

S3 Homework Workbook

“Understanding Music”

Listening & Literacy

Name: _____

Class: _____

Replacement Copy Cost: 50p

HOMEWORK DUE DATES

In S3 you will be expected to hand in homework at the start of every week.

	Title	Date due
Assignment 41	Listening Assignment - Pop	
Assignment 42	Writing Music I	
Assignment 43	Listening Assignment - Solo	
Assignment 44	Literacy Quiz I	
Assignment 45	Listening Assignment - Piano	
Assignment 46	Note & Rest Values I	
Assignment 47	Listening Assignment - Repetition	
Assignment 48	Name The Notes I	
Assignment 49	Listening Assignment - Scottish Music	
Assignment 50	Concept Matching I	
Assignment 51	Listening Assignment - Ascending Melody	
Assignment 52	Bar Lines I	
Assignment 53	Listening Assignment - 2 or 4 beats per bar	
Assignment 54	Name The Notes II	
Assignment 55	Listening Assignment - Organ	
Assignment 56	Note & Rest Values II	
Assignment 57	Listening Assignment - Rock Music	
Assignment 58	Literacy Quiz II	
Assignment 59	Listening Assignment - Moving by STEP	
Assignment 60	Concept Matching II	
Assignment 61	Listening Assignment - Musical Theatre	
Assignment 62	Writing Music II	
Assignment 63	Listening Assignment - Anacrusis	

	Title	Date due
Assignment 64	Name The Notes III - Code Breaking	
Assignment 65	Listening Assignment - Jazz	
Assignment 66	Literacy Quiz III	
Assignment 67	Listening Assignment - Drum Fill	
Assignment 68	Note & Rest Values III	
Assignment 69	Listening Assignment - Sequence	
Assignment 70	Concept Matching III	
Assignment 71	Listening Assignment - Syncopation	
Assignment 72	Name The Notes IV	
Assignment 73	Listening Assignment - Rock 'n' Roll	
Assignment 74	Barlines II - Anacrusis Or Not?	
Assignment 75	Listening Assignment - Unaccompanied	
Assignment 76	Note & Rest Values IV	
Assignment 77	Listening Assignment - Rapping	
Assignment 78	Literacy Quiz III	
Assignment 79	Listening Assignment - Middle 8	
Assignment 80	Concept Matching IV	

Assignment 41

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

POP MUSIC

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music featuring **POP MUSIC**
What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 42

Writing Music I

When writing music it needs to be done as neatly as possible; the information in a piece of music is read, and has to be understood at very high speeds so neatness is VERY important.

Copy this tune onto the empty music lines below.

Allegro

Remember to copy every single piece of information

Assignment 43

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

A SOLO PERFORMANCE

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing a **SOLO PERFORMANCE**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 44

Literacy Quiz I

Look at this piece of music. Match the twelve numbered features with the list below.
For example if you think number 1 is a crotchet F# write 1 in the box beside the word *crotchet F#*. (Be careful, there are more concepts in the list below than needed!)

1 2 3 4 5 6 7 8 9 10 11 12

Allegro

f

Quaver Cs

Quaver Ds

"Fast" Tempo Marking

Minim G

Minim E

Time Signature

Double Bar line

Bar line

Treble Clef

"loud"

Repeat Sign

Key Signature

Crotchet E

Crotchet G

Assignment 45

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

PIANO

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing a **PIANO**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:

(It was written by:)

The format I listened to was:

(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?

Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 46

Note & Rest Values I

When playing music it is important that you know exactly how many beats, or parts of beats, each note or rest is worth.

There are 6 pieces of information missing.
Fill in the grid with the missing information.

Note	Name	Value	Rest
	Semibreve	4 beats	
		3 beats	
	Minim		
	Dotted Crotchet	1 $\frac{1}{2}$ beats	
	Crotchet		
	Pair of Quavers	$\frac{1}{2}$ beat each	
	Quaver		

Assignment 47

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

REPETITION

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing an example of

REPETITION

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:

(It was written by:)

The format I listened to was:

(CD, MP3, Radio etc.)

The instruments used in the recording are:

(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?

Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 48

Name The Notes I

1. Name the notes in this musical scale:

2. Name only the notes that are written on the lines of the music stave.

3. Name only the notes that are written in the spaces of the music stave.

4. What word do these notes spell out?

5. What sentence does this set of notes spell out?

Assignment 49

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

SCOTTISH MUSIC

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music featuring **SCOTTISH MUSIC**
What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 50

Concept Matching I

Here is a collection of Musical Concepts that you have learned about in class.

Match Concepts from the box above with the Definitions printed in the table below.

