Test Item File

Part I: The Middle Ages 476 CE-Early Fifteenth Century
True/False Questions
1.
Many of the medieval composers remain anonymous.
a.
True

b.
False

(T) Part 1 Opener Pg. 16 The Middle Ages

2.
The span of the Middle ages covered almost a thousand years.
a.
True

b.
False

(T) Part 1 Opener Pg. 16 The Middle Ages

3.
The church dominated intellectual and cultural life in the Middle Ages.
a.
True

b.
False

(T) Part 1 Opener Pg. 16 The Middle Ages

4.
The scales on which they based the medieval melodies differ from ours today.
a.
True

b.
False

(T) Part 1 Opener Pg. 17 The Middle Ages

5.
Medieval rulers competed for the services of the best poets, singers, and dancers.
a.
True

b.
False

(T) Part 1 Opener Pg. 18 Music for Entertainment

6.
Most dances appear to have been group activities, somewhat similar to present-day line dancing.
a.
True

b.
False

(T) Part 1 Opener Pg. 19 Music for Dancing

7.
The earliest medieval music was carefully notated.
a.
True

b.
False

(F) Part 1 Opener Pg. 19 Information Technology 1.0

8.
Music, along with all the other arts, was perceived as being of the devil, and was banned from the church.
a.
True

b.
False

(F) Chapter 1 Pg. 22 Hildegard von Bingen: Play of Virtues

9.
The Mass is the most important worship service of each day.
a.
True

b.
False

(T) Chapter 1 Pg. 23 Hildegard von Bingen: Play of Virtues

10.
Morality plays had no plot, but were merely for entertainment.
a.
True

b.
False

(F) Chapter 1 Pg. 23 Historical Context

11.
The plot of Hildegard's Play of Virtues centers on a series of disputes between Satan and 16 Virtues.
a.
True

b.
False

(T) Chapter 1 Pg. 22 Hildegard von Bingen: Play of Virues

12.
Music was perceived as a divine gift of heaven.
a.
True

b.
False

(T) Chapter 1 Pg. 22 Hildegard von Bingen: Play of Virtues

13.
Popular works today like Star Wars, Harry Potter, and Lord of the Rings are built on the same basic plot outline of good versus evil, as Hildegard's morality play.
a.
True

b.
False

(T) Chapter 1 Pg 23 Historical Context

14.
The devil speaks and does not sing in Hildegard's play to emphasize that Satan should not have this divine gift from heaven.

a.
True

b.
False

(T) Chapter 1 Pg. 22 Hildegard von Bingen: Play of Virtues

15.
Hildegard was once punished by being beaten and starved, for allowing individuals who had been excommunicated to be buried on the sacred grounds of the convent's cemetery.
a.
True

b.
False

(F) Chapter 1 Pg. 29 Hildegard Defends the Practice of Music

16.
Hildegard addressed the question of the impact of music on the human mind and spirit.
a.
True

b.
False

(F) Chapter 1 Pg. 29 Hildegard Defends the Practice of Music

17.
Listening to an entirely syllabic setting of a work would not be monotonous.
a.
True

b.
False

(F) Chapter 1 Pg. 25 Projecting Words Trough Music
18.
Words are essential to convey meaning in Native American ceremonial songs.

a. True

b. False

(F) Chapter 2 Pg. 31 Word-Music Relationships: Beyond Language

19.
Powwows are festivals celebrating Native American culture of many tribes.

a. True

b. False

(T) Chapter 2 Pg. 32 Historical Context: The Powwow
20.
The melody of the Eagle Dance has no repeated phrases.

a. True

b. False

(T) Chapter 2 Pg. 33 Terraced Melody

21.
The descending melodic phrases in the Eagle Dance represent the ceremonial touching of the feathers to the ground.

a. True

b. False

(F) Chapter 2 Pg. 30 San Ildefonso Indians of New Mexico: Eagle Dance
22.
Jews, Christians, Hindus, Buddhists, and Taoists incorporate chant into religious and ceremonial rituals

a. True

b. False

(T) Chapter 2 Pg. 30 Ildefonso Indians of New Mexico: Eagle Dance
23.
All Alleluias were part of the Propers of the Latin Mass.
a. True

b. False

(T) WB1-1 Pg. 1 Listen to This First

24.
Musical register and melodic shape were used to emphasize certain words in a plainchant text.

(T) WB1-1 Pg. 3 Word-Music Relationships

25.
Both solo and choral passages may use long melismas in their text-setting.

(T) WB1 Pg. 4 Listening Guide

26.
“Call-and-response” textures are found only in liturgical plainchant.

