

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3

Practice Examination 1 - 2018

Aural & Theory Test

Reading time: 10 minutes Writing time: 50 minutes

Student Question & A. sw. / Book

Structure of the Aura The y 1 st

Question Type	Number of questions	Number of q	est ons to be a	nswered Number of marks
Aural	9		9	30
Theory	7		7	22
			>	Total: 52

Instructions for teachers:

Please read the associated teacher form in booklet for more information.

Instructions for students:

This Unit 2 - Practice Examington - Aural & Theory paper consists of 16 questions, all of which need to be answered in the same specified.

Students are advised use socil of pen to complete this examination.

There are a total 6.52 m. 4s available. The marks allocated to each question are indicated beside each individual question title.

Audio ate.ial s vided for the Aural Section of this Unit 2 - Practice Examination 1 - Aural & The ry paper.

Blan. ript for rough work is included on page 7.

This publication has been produced by Deborah Smith Music.

This publication is not associated with, or endorsed by, the Victorian Curriculum and Assessment Authority (**VCAA**).

The **VCAA** is the ONLY official source of advice on this examination.

This publication should only be used for practice purposes and all information herein should be considered in the context of the information, guidelines and parameters set by the **VCAA**.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Music Language: Aural

Ouestion 1	Recognition	of Intervals	(3	marks)
Q GCCCCTCTT T	1100005111101011	OI IIICOI VOLIO	\sim	III CI II CI

Listen to the following intervals.

Each interval will be played twice:

- a. harmonically and/or melodically,
- b. ascending or descending.

Identify the size and the quality of each of these intervals played from these alterral ves.

Major 7th minor 3rd minor 6th Major 2nd Major 6th Major 3rd Color minor 7th

First play _ 5 - 5 seconds of silence Second an . . . l playing - 5 seconds of silence

1.		
2		
2		

Question 2 Recognition of Scale, 3 m. ...s)

Listen to the following scales

Each scale will be played twice see ding and/or descending.

Identify each scale play a n n the alternatives:

harmonic m or minor pentatonic	natural minor	blues scale	melodic minor
	Second ar		- 10 seconds of silence - 10 seconds of silence
2.			

Music Language: Aural - continued

Music Language: Aural cont.

Question 5 Transcription of a Chord Progression (4 marks)

Listen to the following chord progression.

The chord progression begins on the tonic chord and will be played three times, with silent working time between each playing.

Each chord is in root position.

The first chord and last two chords are given.

A one-bar count-in will precede each playing.

Identify the bass note and quality of chords two and three in the blank spaces of the harm nic grid below.

First pla, 10 seconds of silence Second playing - 10 seconds of silence Third and fir all playing - 10 seconds of silence

Harmonic Grid	1. la	2. 3.	4. mi	5. la
Bass note	В		F#	В
Quality	minor	O, Y	Dom 7	minor

Music Language: Aural - continued

Music Language: Aural cont.

Question 6 Recognition of a Melody (2 marks)

Listen to the following five-bar work for panpipes, double bass and snare drum. The work will be played three times. A one-bar count-in will precede each playing.

A transcription of this work is printed below; however, the notation is missing in the panpipes part for bars two and three.

Using the melodic fragments (A-D) below, identify the missing melody by circling the a'rna the represents the missing bars of melody.

Panpipes

Double Bass

Snare Drum

Third and final playing a sect .ds of silence

2

Snare Drum

Third and final playing a sect .ds of silence

2

Music Language: Aural - continued

First playing - 20 secon

Second playing - 30 s and of silence

of sil€ ce

Music Language: Theory

Question 12 Identification of Scales and Tonality (2 marks)

a. Identify the following scale. Choose from the following alternatives:

natural minor blues scale harmonic minor minor pentatonic Major Pentatoni

Scale form

b. Identify the tonality of the following melody. Choose from the foll viag alternatives:

natural minor harmonic minor melodic minor nor pentatonic blues scale

Scale form _____

Question 13 Writing Scale (3 n. rks)

Complete the ascending medic note:

- You must be gin to be printed note
- The note, ye a site must be dotted minims
- You must use key signature and accidentals as per music notation rules.

