[image: image13.jpg]

ATLANTA PUBLIC SCHOOLS

Fine Arts—General Music

Scope and Sequence DRAFT
General Music – Grade 6-8 Question Bank

1. What is the difference between a major and a minor scale?

Answer: The difference between major and minor chords and scales boils down to a difference of one essential note – the third.

The third is what gives major-sounding scales and chords their brighter, cheerier sound, and minor scales and chords their darker, sadder sound.

2. Which composer was deaf by the time he wrote his 9th symphony?

Answer: Ludwig van Beethoven
3. Name the four sections of the orchestra.

Answer: Strings, Woodwinds, Brass, Percussion

4. To what section of the orchestra does the oboe belong?

Answer: The woodwind section

5. What is a concertmaster, and what are his/her duties?

Answer: The concertmaster/mistress (from German Konzertmeister) is the leader of the first violin section of an orchestra. In the UK, the term commonly used is leader. Any violin solo in an orchestral work is played by the concertmaster (except in the case of a concerto, in which case guest soloists may be heard).
6. What is A440?
Answer: A440 or Concert A or Middle A is the 440 Hz tone that serves as the standard for musical pitch. A440 is the musical C4). The term literally means that the A above Middle C = 440 vibrations per second. “A” above middle “C” (note
7. What does through-composed mean?

Answer: Through-composed music is relatively continuous, non-sectional, and/or non-repetitive. A song is said to be through-composed if it has different music for each stanza of the lyrics. This is in contrast to strophic form, in which each stanza is set to the same music
8. Give an example of duple meter. (A time signature).

Answer: 2/4 (duple simple)
6/8 (duple compound)

9. Draw a 3/4 conducting pattern.

Answer: Hold your hand up high and out in front of you and draw it down, over to the RIGHT, then back up. You should make a roughly right triangle. Down is "1," right is "2," and up is "3."
Answer:
(3)

 | \

 | \

 | \

 (1)---(2)

10. Draw a staff and put a half rest on it.
Answer:

11. Draw a bass clef on a staff.

Answer:
[image: image14.jpg]

12. Draw an eighth note with the flag up and one with the flag down.

Answer:
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

13. What is the definition of a measure?

Answer: The unit of measure where the beats on the lines of the staff are divided up into two, three, four beats to a measure.

14. Name the five major periods in music history. Do you enjoy the music of one period more than another?

Answers:
Renaissance (1400-1600)
Baroque (1600-1750)
Classical (1740-1820)
Romantic (1820-1900)
Modern (1900-today)

15. What is the major difference between the violin and the viola?

Answer: It's not just the size (most violas are between 15 and 17 inches long). A viola player is going to read in Alto Clef and a Violinist reads in Treble Clef; viola is also occasionally written in treble clef, in the higher registers (violins never use alto clef). Also a violin and viola have different strings. They both have an A, D, and G string but the viola has a lower C string and the violin has a high E string. The sound of the strings will also sound deeper since the viola is bigger and has a lower register than the violin.

The viola bow is slightly shorter and heavier than a full-sized violin bow and a bit sturdier. Playing the instruments is quite different as it takes a good deal more bow pressure and a more dramatic (or aggressive) technique for the viola, in order to get enough sound. Many violists begin as violinists. It is difficult for children to handle a viola and most students cannot manage a full-sized viola until their teen years.
16. Name a famous conductor.

Answer: (Answers will vary)
17. What is a concerto?

Answer: As a musical work, a composition usually in three parts or movements, in which (usually) one solo instrument (for instance, a piano or violin) is accompanied by an orchestra.
18. What is an opera? (Name one. Answers will vary)
Answer: A drama set to music; consists of singing with orchestral accompaniment and an orchestral overture and interludes.
19. Give at least one reason for studying music. (Hint: the wrong answer is--because I have to for school).

