MUSIC THEORY TEST

DO NOT WRITE ON THIS TEST

WRITE ONLY ON YOUR SCAN SHEET

1.
Which interval is the building block of western harmony?

a. second
b. third
c. fourth
d. fifth

2.
Which interval is formed between two notes that lie on consecutive lines or spaces?

a. unison
b. second
c. octave
d. third

3.
One of the most commonly used thirds is . . .

a. major
b. private
c. captain
d. general

4.
One of the most commonly used thirds is . . .

a. diminished
b. augmented
c. minor

5.
How many half steps are there is a major third?

a. 3
b. 4
c. 5
d. 6

6.
How many half steps are there is a minor third?

a. 3
b. 4
c. 5
d. 6

7.
What do three notes on consecutive lines or spaces form?

a. pyramid
b. triangle
c. 7th chord

d. triad

8.
What do four notes on consecutive lines or spaces form?

a. square
b. 7th chord

c. triad

d. problem

9.
What do five notes on consecutive lines or spaces form?

a. 9th chord
b. 11th chord
c. 13th chord
d. circle

10.
What do six notes on consecutive lines or spaces form?

a. 9th chord
b. 11th chord
c. 13th chord
d. circle

11.
What do seven notes on consecutive lines or spaces form?

a. 9th chord
b. 11th chord
c. 13th chord
d. circle

12.
In the following diagram the large boxes represent major thirds and the small boxes represent minor thirds. Which diagram represents a major triad?

[image: image1.png]

13.
Which diagram represents a minor triad?

14.
Which diagram represents a diminished triad?

15.
Which diagram represents an augmented triad?

16.
If you lower the third of a major triad, what kind of triad does it become?

a. augmented

b. diminished
c. no change
d. minor

17.
When analyzing a chord or triad, you must first arrange the notes so they lie on what kind of lines or spaces?

a. crooked
b. perpendicular
c. horizontal

d. consecutive

18.
Once the notes of a chord or triad are arranged correctly, which note is the tonic or letter name?

a. highest
b. lowest
c. middle
d. third

19.
What is determined by the arrangement of major and minor thirds within a chord or triad?

a. tone color
b. timber
c. quality
d. intonation

20.
Which diagram represents a MM7 chord?

[image: image2.png]

21.
Which diagram represents a half diminished 7th chord?

22.
Which diagram represents a Mm7 chord?

23.
Which diagram represents a mm7 chord?

24.
Which diagram represents a fully diminished 7th chord?

FOR QUESTIONS #25 - 39 INDICATE HOW MANY SHARPS OR FLATS ARE IN THE MAJOR KEY SIGNATURES REQUESTED.