CONCEPT	DEFINITION
	Moving from one note to another neighbouring note. e.g. G - A
	An electronic keyboard instrument that can produce a variety of sounds, some normal, some weird and wonderful
	Very loud
	Fast
	A woodwind instrument that plays a high range of notes.
	Playing notes smoothly.
	Moving from one note to another note, but missing out a note or two in-between. e.g. C - F
	A keyboard instrument where the strings are plucked to make the sound.
	Notes moving down in pitch.
	Playing quietly

Assignment 51

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

An **ASCENDING** MELODY LINE

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing an **ASCENDING MELODY**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 52

Bar Lines I

Look at the following and identify, by looking at the TIME SIGNATURE, how many beats there are in each piece of music.

Exercise 1:

This exercise has _____ beats in the bar.

Exercise 2:

This exercise has _____ beats in the bar.

Exercise 3:

This exercise has _____ beats in the bar.

Exercise 4:

This exercise has _____ beats in the bar.

Exercise 5:

This exercise has _____ beats in the bar.

Assignment 53

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

2 or 4 BEATS IN THE BAR

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music that is either **2 or 4 BEATS IN THE BAR**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 54

Name The Notes II

1. What famous Pop Group do these notes spell out?

2. What word do these notes spell out?

3. What word does this set of notes spell out?

4. What word do these notes spell out?

5. What word do these notes spell out?

6. What sentence does this set of notes spell out?

Assignment 55

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

ORGAN

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing an **ORGAN**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 56

Note & Rest Values II

When playing music it is important that you know exactly how many beats, or parts of beats, each note or rest is worth.

There are **10** pieces of information missing.

Fill in the grid with the missing information.

Note	Name	Value	Rest
			
	Dotted Minim		
	Minim	2 beats	
		$1 \frac{1}{2}$ beats	
		1 beat	
	Pair of Quavers	$\frac{1}{2}$ beat each	
		$\frac{1}{2}$ beat	

Assignment 57

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

ROCK MUSIC

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music that is an example of **ROCK MUSIC**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 58

Literacy Quiz II

Look at this piece of music. Match the twelve numbered features with the list below.
For example if you think number 1 is a crotchet F# write 1 in the box beside the word *crotchet F#*. (Be careful, there are more concepts in the list below than needed!)

The image shows two staves of musical notation. The first staff has seven numbered boxes pointing to the following features: 1 (Treble Clef), 2 (Key Signature: one flat), 3 (Time Signature: 4/4), 4 (Dotted Crotchet 'G'), 5 (Crotchet 'A'), 6 (Crotchet 'Bb'), and 7 (Crotchet 'C'). The second staff has five numbered boxes pointing to the following features: 8 (Crotchet 'Bb'), 9 (Crotchet 'C'), 10 (Crotchet 'A'), 11 (Crotchet 'Bb'), and 12 (Double Bar line).

- | | |
|----------------------|----------------|
| <input type="text"/> | Quaver "Bb" |
| <input type="text"/> | Quaver "C" |
| <input type="text"/> | Crotchet "A" |
| <input type="text"/> | Key Signature |
| <input type="text"/> | Bar line |
| <input type="text"/> | Time Signature |
| <input type="text"/> | Repeat Sign |

- | | |
|----------------------|---------------------|
| <input type="text"/> | Semibreve "F" |
| <input type="text"/> | Semibreve "G" |
| <input type="text"/> | Dotted Crotchet "G" |
| <input type="text"/> | Dotted Crotchet "A" |
| <input type="text"/> | Double Bar line |
| <input type="text"/> | Treble Clef |
| <input type="text"/> | Minim "C" |

Assignment 59

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

Music that moves by STEP

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing **STEPWISE MOVEMENT**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 60

Concept Matching II

Here is a collection of Musical Concepts that you have learned about in class.

Match Concepts from the box above with the Definitions printed in the table below.

CONCEPT	DEFINITION
	A percussion instrument with wooden bars that play different notes when hit with a beater.
	"Quiet"
	Slow
	High Male Voice
	A double reed woodwind instrument that plays a low range of notes.
	Playing notes, making them sound short and crisp.
	A keyboard instrument often found in churches, usually with a range of pipes to produce the different notes.
	"Very loud"
	Low Male Voice
	The most common keyboard instrument, where hammers hit the strings when the keys are pressed.

Assignment 61

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

Music from a MUSICAL

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing **music from a MUSICAL**
What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

Writing Music II

Copy this tune onto the empty music lines below. Can you name the tune?

The image shows a musical score for the song "The Rose Tree". It consists of two staves of music in G major (one sharp) and 4/4 time. The melody is written in a treble clef. The first staff begins with a forte (*f*) dynamic and a crescendo leading to a mezzo-forte (*mf*) dynamic. The second staff begins with a forte (*f*) dynamic, has a crescendo to mezzo-forte (*mf*), and then a decrescendo back to forte (*f*) before ending with a double bar line. The lyrics "The Rose Tree" are written below the first staff, and "The Rose Tree" is written below the second staff.