Possible Answers: (Answers will vary)
1. The part of the brain responsible for planning, foresight, and coordination is substantially larger for instrumental musicians than for the general public.
2. A research team exploring the link between music and intelligence reports that music training - specifically piano instruction - is far superior to computer instruction in dramatically enhancing children’s abstract reasoning skills necessary for learning math and science.
3. Physician and biologist Lewis Thomas studied the undergraduate majors of medical school applicants. He found that sixty- six percent (66%) of music majors who applied to medical school were admitted, the highest percentage of any group. Forty-four percent (44%) of biochemistry majors were admitted.
4. On the 1999 SAT, music students continued to outperform their non-arts peers, scoring 61 points higher on the verbal portion and 42 points higher on the math portion of the exam. Research shows when a child listens to classical music the right hemisphere of the brain is activated, but when a child studies a musical instrument both left and right hemispheres of the brain “light up.” Significantly, the areas that become activated are the same areas that are involved in analytical and mathematical thinking.
5. Music majors who earn a Liberal Arts degree, can qualify for numerous music and non-music careers. Specifically, music graduates are currently pursuing careers in performance, education, retail music, arts administration, music therapy, software engineering, recording engineering, church music, radio, banking, insurance, etc.

20. What is chamber music?

Answer: Originally, chamber music referred to a type of classical music that was performed in a small space such as a house or a palace room. The number of instruments used were also few without a conductor to guide the musicians. Today, chamber music is performed very similarly in terms of the size of the venue and the number of instruments used. Typically, a chamber orchestra is composed of 40 or fewer musicians. Because of the limited number of instruments, each instrument plays an equally important role. Chamber music differs from a concerto or a symphony because it is performed by only one player per part.
21. Who wrote "The Messiah?"

Answer: George Frideric Handel. Composed in London during the summer of 1741 and premiered in Dublin, Ireland on 13 April 1742, it was repeatedly revised by Handel, reaching its most familiar version in the performance to benefit the Foundling Hospital in 1754.
22. In what work can you find "The Halleluiah Chorus?"

Answer: The Messiah

23. What relation was Leopold Mozart to Amadeus?

Answer: Johann Georg Leopold Mozart was a composer, conductor, teacher, and violinist. Mozart is best known today as the father and teacher of Wolfgang Amadeus Mozart.

24. What is a reason that Amadeus Mozart died in poverty?

Possible Answers: During the later part of 1790, Mozart had many financial problems contributed by the following factors.

· decline in popularity from 1788 in Vienna

· subscription concerts - from success in 1785 to only one subscriber

· no savings from his most successful years 1785-86

· steady increase in popularity in foreign countries. "His music was now circulating via performances and publications throughout Europe, especially in German-speaking regions and in France,
where his words were frequently listed on the programs of the Concert Spirituel." (Maynard Solomon) However, there were no performance rights or copyright laws. Composer paid only for his service of physically playing or onducting what he composed.

· Constanze's numerous pregnancies and her health

· numerous expenses for appearances at court functions

· supported a household of six including his son, Karl Thomas, the expected baby, Franz Xaver Wolfgang, and two servants.

25. Where did classical ballet originate?

Answer: Classical Ballet is the most formal of the ballet styles; it adheres to traditional ballet technique. There are variations relating to area of origin, such as Russian ballet, French ballet and Italian ballet. Classical ballet is best known for its unique features and techniques, such as pointe work, turn-out of the legs, and high extensions; its graceful, flowing, precise movements; and its ethereal qualities.
26. In what century did Stravinsky live? And where did he live toward the end of his life?

Answer: Igor Fyodorovich Stravinsky, a Russian composer, pianist, and conductor. was a 20th century composer. In 1969, he moved to New York where he lived his last years at the Essex House. Two years later, he died at the age of 88.
27. What does polyphony mean?

Answer: In music, polyphony is a texture consisting of two or more independent melodic voices, as opposed to music with just one voice (monophony) or music with one dominant melodic voice accompanied by chords (homophony).
28. Contrast classical and romantic: do you think of yourself as more one or the other?