25.
B

a. 2 flats
b. 5 flats
c. 5 sharps
d. 0 flats
e. 6 sharps

26.
C
a. 0 flats
b. 2 flats
c. 2 sharps
d. 7 flats
e. 7 sharps

27.
D
a. 2 flats
b. 2 sharps
c. 5 sharps
d. 5 flats
e. 1 sharp

28.
E

a. 4 sharps
b. 3 sharps
c. 5 sharps
d. 3 flats
e. 4 flats

29.
F

a. 6 sharps
b. 6 flats
c. 1 sharp
d. 1 flat
e. 2 flats

30.
G
a. 6 flats
b. 6 sharps
c. 3 sharps
d. 2 sharps
e. 1 sharp

31.
A

a. 3 sharps
b. 3 flats
c. 4 sharps
d. 4 flats
e. 0 sharps

32.
Ab
a. 3 sharps
b. 3 flats
c. 4 sharps
d. 4 flats
e. 2 flats

33.
Bb
a. 0 sharps
b. 2 sharps
c. 2 flats
d. 1 flat
e. 1 sharp

34.
Db
a. 2 flats
b. 3 flats
c. 4 flats
d. 5 flats
e. 6 flats

35.
Eb
a. 2 flats
b. 3 flats
c. 4 flats
d. 5 flats
e. 6 flats

36.
Gb
a. 1 flat
b. 1 sharp
c. 4 flats
d. 5 flats
e. 6 flats

37.
Cb
a. 0 flats
b. 7 sharps
c. 7 flats
d. 6 flats
e. 6 sharps

38.
C#
a. 7 sharps
b. 7 flats
c. 0 sharps
d. 2 sharps
e. 2 flats

39.
F#
a. 7 sharps
b. 6 sharps
c. 5 sharps
d. 4 sharps
e. 1 flat

40.
The correct order of the flats is

a. BEADCGF

b. BEADFCG

c. BEADGCF

d. BAEDGCF

e. BEDAGCF

41.
The correct order of the sharps is

a. FGCDAEB

b. FCGDEAB

c. FCGDABE

d. FCGADEB

e. FCGDAEB

42.
If all three notes of a given triad agree with the major key signature of the lowest not of the triad, what kind of triad is it?

a. minor

b. diminished

c. half diminished

d. augmented

e. major

43.
When you lower the third of a major triad, what kind of triad does it become?

a. minor b. major c. diminished
 d. augmented e. fully diminished

44.
When you lower the third and the fifth of a major triad, what kind of triad does it become?

a. minor b. major c. diminished d. augmented e. fully diminished

45.
When you raise the fifth of a major triad, what kind of triad does it become?

a. minor b. major c. diminished
 d. augmented
e. fully diminished

46.
When all four notes of a given 7th chord agree with the major key signature of the lowest note of the 7th chord, what kind of 7th chord is it?

a. MM7
 b. Mm7 c. mm7
 d. half diminished
 e. fully diminished

47.
When you flat the 3rd and 7th notes of a MM7 chord, what kind of chord does it become?

a. MM7
 b. Mm7 c. mm7 d. half diminished e. fully diminished

48.
When you flat the 3rd and 5th notes, and double flat the 7th of a MM7 chord, what kind of chord does it become?

a. MM7

b. Mm7
c. mm7
d. half diminished
e. fully diminished

49.
When you flat the 7th of a MM7 chord, what kind of chord does it become?

a. MM7

b. Mm7
c. mm7
d. half diminished
e. fully diminished

50.
When you flat the 3rd, 5th, and 7th notes of a MM7 chord, what kind of chord does it become?

a. MM7

b. Mm7
c. mm7
d. half diminished
e. fully diminished

FOR QUESTIONS #51 - 65 INDICATE HOW MANY SHARPS OR FLATS ARE IN THE MINOR KEY SIGNATURE REQUESTED.

