

Music Theory Sample Paper 2020 Grade 4

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.

Terminology:

	bar	breve	semibreve	minim	crotchet	quaver	semiquaver	demisemiquaver
ı	measure	double whole note	whole note	half note	quarter note	8th note	16th note	32nd note

Music Theory Sample Paper 2020 Grade 4

Exam duration: 2 hours maximum

1 Rhythm /₁₀

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

1.2 Here is a bar in simple time:

(3)

(2)

(1)

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

- **1.3** Complete the following **two** sentences by adding a number to each.
 - (a) In $^{9}_{16}$ there are dotted-quaver beats in a bar.
 - (b) In $\frac{3}{2}$, $\sqrt{3}$ is equal to minim(s).
- **1.4** Tick (one box to show which bar is grouped correctly.

2 Pitch /10

2.1 Tick () the box to select the name of each of these notes.

(4)

A flat

G double flat

A double

C double flat

D sharp

D double sharp

B double sharp

C sharp

A flat

C flat

B flat

G flat

F sharp

A sharp

G sharp

E sharp

2.2 Rewrite these notes in the given clefs, keeping the pitch the same.

(2)

2.3 Compare bars A , B and C , then circle TRUE or FALSE for each of the two statements.	(2)
A 3 B 93	
c 9:3	
(a) A and B are at the same pitch TRUE FALSE	
(b) C is one octave lower than A TRUE FALSE	
2.4 Tick (✔) one box for each of the following two questions to show the correct enharmonic equivalent of each note.	(2)
(a) (b) (b) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d	
(b) # D D D D D D D D D D D D D D D D D D	
3 Keys and Scales	/15
3.1 Tick (✔) one box to show the correctly written key signature of C# minor.	(1)
9:### 9:#### 9:####	
3.2 Tick (✔) one box to show the correctly written key signature of D♭ major.	(1)

3.2 Tick (✔) **one** box to show the correctly written key signature of D♭ major.

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

(a) This is the correctly written chromatic scale beginning on G TRUE FALSE

(b) This is the correctly written chromatic scale beginning on B **TRUE FALSE**

3.5 Tick (✔) one box for X and one box for Y to show which notes are needed to complete the scale of F# harmonic minor.

(3)

(2)

(2)

(4)

(a) F melodic minor, ascending

(b) B major, descending

3.7 Look at this scale:

Circle **TRUE** or **FALSE** for each of the following **four** statements about this scale.

(a) This is the correctly written scale of G# melodic minor, ascending

TRUE

FALSE

(b) The largest interval between two notes next to each other is a major 2nd

TRUE

FALSE

(c) There are three pairs of semitones in this scale

TRUE

FALSE

(d) The mediant is B

4 Intervals /10

4.1 Write notes to form the named intervals. Your note should be **higher** than the given note. (6)

4.2 Circle the type of each interval.

(4)

(4)

(3)

5.1 Circle **TRUE** or **FALSE** for each of the following **four** statements.

 $\textbf{5.2} \ \ \text{Name each of these triads by writing either I, IV or V in the boxes underneath}.$

5.3 Write either I, IV or V in each of the **three** boxes underneath this extract to name each chord. (3) The key is G minor.

6	6 Terms, Signs and Instruments							/10	
6.1	Tick (✔) one box for each term.						(3)		
	giocoso means: lively, quick playful, merry slow, stately sweet		tempo rubato means: with some freedom of time in time as before at a comfortable speed		amabile means: heavy at a medium speed in a singing style pleasant				
6.2	Circle one term that h andantino	nas a mear pre s		to allegro . allegretto	i	andante		(1)	
6.3	Circle the name of the upper turn	is ornamer trill	1	mordent	lower mo	rdent		(1)	
6.4	· Circle TRUE or FALSE	for each o	of the follow	ving five statemer	nts.			(5)	
	(a) The cello is the lo	west-sour	nding string	g instrument		TRUE	FALSE		
(b) 'arco' means to play near the bridge TRUE FALSE						FALSE			
(c) The tuba can be played 'con sord.' TRUE FALS						FALSE			
	(d) Cymbals produce sounds of indefinite pitch TRUE FALSE								

TRUE FALSE

(e) The bassoon is a brass instrument

Music in Context /10

Look at this melody and then answer the questions that follow.

- **7.1** Answer the following questions by writing numbers.

(5)

(3)

- (a) How many semiquavers is the first note of bar 5 worth?
- (b) In which bar is there a sign which means 'forced, accented'? Bar
- (c) How many intervals of a perfect 4th are there in this melody?
- (d) How many bars contain at least one quaver rest?
- (e) How many times does the leading note in the key of C# minor occur?
- **7.2** Circle **TRUE** or **FALSE** for each of the following **three** statements about the melody.
 - (a) All the notes in this melody can be found in the scale of C# harmonic minor **TRUE FALSE**
 - (b) This melody is to be played calmly **TRUE FALSE**
 - (c) Six notes are marked to be played staccatissimo TRUE FALSE

(1)

7.4 Tick (one box to show bar 2 correctly rewritten in notes of twice the value.