Music Language: Theory - continued

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3 Practice Examination 1 - 2013

Written Test - Listening & Intary tation

Reading time: 5 minutes Writing time: 35 minutes

Student Question & / n wer Book

Structure of nick

Section	Number of	m. of questions	Number of
Section	questions	o be answered	marks
Listening &	2	2	24
Interpretation		3	24
			Total: 24

Instructions for teachers:

Please read the associated chempformation booklet for more information.

Instructions for streents

This exam consider of 3 destions, both of which need to be answered in the spaces provided. Note that Quantum as two parts to be answered: a. and b.

There are total \$24 marks available. The marks allocated to each question are indicated beside each i dividual question title.

Audio mate al is provided for this examination.

This publication has been produced by Deborah Smith Music.

This publication is not associated with, or endorsed by, the Victorian Curriculum and Assessment Authority (**VCAA**).

The **VCAA** is the ONLY official source of advice on this examination.

This publication should only be used for practice purposes and all information herein should be considered in the context of the information, guidelines and parameters set by the **VCAA**.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Student: Unit 2 - Practice Exam 1 Listening & Interpretation

Music Language: Listening & Interpretation

Question 1 (4 + 4 = 8 marks)

Work: "Tea, Milk & Honey"

Composers: Olivia Hally & Pepita Emmerichs

Performers: Oh Pep

Album: Living (Oh Pep, 2015)

The excerpt will be played three times. There will be silent working time after the econe of third playings.

First playing (1'53") - 1 sect 1's of silence Second playing (1'53") - 2 inutes of silence

a. Describe how the performers have used blend and balance to creat har acter in this
excerpt. 4 mar.

Listening and Interpretation - continued

Student Information Booklet

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3 Practical Examination 1 - 2018 Practical Test

Preparation time: 5 r 'ny ter Examination time: 5 . 15 mi tes

Structure of t. Fractical Test

Question Type	Number of task	Number	tasks to be completed	Number of marks
Practical			6	24
				Total: 24

publication has been produced by Deborah Smith Music.

This publication is not speciated with, or endorsed by the Victorian Curriculum and Assessment Author

This publication is not sociated with, or endorsed by, the Victorian Curriculum and Assessment Authority (**VCAA**). Le **VCAA** is the ONLY official source of advice on this examination.

This table ion should only be used for practice purposes and all information herein should be covered in the context of the information, guidelines and parameters set by the **VCAA**.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Teacher Information Booklet

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3 Practice Examination 1 - 201

Marking Structure

Section	Maximum ks section
Aural & Theory	2
Listening & Interpretation	
Practical	2
Total	100

This publicate has been produced by Deborah Smith Music.

This publication is not associated or expressed by, the Victorian Curriculum and Assessment Authority (VCAA).

The VC 1 is a ONLY official source of advice on this examination.

This publication should be a used for practice purposes and all information herein should be considered in a context of the information, quidelines and parameters set by the VCAA.

Acknowledgements

y thanks to Jenny Gillan for the analysis questions and suggested answers and to everyone who has helped bring this paper to fruition.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Contents

Page iii Teacher Information

Unit 2 Practice Examination 1 Structure

Page iv Aural & Theory Test - Audio Material Instructions

Aural & Theory Test - Content Information

Page v Aural & Theory Test - Teacher Version (including suggested answers and links to audio

material)

Page xviii Written Test - Listening & Interpretation - Audio Material Instructions

Page xix Written Test - Listening & Interpretation - Teacher Booklet (including sugge and answers

and links to audio material)

Page xxiv Practical Test - Content Information

Page xxv Practical Test - Student Booklet

Page xxx Practical Test - Sample Musical Examples

Sample Melodic Fragments

Page xxxi Sample Melodic Fragment Notation Sheet

Page xxxii Sample Chord Progressions for Bassline Signing

Page xxxiii Sample Rhythmic Fragments

Page xxxiv Sample Student Marks Sheet

Teacher Page ii © Deborah Smith Music 2018

Teacher Information

This VCE Music Performance - Unit 2, Practice Examination 1 - 2018 has been written to assist teachers in the preparation of students undertaking VCE Music Performance Unit 2 and should be used for practice purposes only.