51.
d#
a. 2 sharps

b. 3 sharps

c. 5 sharps

d. 6 sharps

52.
f

a. 1 flat

b. 4 flats

c. 0 flats

d. 6 flats

53.
eb
a. 1 flat

b. 4 flats

c. 0 flats

d. 6 flats

54.
a

a. 2 sharps

b. 0 sharps

c. 5 sharps

d. 6 sharps

55.
a#
a. 7 sharps

b. 7 flats

c. 0 sharps

d. 2 flats

56.
ab
a. 4 flats

b. 7 flats

c. 0 sharps

d. 2 flats

57.
d

a. 1 flat

b. 4 flats

c. 2 sharps

d. 6 flats

58.
g#
a. 2 sharps

b. 4 flats

c. 5 sharps

d. 6 sharps

59.
g

a. 1 sharp

b. 7 flats

c. 0 sharps

d. 2 flats

60.
c#
a. 2 sharps

b. 4 sharps

c. 5 sharps

d. 6 sharps

61.
c

a. 1 sharp

b. 3 flats

c. 0 sharps

d. 2 flats

62.
b

a. 1 sharp

b. 3 flats

c. 3 sharps

d. 2 flats

63.
e

a. 1 sharp

b. 3 flats

c. 3 sharps

d. 2 flats

64.
bb
a. 1 sharp

b. 3 flats

c. 0 sharps

d. 5 flats

65.
f#
a. 3 sharps

b. 4 sharps

c. 5 sharps

d. 6 sharps

66.
How is a chord or triad inverted?

a. by tipping it upside-down

b. by transposing it to another key

c. by transposing one of more lower notes to a higher octave

67.
What is the name of the first scale tone?

a. tonic

b. panic
c. picnic
d. none of these

68.
What is the name of the second scale tone?

a. subtonic

b. mediant
c. supertonic

d. none of these

69.
What is the name of the third scale tone?

a. subtonic

b. mediant

c. supertonic

d. none of these

70.
What is the name of the fourth scale tone?

a. subdominant
b. mediant

c. dominant

d. none of these

71.
What is the name of the fifth scale tone?

a. subdominant
b. mediant

c. dominant

d. none of these

72.
What is the name of the sixth scale tone?

a. subtonic

b. mediant

c. dominant

d. none of these

73.
What is the name of the seventh scale tone?

a. leading tone
b. mediant

c. subtonic

d. none of these

74.
What is the name of the mode built on the first note of the C major scale?

a. major

b. ionian

c. both a and b
d. none of these

75.
What is the name of the mode built on the second note of the C major scale?

a. lydian

b. ionian

c. locrian

d. dorian

76.
What is the name of the mode built on the third note of the C major scale?

a. lydian

b. aolean

c. phrygian

d. none of these

77.
What is the name of the mode built on the fourth note of the C major scale?

a. lydian

b. aolean

c. phrygian

d. none of these

78.
What is the name of the mode built on the fifth note of the C major scale?

a. lydian

b. dominant

c. subdominant
d. none of these

79.
What is the name of the mode built on the sixth note of the C major scale?

a. ionian

b. aolean

c. phrygian

d. none of these

80.
What is the name of the mode built on the seventh note of the C major scale?

a. lydian

b. aolean

c. phrygian

d. locrian

81.
Ending a minor composition with a major chord is called . . .

a. a mistake

b. strange

c. a picardy third
d. none of these

82.
Usually, sol resolves to . . .

a. sol
b. do

c. fa

d. a or b

83.
 Usually, fa resolves to . . .

a. sol
b. mi

c. do

d. none of these

84.
 Usually, ti resolves to . . .

a. sol
b. mi

c. do

d. none of these

85.
 Usually, re resolves to . . .

a. do
b. mi

c. a or b
d. none of these

86.
What kind of triad is C E G?

a. minor
b. major
c. diminished

d. augmented

87.
What kind of triad is C E G#?

a. minor
b. major
c. diminished

d. augmented

88.
What kind of triad is C Eb Gb?

a. minor
b. major
c. diminished

d. augmented

89.
What kind of triad is C Eb G?

 a. minor
b. major
c. diminished

d. augmented

90.
What kind of seventh chord is C Eb G Bb?

a. MM7

b. Mm7
c. mm7 d. half diminished 7
e. fully diminished 7

91.
What kind of seventh chord is C E G Bb?

a. MM7

b. Mm7
c. mm7 d. half diminished 7
e. fully diminished 7

92.
What kind of seventh chord is C Eb Gb Bb?

a. MM7

b. Mm7
c. mm7 d. half diminished 7
e. fully diminished 7

93.
What kind of seventh chord is C E G B?

a. MM7

b. Mm7
c. mm7 d. half diminished 7
e. fully diminished 7

94.
What kind of seventh chord is C Eb Gb Bbb?

a. MM7

b. Mm7
c. mm7 d. half diminished 7
e. fully diminished 7

95.
Which note or notes does the G in G B D F usually resolve to?

a. C
b. E
c. G
d. C or G
e. none of these

96.
Which note or notes does the B in G B D F usually resolve to?

a. C
b. E
c. G
d. C or G
e. none of these

97.
Which note or notes does the D in G B D F usually resolve to?

a. C
b. E
c. G
d. C or E
e. none of these

98.
Which note or notes does the F in G B D F usually resolve to?

a. C
b. E
c. G
d. C or G
e. none of these

99.
What type of numerals are used to indicate major triads?

a. upper case Roman

b. lower case Roman

c. upper case Arabic

d. lower case Arabic

e. Cryllic

100.
 What type of numerals are used to indicate minor triads?

a. upper case Roman

b. lower case Roman

c. upper case Arabic

d. lower case Arabic

e. Cryllic

