

SECONDARY EDUCATION CERTIFICATE LEVEL 2018 MAIN SESSION

SUBJECT: Music

PAPER NUMBER: I (Part I) – Section A – Musicianship

DATE: 28th May 2018

TIME: 9:00 a.m. to 9:35 a.m.

EXAMINER'S PAPER

1. After listening **TWICE** to the famous 'Hallelujah' chorus, an extract from Handel's *Messiah*, the candidates are to answer a number of multiple choice questions. Fill in the indicated space with the correct number. (5)

As regards for questions 2-3, all passages are to be played **TWICE**.

2a. Candidates are to listen to the following major triad and to state whether the note played after the triad is the root, the third or the fifth of the chord.

(1)

b. Candidates are to listen to the following passage and identify the chord indicated with an * as minor, major or diminished.

(1)

3. Candidates are to listen carefully to the following 3/4 melody in the pentatonic major on C and write it down below. The tonic note is to be played before.

(3)

SECONDARY EDUCATION CERTIFICATE LEVEL **2018 MAIN SESSION**

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Voice

Sing the following, using 'la' for all the syllables:

SECONDARY EDUCATION CERTIFICATE LEVEL **2018 MAIN SESSION**

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Pianoforte

Play the following:

SECONDARY EDUCATION CERTIFICATE LEVEL **2018 MAIN SESSION**

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Clarinet / Saxophone

Play the following:

SECONDARY EDUCATION CERTIFICATE LEVEL 2018 MAIN SESSION

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

B flat Trumpet / B flat Baritone

Play the following:

SECONDARY EDUCATION CERTIFICATE LEVEL **2018 MAIN SESSION**

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Euphonium

Play the following:

SECONDARY EDUCATION CERTIFICATE LEVEL **2018 MAIN SESSION**

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Violin

Play the following:

SECONDARY EDUCATION CERTIFICATE LEVEL 2018 MAIN SESSION

SUBJECT: Music

I (Part II) – Sight Reading 29th May 2018 PAPER NUMBER:

DATE:

EXAMINER'S PAPER

Viola

Play the following:

Index No.:	SEC34	l/1c.18m
------------	-------	----------

SECONDARY EDUCATION CERTIFICATE LEVEL 2018 MAIN SESSION

SUBJECT:	Music
PAPER NUMBER:	I (Part I)
DATE:	28 th May 2018

TIME: 9:00 a.m. to 10:35 a.m.

CANDIDATE'S PAPER

SE	ECTION A - MUSICIANSHIP	
1.	After listening TWICE to the famous 'Hallelujah' chorus, an extract from Harwrite the correct number in each indicated space.	ndel's <i>Messiah</i> ,
a.	During which period of music history was this work composed? i. Baroque ii. Classical iii. Romantic iv. Twentieth Century	
b.	What genre is Messiah? i. Symphony ii. Opera iii. Oratorio iv. Sonata	
c.	What tempo marking best describes the Hallelujah chorus? i. Andante ii. Allegro iii. Largo iv. Tempo di Marcia	
d.	The time signature of the piece is: i. $\frac{9}{8}$ ii. $\frac{3}{4}$ iii. $\frac{4}{4}$ iv. $\frac{2}{2}$	
e.	What dynamic marking best describes the ending of this extract? i. p ii. $cresc$. iii. mf	
	iv. ff	(5)

As regards questions 2-3, all passages are to be played **TWICE**.

2a.	Listen to the	of following	major	triad	in	root	position.	Is	the	note	played	after	the	triad,	the
	root, the thir	d or fifth o	of the c	hord?											

_____ (1)

b. Listen to the following passage. Identify the chord indicated as major, minor or diminished.

______ (1)

3. Listen carefully to the following $\frac{3}{4}$ melody in the pentatonic major on C and write it down below. The tonic note will be played before.

(Total: 10 marks)

(3)

SECTION B - THEORY

1. Rewrite the following passage grouping the notes and rests correctly according to the time signature. (There are **FIVE** errors).

(5)

2a. Name the following **TWO** notes in the given clefs.

b. In the empty second bar, write down the tied notes in the first bar as a one note-value.

(1)

c. Mark with a bracket the sequences in the following passage. Is the sequence real or tonal?

3a. Write the following scale:

A major descending and ascending, in semibreves with key signature:

(3)

b. Name the following scale:

4a. Transpose the following extract in concert pitch for a trumpet in Bb.

b. Identify fully the following intervals.

(Total: 20 marks)

(2)

SECONDARY EDUCATION CERTIFICATE LEVEL 2018 MAIN SESSION

SUBJECT: Music PAPER NUMBER: IIA

DATE: 30th May 2018

TIME: 4:00 p.m. to 6:05 p.m.

SECTION A - BASIC HARMONY

1a. Insert the correct key signature and write the cadences indicated below in four parts (SATB).

Perfect Cadence in G minor

Plagal Cadence in F# minor minor

Interrupted in Eb major

(4)

b. Look at the following excerpt, and indicate with a bracket [] a shift to the dominant key.

2. Describe fully the chords marked with an *, and identify a 6 5 cadence with a bracket [].

3. Write down the specified chords for SATB in G minor using semibreves.

4. Indicate suitable chords (e.g. IIb or II6) at the cadential points of the given melody in F Major. You are required to write the last **TWO** chords of **EACH** cadence point below the stave.

(6) **(Total: 20 marks)**

SECTION B - ELEMENTARY COMPOSITIONAL SKILLS

1. Continue the following melody for violin or clarinet, creatively composing a further four to eight bars. Specify the instrument chosen and include appropriate performance directions regarding tempo, dynamics and articulation.

THIS PAPER IS TO BE USED ONLY AS ROUGH							

SECTION C - HISTORY AND ANALYSIS

1a.	How many sections are the Binary and Ternary forms based on? In your answer you sh include any repeats found in these forms.	ould
0.	Define the qualities found in Verse and Refrain (or chorus).	
2.	Name the instruments that form a string quartet.	(4)
3.	Name ONE transposing woodwind instrument and ONE non-transposing brass instrument	
		(2)
4.	Name a pitched percussion instrument	_ (1)
5.	Explain the following:	
а.	tempo giusto	(1)
o.		(1)
С.	Da Capo al Fine	(1)
d.	Stringendo	(1)

Blank Page

Blank Page

Blank Page