(F) WB1 Pg. 2 Connect Your Playlist

27.
George Frideric Handel was inspired by the word “Alleluia” when he composed Messiah.

(T) WB1 Pg. 3 Word-Music Relationships

28.
In Francesco Landini's "Behold Spring," the music for verses 1, 3, and 4 is identical with verse two being set to different music.
a.
True

b.
False

(T) Chapter 3 Pg. 38 Form: Turning Poetry into Music

29.
In polyphony, two or more voices of equal importance combine in such a way that each voice retains its own identity.
a.
True

b.
False

(T) Chapter 3 Pg. 37 The Richness of Polyphonic Texture

30.
Polyphony was only used in secular music, never in sacred.
a.
True

b.
False

(F) Chapter 3 Pg. 37 The Richness of Polyphonic Structure

31.
Composers created the earliest polyphonic works by discarding all of the old Gregorian Chants and composing all new material.
a.
True

b.
False

(F) Chapter 3 Pg. 37 The Richness of Polyphonic Structure

32.
Landini sets the text of "Behold Spring" in a manner that is largely syllabic, using melismas only occasionally.
a.
True

b.
False

(T) Chapter 3 Pg. 38 Word- Music Relationships: Syllabic vs. Melismatic

33.
Landini went deaf at an early age.
a.
True

b.
False

(F) Chapter 3 Pg. 39 Profile: Francesco Landini

34.
Landini was also renowned as a poet.
a.
True

b.
False

(T) Chapter 3 Pg. 39 Profile: Francesco Landini

35.
Early manuscripts were not very expensive to produce.
a.
True

b.
False

(F) Chapter 3 Pg. 41 Historical Context: Producing a Transcript

36.
Landini has 146 works in the Squarcialupi Codex.
a.
True

b.
False

(T) Chapter 3 Pg. 41 Historical Context: Producing a Transcript
37.
A medieval French poet might not understand a 21st-century French person’s speaking a Machaut text because of changes in pronunciation over time.
a.
True

b.
False
Answer: True Chapter 4 Pg. 45 Student FAQs

38.
In I Can All Too Well Compare My Lady, the B section is the same length as the A section.
a.
True

b.
False
Answer: False Chapter 4 Pg. 44 AAB Form

39.
Like Hildegard von Bingen, Machaut compiled his works toward the end of his life in manuscript form.
a.
True

b.
False
Answer: True Chapter 4 Pg. 44

40.
The “Pygmalion” story has its origins in Greek and Roman mythology.
a.
True

b.
False
Answer: True Chapter 4 Pg. 42 Guillaume de Machaut, I Can All Too Well Compare My Lady
41.
Guillaume de Machaut was a master composer, painter, and sculptor.
a.
True

b.
False
Answer: False Chapter 4 Pg. 44 Profile: Guillaume de Machaut
42.
Music written specifically for instruments has out-survived the vocal music written during the Middle Ages.
a.
True

b.
False

(T) Chapter 5 Pg. 47 Alfonso el Sabio: He Who Gladly Serves

43.
The form of "He Who Gladly Serves" arises out of the repetition and contrast of two fairly short melodic units.
a.
True

b.
False

(T) Chapter 5 Pg. 48 Form: Repetition and Contrast

44.
The effect of the drone bass is very much like that of a Baroque trumpet.
a.
True

b.
False

(F) Chapter 5 Pg. 49 Three Kinds of Textures

45.
It is a definite fact that Alfonso el Sabio composed Cantigas de Santa Maria.
a.
True

b.
False

(F) Chapter 5 Pg. 51 Profile: Alfonso el Sabio

46.
As far as we know, drum parts were never notated in the Middle Ages.
a.
True

b.
False

(T) Chapter 5 Pg. 50 Student FAQ’s

47.
Finding good reeds is very easy for musicians who play double-reed instruments.
a.
True

b.
False

(T) Chapter 5 Pg. 49 Performance: Reeds

48.
Two instruments of the Middle Ages were the bagpipes and shawm.
a.
True

b.
False

(T) Chapter 5 Pg. 49 Three Kinds of Texture and Performance: Reed Instruments

Multiple Choice Questions
49.
Another name for the Middle Ages is:

a.
Antiquity.

b.
the Pre-Christian Era.

c.
the Medieval Era.

d.
the Greco-Roman Period.

Answer: C

Part 1 Opener

Pg. 16 The Middle Ages
50.
Anonymous composers during the Middle Ages:

a.
developed and enormous repertory of plainchant.

b.
wrote many elaborate harmonies and polyphonic works.

c.
were not priests or monks, but troubadours.

d.
were highly paid for their work in developing the Mass.

Answer: A

Part 1 Opener

Pg. 16 The Middle Ages
51.
The Middle Ages began with the:

a.
start of the first Crusades in 1095.

b.
fall of the Western Roman Empire in 476.

c.
Protestant Reformation.

d.
conquest of the New World.

Answer: B

Part 1 Opener

Pg. 16 The Middle Ages

52.
Through their music, medieval composers made the effort to:

a.
make a living by selling and printing music.

b.
heighten the expressivity of the texts they set and to elevate music beyond language.

c.
express individuality and one's strong personal ideas through dynamic contrast.

d.
influence the politics and social structure of the day.

