

**Coimisiún na Scrúduithe Stáit
State Examinations Commission**

LEAVING CERTIFICATE EXAMINATION 2004

M50

WRITE YOUR EXAMINATION NUMBER HERE

**MUSIC – HIGHER LEVEL
COMPOSING (100 marks)
THURSDAY 24 JUNE – AFTERNOON, 2.00 to 3.30**

STAMPA AN IONAIID
(Centre Stamp)

Móriomlán na
Marcanna

DON SCRÚDAITHEOIR

CEIST	MARC
1	
2	
3	
4	
5	
6	
MÓRIOMLÁN	
GRÁD	

INSTRUCTIONS TO CANDIDATES

- Write your examination number, as required, in the box above.
 - Answer the questions in the spaces provided in this question-answer book.
 - You may use the spaces in the middle and at the end of the question-answer book for rough work.
-

1. Total of end of page totals	
2. Aggregate total of all disallowed question(s)	
3. Total mark awarded (1 minus 2)	

ROUGH WORK

SECTION A – MELODY COMPOSITION (40 marks)

Answer ONE QUESTION ONLY in this section: Q1 or Q2 or Q3

Q1 CONTINUATION OF A GIVEN OPENING

- Continue the opening below to make a 16–bar melody.
- Include a modulation to the dominant at a suitable point.
- Add appropriate performing directions (phrasing and dynamics) to the melody.
- Choose a suitable instrument for your melody from the following list:

violin horn flute bassoon trumpet

Allegretto

Q2 SETTING MUSIC TO A GIVEN TEXT

Here is an excerpt from *Lullaby* by Thomas Dekker.

Golden slumbers kiss your eyes,
Smiles awake you when you rise,
Sleep pretty wantons do not cry,
And I will sing a lullaby.

- The opening line has been set to music below.
- Set the remaining words to make a melody of 16 bars. (You may exceed this number of bars, and include a modulation, if you wish.)
- Add appropriate performing directions (phrasing and dynamics).

Moderato

mf *p*

Gol - den slum - bers kiss your eyes.

Q3 COMPOSING TO A GIVEN DANCE RHYTHM OR METRE OR FORM

The opening phrase of a minuet is given below.

- Continue the given opening to make a 16-bar melody.
- Use the form AA¹ BA².
- Add appropriate performing directions (phrasing and dynamics).
- Choose a suitable instrument for your melody from the following list:

violin treble recorder flute trumpet horn

Andante

mf *p*

Four empty musical staves are provided for the student to continue the melody.

SECTION B – HARMONY (60 marks)

Answer ONE QUESTION ONLY in this section: Q4 or Q5 or Q6

Q4 COMPOSING MELODY AND BASS NOTES FROM A SET OF CHORDS

PREPARATORY WORK

- Plot the chords available in the key of A minor, either in the chord bank grid *or* on the stave below.

Notes of chord	E C A	F D B	G# E C				D B G#
Chord symbol	Am	Bdim	Caug				G#dim
Roman numeral	i	ii	III	iv	V	VI	vii

i ii [III] iv V VI [vii]

ROUGH WORK

- Study the following piece of music.
- Using the chords indicated, compose melody and bass notes to complete the piece in the given style.

Andante

Am E Am Am/C Dm Dm/F E E7/D

Am/C Am/E E E7 F

Dm Dm/F E E7/G# Am Am/C Dm

Am Dm/F E F Dm E7 Am

Q5 COMPOSING BASS NOTES AND CHORD INDICATIONS TO A GIVEN TUNE

PREPARATORY WORK

- Plot the chords available in the key of C minor, either in the chord bank grid *or* on the staff below.

Notes of chord	G E \flat C	A \flat F D	B G E \flat				F D B
Chord symbol	Cm	Ddim	E \flat aug				Bdim
Roman numeral	i	ii	III	iv	V	VI	vii

A musical staff in C minor (one flat) showing seven chords. The first three chords (i, ii, III) are shown as triads on a treble clef staff. The remaining four (iv, V, VI, vii) are shown as Roman numerals below the staff. The III chord is enclosed in a box.

ROUGH WORK

Four sets of empty musical staves for rough work, each consisting of a treble clef staff and a bass clef staff.

Study the following song and insert suitable bass notes and chord indications in the style of the given opening.

- Do *not* repeat the same chord *in the same position* in adjacent boxes.
- You may use chord symbols or Roman numerals, but not both.
- If you choose Roman numerals, use *lower case* for *minor* chords.

Allegro

Chord symbols: I iv V7

Chord symbols: Cm Fm G7

Q6 ADDING A COUNTERMELODY OR DESCANT AND CHORDAL SUPPORT TO A GIVEN TUNE

PREPARATORY WORK

- Plot the chords available in the key of F major, either in the chord bank grid *or* on the staff below.

Notes of chord	C A F		E C A				B \flat G E
Chord symbol	F		Am				E \dim
Roman numeral	I	ii	iii	IV	V	vi	vii

ROUGH WORK

Four sets of empty musical staves for rough work, each consisting of a five-line staff.

- Study the following piece of music.
- Insert suitable chord indications in the boxes provided and continue the descant part in the given style to complete the piece.
- You may use either chord symbols or Roman numerals but not both.
- If you choose Roman numerals, use *lower case* for *minor* chords.
- Do not repeat the same chord *in the same position* in adjacent boxes.

Allegretto

Chord boxes: I V vi IV V V7
F C Dm B \flat C C7

□ □ □ □ □ □

□ □ □ □ □ □

□ □ □ □ □ □

ROUGH WORK

ROUGH WORK

ROUGH WORK

ROUGH WORK

BLANK PAGE