Possible Answer: (Answers will vary) The Romantic movement favors subjective (prejudiced; one-sided), macabre (gruesome; morbid), fantastic (unbelievable; far-fetched), and transcendental (mystical) subject matter, while the Classical stance favors objectivity (impartiality; independence) and rationality (level-headedness; wisdom).

29. What composer is the main link between the classical and romantic periods?

Answer: Ludwig van Beethoven

30. What is art music?

Possible Answers:
Art music (or serious music or erudite music) is an umbrella term (something that gives support, protection, or authority) used to refer to musical traditions implying advanced structural and theoretical considerations and a written musical tradition.

Music composed in a classical tradition and intended as serious art, especially as distinguished from popular or folk music.
31. Give an example of ethnic music.

Possible Answers: (Answers will vary)
Ethnic music, often called traditional music (both terms having replaced folk music) are broad terms to describe how these music forms capture and express historical differences between peoples, and shape and maintain cultural identities. Ex. Gospel music, Celtic music, (which is traditional Irish music), Japanese koto music
32. Draw five accidentals. Tell what they do.
Answers:
· Sharp: Raises pitch ½ step
· Flat: Lowers pitch ½ step

· Natural: cancels sharps or flats

· Double Sharp: Raises pitch 1 whole step

· Double Flat: Lowers pitch 1 whole step

33. What are the two basic scales in western art music?

Answer: For centuries, most Western music has been based on major and minor scales. That is one of the things that makes it instantly recognizable as Western music.
34. What are ledger lines? Draw examples above and below a staff.

Answer: A short line placed above or below a staff to accommodate notes higher or lower than the range of the staff.
[image: image5.jpg]

35. Draw all the sharps in the proper order.

Answer:

36. Name some characteristics of Romantic music.

Possible Answer: Romantic music was created with a little more freedom in its form. Composers wrote their pieces to appeal more to personality and emotions rather than fitting in more of a structured form within boundaries. The melodies are more chromatic and significantly more lyrical and song-like than any of its other orchestral counterparts. Sharp contrasts in dynamics were also introduced within the genre to convey the broader range of emotions.

37. Has it been proven that Pope Gregory wrote the Gregorian chants?

Answer: No. It was named after Pope Gregory the Great who unified all the chants into one collection. This soon became an essential part of monastic worship and monks would write new chants and take them from monastery to monastery.

38. Name some duties of a conductor.

Possible Answers: (Answers will vary)
· involved in a number of creative and business decisions long before the performance season begins

· could have some particular works in mind for the orchestra members to consider, such as programs dedicated to one composer or a series of guest performers
· may also be involved in the auditioning process for new musicians, or else he or she may actively recruit professional musicians with whom he or she may have worked with in the past

· must also become intimately familiar with all of the musical pieces selected for the upcoming performance season
· While an individual musician may only rehearse part of a musical score, the conductor of an orchestra must learn the entire score
· The conductor of an orchestra functions as a traffic director for the various sections, so he or she must know precisely when each instrument enters the musical highway

· viewed by many as the public face of the orchestra, so he or she is often called upon to provide quotes for the local media or appear as a guest lecturer in music classes or club meetings
· often the focal point of promotional materials created by the sponsors of the orchestra
· A good conductor is usually part promoter and part musical technician
· The conductor of an orchestra may also have to be very diplomatic, since conflicts and disagreements could erupt during the rehearsal process

· The most important thing a conductor of an orchestra does, however, is conduct music
· The arm movements a conductor uses during a performance may appear to be a lyrical reaction to the music, but to the musicians it means something completely different.

39. In what ways have 20th century composers experimented with music?

(Answers will vary)

· All sounds are possible (even no sounds).

· New instruments and the sounds of popular music have changed the soundscape of the twentieth century.

· Contrapuntal textures.
· Popular traditions are centered on homophonic textures.