The Victorian Curriculum and Assessment Authority (**VCAA**) is the **ONLY** official source for advice on this examination. Teachers should use this practice examination in the context of the information, guidelines and parameters provided by the **VCAA**.

In particular, teachers should only use the information given by the **VCAA** when advising students of terminology for use in answering questions, question format and wording, possible question are set to

The "Examination specifications" document and the "Sample aural and written examination (published online at www.vcaa.vic.edu.au) give parameters and content for each present the present of these parameters etc.

The VCE Report for Teachers, based on previous VCE Aural and Written Exam. Fons also contains useful advice on how to approach and answer questions. A list of official reserves is available on the **VCAA** website.

Unit 2 Practice Examination 1 Structure

There are three separate sections (papers) included in this rusic erformance - Unit 2, Area of Study 3 - Outcome 3, Practice Examination 1 - 2018:

- · an aural and theory test
- a written (listening and interpretation/critical reasonse) test
- a practical test

The three sections may be completed tross one or more sessions but each separate paper should be completed in one session.

The format for the practical tax should be provided to the students in advance.

Teacher Page iii © Deborah Smith Music 2018

Aural & Theory Test - Audio Material Instructions

The audio material required for this Music Performance - Unit 2, Area of Study 3 - Outcome 3, Practice Examination 1 - 2018 is available in this teacher booklet in two ways:

- 1. A **complete audio file link**, designed to run from beginning to end of the Aural test, is included at the beginning of the Aural & Theory Test Teacher Version (Teacher Page vi) and
- 2. Individual question playings (without speaking) are available by clicking on the **CD icons** beside each question requiring audio.

These audio files can be downloaded onto the purchaser's computer by clicking on the download ink button: in the audio file and saving the file into a folder of choice. Once this has been donnloaded ink button: e file can be played using a program (such as Windows Media Player or VLC Media Player) that the set the liser more control over pausing, replaying etc if required.

Aural & Theory Test - Content Information

This "Music Performance - Unit 2, Area of Study 3 - Outcome 3, Price. Examination 1 - 2018" Aural & Theory test is based on the skills and knowledge taught in the "Music hip & Aural Training for the Secondary School" Level 3 (2nd Edition) book, up to & including Secondary 11.

The following pages v to x ii of this Teacher Information Booklet contact. Teacher Version of the "Music Patrice - Unit 2, Area of Study 3 - Outcome a Practice Examination 1 - 2018"

Aural & Theory Test

Teacher Page iv © Deborah Smith Music 2018

Teacher Version

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3

Practice Examination 1 - 2018

Aural & Theory Test

Reading time: 10 minutes Writing time: 50 minutes

Teacher Version - Question & Laswer Book

Structure of the Aura' The yT st

Question Type	Number of questions	Number of q	sti is to be answered	Number of marks
Aural	9		9	30
Theory	7		7	22
				Total: 52

Instructions for teachers:

Please read the associated teacher have maken booklet for more information.

Instructions for students:

This Unit 2 - Practice Examina n - Aural & Theory paper consists of 16 questions, all of which need to be answered in the space proved.

Students are advise a set incil NOT pen to complete this examination.

There are a total 2. ? mans available. The marks allocated to each question are indicated beside each ir ridual destion title.

Audic naterial's ravided for the Aural Section of this Unit 2 - Practice Examination 1 - Aural & The

Blank manus cript for rough work is included on page 7.

This publication has been produced by Deborah Smith Music.

This publication is not associated with, or endorsed by, the Victorian Curriculum and Assessment Authority (**VCAA**).

The **VCAA** is the ONLY official source of advice on this examination.

This publication should only be used for practice purposes and all information herein should be considered in the context of the information, guidelines and parameters set by the **VCAA**.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Teacher Page v © Deborah Smith Music 2018

Teacher: Unit 2 - Practice Exam 1 Aural & Theory

Music Language: Aural

Click on CD icons for individual question playings or click here for full Section B Audio File.

