

Theory Paper Grade 2 Sample Y July 2017

Duration 1½ hours

Candidates should answer ALL questions.

Write your answers on this paper - no other

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 (a) Name the degree of the scale (e.g. 2nd, 3rd) of each of the notes marked *, as shown in the first answer. The key is D major.


- (b) Give the letter name of the highest note.
- 2 Rewrite the following melody, grouping (beaming) the notes correctly.

10


Grade 2Y 2

6	Add the correct rest(s) at the places marked $*$ in these two melodies to make each bar complete. \bigcirc						
	A &	*	*	*		J. Pac	chelbel
	3				#•		
	4						
	2,40				*	Mende	
	4						
7	Write as semibreves (whole	notes) the s	scales named below.			10	
	D minor, descending, without key signature but adding any necessary sharp or flat signs. Which form of the minor scale have you used?						
	A major, ascending, with key	signature.					
8	Tick one box for each term/sign, as shown in the first answer.					10	
	\emph{mp} means:		simile means:		Lento means:		
	moderately loud		in the same way		held back		
	very quiet		in the style of		at a medium speed		
	moderately quiet		sustained		slow		
	quiet]	without		very slow		
		J			•		
	means:		non troppo means:		maestoso means:		
	slur; perform smoothly		too much		movement		
	tie; detached		not too much		majestic		
	slur; detached		very much		in the style of a marc	:h	
	tie; hold for the value of both notes		not in time		very, much		

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

Andante lento 2 p Write your answer to question (b) on the stave below. Draw a circle around two notes next to each other that are tied together. (a) (i) (ii) Complete this sentence: Bar 4 has the same notes and rhythm as bar (iii) Give the time name (e.g. crotchet or quarter note) of the *longest* note in the melody. (iv) This melody is in the key of F major. Give the number of a bar that contains all the notes of the tonic triad in this key. Bar \exists) over two notes next to each other that are a 5th apart. (v) Draw a bracket (□ (b) Copy out the music from the start of the melody to the second note of bar 5, exactly as it is written above. Don't forget the clef, key signature, time signature, tempo marking, dynamic and all other details. Write the music on the blank stave above question (a).

Grade 2Y 4