· Rhythmic language can be enormously complex.

· Melodies can be long and abstract or reduced to small gestures.

· Any harmonic combination is possible.
· Composers have made use of extreme dissonance as well as microtonal intervals.

· Form can be controlled to an almost infinite degree, or it may be the result of improvisation and chance.

· Ambivalent (of two minds; unsure) attitudes toward the Musical Past.
· A Widening Gap between "Art" and "Popular" Music.
· The Advent of Sound Recording.
· The Birth of a World Music Culture
40. Name some electronic instruments.

(Answers will vary)
electric saxophone, computer, drum machine, electronic organ, electric piano, synthesizer, hammond organ, kraakdoos (or Cracklebox), laser harp, record player/phonograph, rhodes piano, synclavier

41. Define melody, harmony, and rhythm.

Answer: Three of the four elements of music - A melody is a series of notes sounding in succession. Harmony is the study of vertical sonorities in music. Rhythm is the arrangement of sounds and silences in time.

42. What is Grove’s dictionary of music?

Answer: The Grove Dictionary of Music and Musicians is an encyclopedic dictionary of music and musicians.
43. What does a musical anthology contain?

Answer: It contains a collection of works by artist with long and varied career. While the definition would include typical " greatest hits" sets, the term is used as a marketing device to indicate a collection that can include a performer's best-known songs along with lesser known pieces, demos, live recordings, and unreleased work.
44. What is a metronome?

Answer: in music, originally pyramid-shaped clockwork mechanism to indicate the exact tempo in which a work is to be performed.
45. Name four percussion instruments
(Answers will vary) Chimes, Guiro, Handbells, Marimba, Triangle, Vibraphone, Wood block, Xylophone

46. Clarinets, oboes, bassoons, and English horns have what in common?

Answer: They are all woodwind instruments that require the use of reeds.
47. Name five brass instruments. Where do they sit in the orchestra and why?

Answer: trumpets, horns, tenor trombones, bass trombone, tuba

48. How many players are in the following groups?

Duet (Ans. - 2) Trio (Ans. - 3) Quartet (Ans. - 4) Quintet (Ans. – 5) Sextet (Ans. – 6) Octet (Ans. – 8) Nonet (Ans. – 9)
49. Name a composer famous for his piano compositions. (Answers will vary)
50. Name five careers in music.

(Answers will vary)
	Teaching
Music Therapist
Performance
Church Musician
Music Industry
Television/Radio
Music Librarian
	Audio Engineering
Music Arranging
Music Composition
Recording Engineer
Music Software Development
Symphony Orchesta
Conducting
	Production Music
Film Scoring
Recording Editing
Virtual Reality Sound Environments (Internet, Games, Programs)
Music Therapy

51. Draw a staff and illustrate: perfect 5th, major 3rd, octave, minor second.

52. What does the term Forte-Piano mean? (With respect to the history of a certain musical instrument).

Answer: keyboard instrument that is played by depressing keys that cause hammers to strike tuned strings and produce sounds
53. Name five characteristics of a professional musician. (Answers will vary)
· Education and experience go hand in hand in becoming a professional musician

· Plays an instrument or several instruments proficiently

· Knows how to read and transcribe music sheets

· Has a good understanding of music genres and styles
What other pointers should a musician keep in mind?

· Be adaptable, usually a professional musician needs to travel to various locations for performances

· Be disciplined, often musicians are expected to master several new pieces in a short period of time

54. Define: Allegro, Largo, Piano, Fortissimo, Decrescendo.

Answers:
allegro: quick tempo, cheerful decrescendo: gradually becoming softer fortissimo: very loud largo: very slow piano: soft
55. What does projection mean?

Answer: the act of communicating distinctly and forcefully to an audience.
56. What is a trill?

Answer: to sing or play with a vibratory or quavering effect.
57. What is rubato?

