

Coimisiún na Scrúduithe Stáit

State Examinations Commission

LEAVING CERTIFICATE EXAMINATION, 2015

MUSIC – HIGHER LEVEL COMPOSING (100 marks) THURSDAY 18 JUNE – AFTERNOON 3.15–4.45						
CENTRE STAMP	F() Total marks	OR THE EXAM				
	QUESTION	MARK				
	1					
	2					
	3					
NSTRUCTIONS TO CANDIDATES	5					
Write your examination number in the box above.	6					
	TOTAL					
Answer the questions in the spaces provided in this answer book.	GRADE					
Use the blank staves throughout the answer book for roughwork.						

3. Total mark awarded (1 minus 2)

·	
i	

Answer TWO questions – ONE from Section A (Melody Composition) and ONE from Section B (Harmony)

SECTION A – MELODY COMPOSITION (40 marks)

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

Q.1 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 violin	horn	flute	trump	pet			
Mo	derato	7	7			5	7	

Q.2 SETTING MUSIC TO A GIVEN TEXT

Here is an extract from the poem *The Rime of the Ancient Mariner* by Samuel Taylor Coleridge.

The fair breeze blew, the white foam flew, The furrow followed free; We were the first that ever burst Into that silent sea.

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) to the melody.

Q.3 COMPOSING TO A GIVEN DANCE RHYTHM OR METRE OR FORM

The opening phrase of a gavotte is given below.

- Continue the given opening to make a 16-bar melody.
- Use the form AA¹BB¹.
- 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:

SECTION B – HARMONY (60 marks)

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

Q.4 COMPOSING MELODY AND BASS NOTES FROM A SET OF CHORDS

PREPARATORY WORK

• Plot the chords available in the key of E major, either in the chord bank grid or on the stave below.

Notes of chord	B G# E		D# B G#				A F [#] D [#]
Chord symbol	Е		G [#] m				D# _{dim}
Roman numeral	I	ii	iii	IV	V	vi	vii

ROUGH WORK

FOR THE EXAMINER

Bass notes		
Bass quality		
Melody		

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

Q.5 COMPOSING BASS NOTES AND CHORD INDICATIONS TO A GIVEN TUNE

PREPARATORY WORK

• Plot the chords available in the key of B^{\flat} major, either in the chord bank grid or on the stave below.

Notes of chord	F D B		A F D				Eb C A
Chord symbol	B♭		Dm				Adim
Roman numeral	I	ii	iii	IV	V	vi	vii

ROUGH WORK

		·
•		

FOR THE EXAMINER

Chord		
Chord progression quality		
Bass notes		
Bass quality		

- Study the piece of music below.
- Insert suitable bass notes and chord indications in the style of the given opening.
- Do not use the same chord in the same position in adjacent boxes.
- You may use either chord symbols or Roman numerals, but not both.

Q.6 ADDING A COUNTERMELODY OR DESCANT AND CHORDAL SUPPORT TO A GIVEN TUNE

PREPARATORY WORK

• Plot the chords available in the key of B minor, either in the chord bank grid or on the stave below.

Notes of chord	F# D B	G E C#	A# F# D				E C# A#
Chord symbol	Bm	C#dim	Daug				A^{\sharp} dim
Roman numeral	i	ii	III	iv	V	VI	vii

ROUGH WORK

FOR THE EXAMINER

Chords		
Descant		

- Study the piece of music below.
- Insert suitable chord indications in the boxes provided and continue the descant part in the given style to complete the piece.
- Do not use the same chord in the same position in adjacent boxes.
- You may use either chord symbols or Roman numerals, but not both.

-	
•	