Question 1 Recognition of Intervals (3 marks)

Listen to the following intervals.

Each interval will be played twice:

- a. harmonically and/or melodically,
- b. ascending or descending.

Identify the size and the quality of each of thewse intervals played from these alter at

Major 3rd Perfec minor 7th Major 7th minor 3rd minor 6th Major 2nd Major 6th

First p. g - 5 seconds of silence Second and playing - 5 seconds of silence

Question 2 Recognition of Scale

Listen to the following scale

Each scale will be played wice onding and/or descending.

Identify each scale placed. m.th alternatives:

> melodic minor harmonic ninor pentatonic natural minor blues scale

First playing - 10 seconds of silence Second and final playing - 10 seconds of silence

Aural & Theory Test Page 2 Music Language: Aural - continued

Teacher Page vi © Deborah Smith Music 2018

Teacher: Unit 2 - Practice Exam 1 Aural & Theory

Music Language: Aural cont.

Question 5 Transcription of a Chord Progression (4 marks)

Listen to the following chord progression.

The chord progression begins on the tonic chord and will be played three times, with silent working time between each playing.

Each chord is in root position.

The first chord and last two chords are given.

A one-bar count-in will precede each playing.

Identify the bass note and quality of chords two and three in the blank spaces of in the below.

First play 10 seconds of silence

Se playing - 10 seconds of silence

Third and fir al playing - 10 seconds of silence

Harmonic Grid	1. <i>la</i>	
Bass note	В	
Quality	minor	

4. mi		5. la
	F#	В
	Dom 7	minor

Music Language: Aural - continued

Teacher Page viii © Deborah Smith Music 2018

Teacher: Unit 2 - Practice Exam 1 Aural & Theory

Music Language: Aural cont.

Question 6 Recognition of a Melody (2 marks)

Listen to the following five-bar work for panpipes, double bass and snare drum. The work will be played three times. A one-bar count-in will precede each playing.

A transcription of this work is printed below; however, the notation is missing in the panpipes part for bars two and three.

Using the melodic fragments (A-D) below, identify the missing melody by circling the and many represents the missing bars of melody.

Aural & Theory Test Page 5

Music Language: Aural - continued

Teacher Page ix

Written Test - Listening & Interpretation - Audio Material Instructions

For each question in of this Music Performance - Unit 3, Area of Study 3 - Outcome 3, Sample SAC 1- 2018 Written test teacher booklet (pages 37 to 41), an interactive link is provided e.g. "Wuthering Heights" Clicking on this link will take you to the associated page on the dsmusic.com.au website.

Due to copyright restrictions, related videos (**for audio use only**) have been embedded in the website individually (but with appropriate timing set where necessary so the required portion of the track will play when clicked).

Follow the instructions given on the linked page to give the audio material required by the stylents for that question. A stopwatch timer has also been included on these pages for teachers to be within ing students writing time. It is advised that teachers familiarise themselves with this material. For to give this practice examination to students.

The following pages xix to xxv of this Teach 1 information Booklet contain the Teacher Version 1 the "Music Performance - or it and Area of Study 3 - Outcome 3, Practice Txx mination 1 - 2018"

Written Test Listen T& Interpretation

Teacher Page xviii © Deborah Smith Music 2018

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3 Practice Examination 1 - 2018

Written Test - Listening & Interpresition

Reading time: 5 minutes Writing time: 35 minutes

Teacher Version - Question & Answer Book

Structure of this

Section	Number of	Number forestions	Number of
	questions	to answered	marks
Listening &	3	3	24
Interpretation	3	3	24
			Total: 24

Instructions for teachers:

Please read the associated to into nation booklet for more information.

Instructions for stude ::

This exam consists . . . que ..ons .ooth of which need to be answered in the spaces provided. Note that Questi 1 ha. .vo parts to be answered: a. and b.

There are a total of marks available. The marks allocated to each question are indicated beside each included question title.

Au to more rice provided for this examination.

This publication has been produced by Deborah Smith Music.

This publication is not associated with, or endorsed by, the Victorian Curriculum and Assessment Authority (VCAA).

