

TI D	C 1 0	
Theory Paper	Grade 3	Sample Y 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 Rewrite this melody using notes of *twice the value*. Remember to put in the new time signature at the place marked *, and remember to group (beam) the notes correctly.

(10		
10		
l		

3 Above each of these notes write a higher note to form the named harmonic interval. The key is G minor.

4 Name the key of each of the following scales. Where the key is minor, state whether the scale is in the harmonic or melodic form.

5 Give the letter name of each of these notes. The first answer is given.

Grade 3Y 2

9 Look at this melody by C. H. H. Parry and then answer the questions below. Andantino grazioso rit. Write your answer to question (b) on the stave below.

(a)	(i)	This melody is in the key of F major. Name the degree of the scale (e.g. 1st, 2nd) of the first note in bar 5.
	(ii)	Which other key has the same key signature as F major?
	(iii)	Name one similarity and one difference between bars 5 and 6.
		Similarity
		Difference
	(iv)	Answer TRUE or FALSE to this statement:
		The lower 4 in $\frac{4}{4}$ means quaver (eighth-note) beats.
	(v)	The first phrase has been marked with a square bracket (). Mark all the other phrases in the same way.

(b) Using the blank stave above question (a), write out the melody from the beginning of bar 6 to the end of the music an octave lower, using the bass clef as shown.

Grade 3Y 4