 9th century onward

Terms for Identification

Liturgy

Mass

Ordinary

Proper

Liturgy of the Word

Liturgy of the Eucharist

Divine Office

Rule of St. Benedict

Matins

Lauds

Vespers

Neume

Liber Ususalis

Responsorial

Antiphonal

Cantor

Syllabic

Neumatic

Melismatic/melisma

Recitation

Psalm tone

Intonation

Tenor

Mediant
Termination

EUOUAE

Lesser Doxology

Canticle
Antiphon

Responsory

Hymn

Psalmody

Introit

Kyrie

Gloria

Collect

Alleluia

Gradual

Sanctus

Communion

Agnus Dei

Ite missa est

Tract

Jubilus

Trope

Sequence

Liturgical drama