The VCAA is the ONLY official source of advice on this examination.

This publication should only be used for practice purposes and all information herein should be

This publication should only be used for practice purposes and all information herein should be considered in the context of the information, guidelines and parameters set by the **VCAA**.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Teacher Page xix © Deborah Smith Music 2018

Teacher: Unit 2 - Practice Exam 1 Listening & Interpretation

Music Language: Listening & Interpretation

Question 1 (4 + 4 = 8 marks)

Work: "Tea, Milk & Honey"

Composers: Olivia Hally & Pepita Emmerichs

Performers: Oh Pep

Album: Living (Oh Pep, 2015)

The excerpt will be played three times. There will be silent working time after the

third playings.

First playing (1'53") - 1 sec. 4's of silence Second playing (1'53") - 2 inutes of silence

a. Describe how the performers have used blend and balance to creat har acter in this excerpt. 4 marks

Practical Test - Content Information

This "Music Performance - Unit 2, Area of Study 3 - Outcome 3, Practice Examination 1 - 2 8"

Practical test is based on the skills and knowledge taught in the "Musicianship & Atra. rain ag for the Secondary School" Level 3 (2nd Edition) book, up to & including Section 11.

The following pages xxvii to xxxi of this Teacher Information Booklet contain the Student Information 1 whilet for the "Music Performance - c. it., Area of Study 3 - Outcome 3, Practice Txx mination 1 - 2018"

Practice Test

Teacher Page xxvi © Deborah Smith Music 2018

Student Information Booklet

VCE Music Performance - Unit 2 Area of Study 3 - Outcome 3

Practical Examination 1 - 2015

Practical Test

Preparation time: 5 minutes Examination time: 5 to 15 minutes

Structure of the Prical st

Question Type	Number of tasks	Number of ask to be completed	Number of marks
Practical	6	6	24
			Total: 24

This publication has been produced by Deborah Smith Music.

This publication is not associated with a rendersed by, the Victorian Curriculum and Assessment Authority (VCAA).

The A Record ONLY official source of advice on this examination.

This publication shows only the used for practice purposes and all information herein should be consigned in a sontext of the information, guidelines and parameters set by the VCAA.

© Deborah Smith Music 2018

Ownership of this publication is non transferable and may only be used and copied by the purchasing school.

This publication may not be distributed, shared or copied by any other party.

Teacher Page xxvii © Deborah Smith Music 2018

Student: Unit 2 - Practice Examination 1 Practical

Music Language: Practical cont.

Question Types and Content Specifics cont.

Melody

Melodic elements included in this Practical Test may be any from the "Musicianship & Aural for the Secondary School" Level 3 (2nd Edition) book, up to & including Section 11

- Sightsing a Major or melodic minor melody (given visually) in solfa with hand
- Reproduce (sing back) and notate (with the rhythm given) a one-bar Major . melody (given aurally).
- Improvise on a two or three note Major or melodic minor motif (given

Triads

Triads included in this Practical Test may be any from the "Nasic anship & Aural Training for the Secondary School" Level 3 (2nd Edition) book, up to & including Section 1

- Sing triads in solfa and/or letter names, labelling intends, ascending and/or descending
- Sing triads in solfa with handsigns, from he sale bottom note labelling chord type, ascending and/or descending

Chord progressions

Chord progressions included in ical Test may be any from the "Musicianship & Aural Training" for the Secondary School" Le 3 (2 1 Edition) book, up to & including Section 11

- Sing the Major c' cha. 1 solfa with handsigns
- Sing root position riacs in solfa with handsigns, from the same bottom note in Major scales
- Reproduce (sa back) basslines of short Major chord progressions (played on an instrument) in solfa ith nd igns

Practical - continued Practical Test Page 3

© Deborah Smith Music 2018 Teacher Page xxix

Music Language: Practical cont.

Example Practical Test

Students may choose one of the options	Very low	Low	Medium	High	Very High
given when the word OR occurs below.	(.5 mark)	(1 marks)	(2 marks)	(3 marks)	(4 narks)
			l		
Mark					/24
A					-

Teacher Page xxxi © Deborah Smith Music 2018