This image shows a blank sheet of white paper with four sets of horizontal ruling lines. Each set consists of three parallel lines: two solid black lines forming the top and bottom boundaries, and a dashed purple line centered between them. The sets are evenly spaced vertically down the page.

Assignment 63

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

ANACRUSIS

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing an example of an

ANACRUSIS

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:

(It was written by:)

The format I listened to was:

(CD, MP3, Radio etc.)

The instruments used in the recording are:

(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?

Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 64

Name Those Notes III - CODE BREAKING

By naming each of the notes you will be able to "break the code" and work out what happens in this story. Insert the note names in the appropriate places to work out what the story is about.

... .. N ... N ... Y T S ... N ... W I ... H.

"... .. U ... H!" ... X ... L ... I M

... N ... Y ... R O ... N ...

M Y S ... N ... W I ... H T ... S T ... S

W H ... T ... R ... Y O U I N ... M?"

"... O N 'T M ...!" ... R I

"YOU PUT TH...S... ..S INTO MY!"

I H O P ... T H I S P ... I N S S O O N."

"I L S O I L L" S ... I N ... Y.

"... .., L L M O ... T O R P L S ..."

... .. I ... T H U T S H O U L ... S ...

... N ... Y 'S L I W ... Y.

S O O N H ... W ... S

Assignment 65

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

JAZZ

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing **JAZZ**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:

(It was written by:)

The format I listened to was:

(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 66

Literacy Quiz III

Look at this piece of music. Match the fifteen numbered features with the list below. For example if you think number 1 is a crotchet F# write 1 in the box beside the word *crotchet F#*. (Be careful, there are more concepts in the list below than needed!)

1. Arrow pointing to the first note (crotchet F#).

2. Arrow pointing to the tempo marking 'Andante'.

3. Arrow pointing to the first dotted note (dotted crotchet D).

4. Arrow pointing to the first quaver note (quaver F#).

5. Arrow pointing to the first crotchet note (crotchet E).

6. Arrow pointing to the first eighth note (eighth F#).

7. Arrow pointing to the first sixteenth note (sixteenth G).

8. Arrow pointing to the first note of the second staff (crotchet F#).

9. Arrow pointing to the first dotted note of the second staff (dotted crotchet D).

10. Arrow pointing to the first eighth note of the second staff (eighth F#).

11. Arrow pointing to the first note of the second staff (crotchet F#).

12. Arrow pointing to the first dotted note of the second staff (dotted crotchet D).

13. Arrow pointing to the first eighth note of the second staff (eighth F#).

14. Arrow pointing to the first sixteenth note of the second staff (sixteenth G).

15. Arrow pointing to the first note of the second staff (crotchet F#).

- | | | | |
|----------------------|-----------------|----------------------|---------------------|
| <input type="text"/> | Quaver "F" | <input type="text"/> | "moderately loud" |
| <input type="text"/> | Quaver "E" | <input type="text"/> | Dotted Crotchet "D" |
| <input type="text"/> | Crotchet "C" | <input type="text"/> | Bar line |
| <input type="text"/> | Crescendo | <input type="text"/> | "Very quiet" |
| <input type="text"/> | Crotchet "E" | <input type="text"/> | Diminuendo |
| <input type="text"/> | "loud" | <input type="text"/> | Moderate tempo |
| <input type="text"/> | Repeat Sign | <input type="text"/> | "moderately quiet" |
| <input type="text"/> | Double Bar line | <input type="text"/> | Fast tempo |
| <input type="text"/> | Treble Clef | <input type="text"/> | Dotted Crotchet "F" |

Assignment 67

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

Music that features a DRUM FILL

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing a **DRUM FILL**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 68

Note & Rest Values III

Knowing the length of notes is very important in music; after all, playing the correct rhythm is more important than the correct notes.

Look over this table to refresh your memory about note lengths.

	4 beats			1 beat	
	3 beats			$\frac{1}{2}$ beat each	
	2 beats			$\frac{1}{2}$ beat	

Using this information write the note values underneath each of the notes printed below, and then answer the sum. (Number 1 has been done for you as an example.)

1. + = 4 + 3 = 7

2. + = + =

3. + = + =

4. + = + =

5. + = + =

6. + = + =

7. + = + =

8. + = + =

9. + = + =

10. + = + =

Assignment 69

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

An example of a **SEQUENCE**

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music featuring a **SEQUENCE**
What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 70

Concept Matching III

Here is a collection of Musical Concepts that you have learned about in class.

Match Concepts from the box above with the Definitions printed in the table below.

CONCEPT	DEFINITION
	A high female voice
	A "Tune 1, Tune 2, Tune 1" composition structure
	Highest member of the String family
	Play a musical idea a second time.
	A brass instrument that is played using a slide instead of valves.
	Drums that can be tuned to different notes.
	The highest sounding instrument in the Brass section of the orchestra.
	The lowest member of the String family.
	Moderately quiet
	Play a musical idea again, but at a step higher in pitch each time.

