

Theory Paper Grade 2 Sample X July 2017

Duration 1½ hours

Candidates should answer ALL questions.

Write your answers on this paper - no others will be accepted.

Answers must be written clearly and neatly - otherwise marks may be lost.

TOTAL MARKS 100

1 Add the time signature to each of these five examples.

2 Above each note write a higher note to form the named harmonic interval, as shown in the first answer. The key is F major.

6th

5th

3rd

1

8th/8ve

Grade 2X 2

6 Name the keys of these t	onic triads.	(10
***************************************	9 :	§
	# 8	9 : , , , , , , , , , , , , , , , , , , ,
	notes and rests of <i>twice</i> the value, beginshing the notes correctly where necessary	
7: 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	m/sign, as shown in the first answer.	[10
dolce means: solemn slow stately sweet	allargando means: broadening very slow, solemn gradually getting quicker slow, stately	means: gradually getting quieter accent the note loud gradually getting louder
means: strong accent staccato slight pressure sforzando	Vivo means: fairly quick lively, quick gradually getting quicker at a medium speed	means: perform an octave higher legato; smoothly pause on the note or rest staccato; detached

9 Look at this melody, adapted from a piece by Johann Strauss II, and then answer the questions below.

Andantino 1 2 3 4 p mf

Write your answer to question (b) on the stave below.

(a) (i) This melody is in the key of C major. Give the number of a bar that contains all the notes of the tonic triad in this key. Bar

- (iii) Give the letter name of the *lowest* note in the melody.
- (iv) How many times does the rhythm \downarrow . \downarrow occur?
- (v) Underline one of the following words that best describes how bars 1–3 of this melody should be played:

legato (smoothly) or staccato (detached)

(b) Copy out the music from the start of bar 5 to the end of the melody, exactly as it is written above. Don't forget the clef, dynamics and all other details. Write the music on the blank stave above question (a).

(10

Grade 2X 4