

Music Theory Grade 5 2020 Sample Paper

Exam	duration:	2	hours	maximum
------	-----------	---	-------	---------

Total marks (out of 75):	

The following sample exam paper is a printed representation of how this exam will appear online. The structure of the questions, the knowledge required and the topics covered will be the same. However, in order to suit an online platform, the wording of the questions and the method of answering them may be different.

(3)

(1)

(2)

1.1 Circle the correct time signature for each of these bars.

1.2 Here is a bar in compound time:

Which of the following shows the bar above correctly rewritten in simple time? Tick (one box.

- **1.3** Complete the following **two** sentences by adding a number to each.
 - (a) In $^{6}_{16}$ there are dotted-quaver beats in a bar.
 - (b) A breve is equal to crotchet(s).

1.4 Tick (one box to show which bar is grouped correctly.

1.5 Tick (✔) or cross (✗) each box to show whether the rests are correct or incorrect.

(1)

(3)

(1)

(1)

(5)

(3)

2.1 Tick (one box to show the name of this note.

В

Α 📗

2.2 Tick (one box to show the correct enharmonic equivalent of this note.

2.3 Here is a bar written for the clarinet in A.

This bar has been transposed down a minor 3rd to be at concert pitch. There are some mistakes. Put a tick (or cross () underneath the key signature and each note to show whether each is correct or incorrect.

2.4 Compare bars **A**, **B** and **C**, then circle **TRUE** or **FALSE** for each of the **three** statements.

(a) A and B are at the same pitch

TRUE FALSE

(b) **B** is one octave lower than **C**

TRUE FALSE

(c) C is one octave higher than A

TRUE

FALSE

(1)

(1)

(3)

3.2 Tick (one box to show the correctly written key signature of E minor.

3.3 Circle the correct key of each of these **three** melodies.

3.4 Tick (✔) one box for X and one box for Y to show which notes are needed to complete the scale of B♭ harmonic minor. (2)

3.6 Circle **TRUE** or **FALSE** for each statement.

(2)

(a) This is the correctly written chromatic scale beginning on C

(b) This is the correctly written chromatic scale beginning on Eb

TRUE

TRUE

FALSE

FALSE

3.7 Circle **TRUE** or **FALSE** for each statement.

(3)

This is the leading note in B major

TRUE FALSE

This is the subdominant in A minor

TRUE FALSE

This is the submediant in F# minor

TRUE

FALSE

(3)

(3)

(4)

4.1 Tick (one box to name each interval.

4.2 Circle the type of each interval.

4.3 Write notes to form the named intervals. Your note should be **higher** than the given note.

5 Chords

5.1 Indicate suitable chords for the two cadences in the following melody by writing either I, II, IV or V in each of the **five** boxes underneath the staves.

5.2 Tick (one box to name each cadence.

(2)

5.3 Tick () one box to name each of the **three** marked chords. The key is C minor.

(3)

(3)

(2)

(5)

6.1	Tick ()	one	box	for	each	term/sign.	
-----	----------	-----	-----	-----	------	------------	--

morendo means:	largamente means	mesto means:	
	S		
dying away	majestic	rather slow	
gradually getting louder	broadly	less	
playful, merry	very slow, solemn	calm	
agitated	expressive	sad	

6.2 Tick (one box to name each of the **two** written-out ornaments, which are marked with brackets.

6.3 Circle **TRUE** or **FALSE** for each of the following **five** statements.

(a) The flute usually plays at a higher pitch than the bassoon	TRUE	FALSE
(b) The trumpet is a woodwind instrument	TRUE	FALSE
(c) Cymbals produce sounds of definite pitch	TRUE	FALSE
(d) The horn uses a double reed	TRUE	FALSE
(e) A mezzo-soprano voice has a lower range than a soprano voice	TRUE	FALSE

7 Music in Context /10

Study this music for piano and then answer the questions that follow.

7.1 Compare the following bars to the right-hand part of bar 2 of the melody, then tick (✔) the **one** correct statement.

(1)

7.2	.2 Circle TRUE or FALSE for each of the following five statements about the melody.				
	(a) The beginning of the music should be played lightly	TRUE	FALSE		
	(b) The music ends on the subdominant chord of F# minor	TRUE	FALSE		
	(c) The largest melodic interval in the left-hand part of bar 7 is a major 3rd	TRUE	FALSE		
	(d) The highest note in the music is a C#	TRUE	FALSE		
	(e) The music gets quieter in bar 7	TRUE	FALSE		
7.3	Which instrument is best suited to play the right-hand phrase in bars 3−4 (marked it sounds at the same pitch? Tick (✓) one box. bassoon oboe trombone double bass	ed r) so	that	(1)	
7.4	How many times does the mediant note in the key of F# minor appear in the left-lick (✔) one box. 4 5 6 8	nand part?		(1)	
7.5	Complete the following two sentences by adding a number to each. (a) Bar 3 has the same rhythm and articulation as bar			(2)	