Answer: having certain notes arbitrarily lengthened while others are correspondingly shortened, or vice versa;

the term used to denote flexibility of tempo to assist in achieving expressiveness
58. Define perfect and relative pitch.

Answers:
Perfect Pitch is "Color Hearing." Just like you can name visual colors by eye, you can learn to name Pitch Colors by ear. Perfect Pitch lets you name EXACT pitches -- all by ear.
Absolute pitch (AP), widely referred to as perfect pitch, is the ability of a person to identify or recreate a given musical not without the benefit of an external reference.
Relative Pitch tells you the KIND of CHORD you are hearing. Every chord is a group of tones that creates its own special sound: Major, Minor, Augmented, Dominant Seventh, Sharp Five, Add Nine, Suspended Fourth, etc. Relative Pitch lets you know ANY KIND of chord -- instantly -- by ear:
59. Define noise versus sound.

Answer: Sound is what we hear. Noise is unwanted sound. The difference between sound and noise depends upon the listener and the circumstances.
60. What is the science of sound?

Answer: Sound is a series of longitudinal or compression waves that move through air or other materials. Sound does not travel in a vacuum.
61. What is serial music?

Answer: 20th century music that uses a definite order of notes as a thematic basis for a musical composition
62. What is a tritone?

Answer: an interval consisting of three whole tones; an augmented fourth
63. What are lieder?

Answer: German art song characterized by the setting of a poetic text in either strophic or through-composed style and the treatment of the piano and voice in equal artistic partnership.
64. What is a V-I cadence called?

Answer: A cadence.
65. What is the Mannheim Rocket?

Answer: a swiftly ascending passage typically having a rising arpeggiated melodic line over an ostinato bass line
66. What is vibrato?

Answer: Repeated fluctuation of pitch.
67. What is ethnomusicology?

Answer: the study of folk and primitive music and of their relationship to the peoples and cultures to which they
 belong.

68. Name ten composers of art music.

(Answers will vary)
Darius Milhaud, Josquin des Prez, Giovanni Pierluigi da Palestrina, George Gershwin, Manuel M. Ponce, Leonard Bernstein, Vincent D’Indy, while others like Steve Reich, John Cage, Claude Debussy, Lou Harrison, Olivier Messiaen, Maurice Ravel, Béla Bartók, François-Bernard Mâche
69. In C Major, name the notes do, mi, sol, do.

Answer: C<E<G<C
70. Draw a quarter note, a duplet and a triplet. Answer:
[image: image8.jpg]BB

 [image: image9.jpg]BB

 [image: image10.png]il

Wl

[image: image11.png]

71. What is the difference between a tie and a slur?

Answer: A tie is a curved line connecting the heads of two notes of the same pitch, indicating that they are to be played as a single note with a duration equal to the sum of the individual notes' notevalues. A slur indicates that the notes it embraces are to be played without separation. (Legato)

72. Name a jazz musician.

(Answers will vary)
73.The piano is considered to be a percussion instrument (rather than a stringed instrument); aside from the harp, name the four stringed instruments of the orchestra and their respective five groups, which comprise the String section.
Answer:

The string family is comprised of instruments whose sounding mechanism is directly contacted

by the hands. Many stringed instruments are played with a bow, which greatly increases the

possible sounds that the instrument can produce.
The Four Stringed Instruments of the Orchestra

(violin, viola, violoncello and double bass) The violin family became the core of the modern orchestral string section in the mid- 1600s.

(Five groups that comprise the string family)
· the guitar family (guitar, bass guitar, banjo, mandolin, ukulele)

· various folk instruments such as the dulcimer or the psaltery
· the ancient viol family (ancestors to the violin family)
· the violin family - The standard range categorization of this family is as follows: Violin (soprano), Viola (alto), Cello (tenor), Double Bass (bass)
· the harp
Note: The piano and the harpsichord ARE NOT string instruments, since the player's hands

do not come in direct contact with the strings.
Middle School General Music

Test Question Resource Bank

13