Assignment 71

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

SYNCOPIATION

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing **SYNCOPIATION**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 72

Name The Notes IV

On the music lines printed below draw the notes named using the specified type of note.

1. Draw the notes named using crotchets / 1 beat notes.

2. Draw the notes named using minims / 2 beat notes.

3. Draw the notes named using semibreves / 4 beat notes.

4. Draw the notes named using paired quavers / pairs of $\frac{1}{2}$ beat notes.

Assignment 73

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

ROCK N ROLL

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music that's an example of **ROCK N ROLL**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 74

Barlines II - Anacrusis Or Not?

Look at the music for AULD LANG SYNE printed below. You will see there is a single note before the first barline. This is called an **ANACRUSIS**.

(NOTE: An ANACRUSIS may consist of more than one note.)

Look at the tunes below and decide whether the tune “HAS AN ANACRUSIS” or “DOES NOT HAVE AN ANACRUSIS”.

1. Does this tune start with an ANACRUSIS? (*Select the correct answer.*) YES / NO

2. Does this tune start with an ANACRUSIS? (*Select the correct answer.*) YES / NO

3. Does this tune start with an ANACRUSIS? (*Select the correct answer.*) YES / NO

4. Does this tune start with an ANACRUSIS? (*Select the correct answer.*) YES / NO

5. Does this tune start with an ANACRUSIS? (*Select the correct answer.*) YES / NO

Assignment 75

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

UNACCOMPANIED

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music that is **UNACCOMPANIED**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 76

Note & Rest Values IV

When playing music it is important that you know exactly how many beats, or parts of beats, each note or rest is worth.

Your information grid has had most of the information removed. Only the names have been left. You need to draw in the missing notes, rests and give the value of each of the notes/rests.

Note	Name	Value	Rest
	Semibreve	beats	
	Dotted Minim	beats	
	Minim	beats	
	Dotted Crotchet	beats	
	Crotchet	beat	
	Pair of Quavers	beat each	
	Quaver	beat	

Assignment 77

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

RAPPING

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing **RAPPING**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 78

Literacy Quiz III

Look at this piece of music. Match the seventeen numbered features with the list below.
For example if you think number 1 is a crotchet F# write 1 in the box beside the word *crotchet F#*. (Be careful, there are more concepts in the list below than needed!)

1: Treble Clef
2: Key Signature (F#)
3: 4/4 Time Signature
4: Repeat Sign
5: Dotted Crotchet "F#"
6: Quaver "B"
7: Double Bar line
8: Treble Clef
9: *mf*
10: Quaver "A"
11: Dotted Minim "G"
12: *p*
13: Crescendo
14: Decrescendo
15: *f*
16: *mf*
17: *mf*

Quaver "B"

Dotted Crotchet "F#"

"loud"

Crescendo

Dotted Crotchet "E"

Fast tempo

Repeat Sign

Diminuendo

Quaver "G"

"moderately loud"

Dotted Crotchet "B"

Key Signature

Double Bar line

Quaver "A"

Dotted Minim "G"

"quiet"

Anacrusis

Treble Clef

Assignment 79

For this homework assignment you are required to listen to a new piece of music and to write a report on it.

The piece of music you choose **MUST** include the following:

A MIDDLE 8

(Check through your CD/MP3 collection to find a suitable piece of Music. If you don't have anything suitable, ask other people at home / your Auntie / Granny / Cousins / Friends.

If you can't find anything then you'll be able to find something suitable on the Radio, YOU TUBE or SPOTIFY. **I do not expect you to have to buy a recording to complete this homework exercise.)**

To be completed using information supplied by the teacher.

For this assignment I have to find a piece of music containing a **MIDDLE 8**

What am I actually looking for?

To be completed at home.

The piece of music I chose is:

It was recorded by:
(It was written by:)

The format I listened to was:
(CD, MP3, Radio etc.)

The instruments used in the recording are:
(remember voices are types of instruments too.)

What was the mood of the music?

Describe the speed of the music.

Did you like the piece of music you chose?
Remember to give at least 3 reasons why you have this opinion.

ASSIGNMENT 80

Concept Matching IV

Here is a collection of Musical Concepts that you have learned about in class.

Match Concepts from the box above with the Definitions printed in the table below.

CONCEPT	DEFINITION
	Notes rising in pitch
	A "Tune A" "Tune B" structure.
	A single note (or two) at the start of a piece BEFORE the first beat in the bar.
	The symbol that tells you to play the note a semitone lower
	A tuned percussion instrument with metal bars that "sounds like bells"
	Get louder
	A low pitched female voice.
	"very loud"
	The symbol that tells you to play the note a semitone higher
	Get quieter

[illegible]