Answer: C

Part 1 Opener

Pg. 17 The Middle Ages

53.
By far, the largest and most imposing structures of the Middle Ages were:

a.
marketplaces.

b.
amphitheaters.

c.
universities.

d.
churches.

Answer: D

Part 1 Opener

Pg. 17 Music for Sacred Space

54.
Medieval courts used the arts as a means of:

a.
educating their young in the schools.

b.
exploring religious and political debates.

c.
projecting their cultural power and impressing subjects and visitors.

d.
funding their budgets through public shows and concerts.

Answer: C

Part 1 Opener

Pg. 18 Music for Entertainment

55.
Trouveres, troubadours, and minnesingers performed works dealing with all of the following subjects EXCEPT:

a.
love.

b.
the Crusades and heroism.

c.
the pastoral life, dancing, and secular entertainment.

d.
religion and sacred works.

Answer: D

Part 1 Opener

Pg. 18 Music for Entertainment

56.
The earliest chant manuscripts show:

a.
simple symbols above the texts, indicating motion of the pitch up or down.

b.
carefully notated rhythms.

c.
exactly which instruments should play the harmonies.

d.
no indication of pitch whatsoever.

Answer: A

Part 1 Opener

Pg. 19 Information Technology 1.0

57.
Hildegard's Play of Virtues is:

a.
a comedy.

b.
a dramatized Mass.

c.
a dramatized allegory of Good versus Evil.

d.
based upon the writings of Charlemagne.

Answer: C

Chapter 1

Pg. 22 Hildegard von Bingen: Play of Virtues

58.
In Hildegard's Play of Virtues, Satan does not sing, but:

a.
pantomimes his part.

b.
shouts his lines.

c.
plays the pan pipes.

d.
is heard offstage playing the viol.

Answer: B

Chapter 1

Pg. 22 Hildegard von Bingen : Play of Virtues

59.
Gregorian Chant is named after Pope Gregory I who:

a.
composed all of the known Gregorian Chants.

b.
had his name put on the first printed edition of the Gregorian Chant hymnal.

c.
was credited by medieval legend with having created it, even though it evolved over centuries.

d.
wrote the harmonies and instrumental parts for all of the chants.

Answer: C

Chapter 1

Pg. 24 The Clarity of Monophonic Texture

60.
Syllabic text setting was:

a.
music chanted on nonsense syllables.

b.
text set to one note per syllable.

c.
music sung on the syllable la.

d.
music sung on the solfeggio syllables.

Answer: B

Chapter 1

Pg. 25 Projecting Words Through Music

61.
In Hildegard's play, Satan is like:

a.
Peter Pan in Neverland.

b.
Gollum in Lord of the Rings.

c.
Dumbeldore in Harry Potter.

d.
Darth Vader in Star Wars.

Answer: D

Chapter 1

Pg. 23 Historical Context

62.
Melismatic refers to:

a.
sacred themes in musical works.

b.
text set to multiple notes per syllable.

c.
melodies sung in an automatic and mechanical style.

d.
text set to one note per syllable.

Answer: B

Chapter 1

Pg. 25 Projecting Words Through Music
63.
The monophonic texture in Hildegard's play:

a.
allowed the performers to project the text with great clarity.

b.
caused the text to be lost in the harmony.

c.
made Satan appear even more frightening.

d.
was very different from the homophonic texture of the Gregorian Chants.

Answer: A

Chapter 1

Pg. 23 The Clarity of Monophonic Texture

64.
Which of the following are not medieval modes?

a.
Dorian and Aeolian

b.
Mixolydian and Phrygian

c.
Melodean and Locrian

d.
Ionian and Lydian

Answer: C

Chapter 1

Pg. 25 Medieval Melody

65.
Hildegard wrote her Play of Virtues to be performed:

a.
at the Council of Trent.

b.
by a traveling troupe of minnesingers.

c.
in her own convent by her fellow nuns.

d.
at a gathering of archbishops on All Saints Day.

Answer: C

Chapter 1

Pg. 27 Student FAQ’s

66.
Gregorian Chant during the Middle Ages was chiefly:

a.
monophonic in texture.

b.
homophonic in texture.

c.
Polyphonic in texture.

d.
only B and C.

Answer: A

Chapter 1

Pg. 24 The Clarity of Monophonic Texture

67.
Hildegard was born into a noble family and entered the Benedictine convent at the age of ___.

a.
17

b.
7

c.
42

d.
2

Answer: B

Chapter 1

Pg. 28 Profile: Hildegard von Bingen

68.
In addition to her music, Hildegard:

a.
experienced visions and revelations and directed the life of a thriving convent.

b.
Considered herself a channel through which the Holy Spirit spoke to humankind.

c.
was the first woman to receive permission from a pope to write on theology.

d.
all of the above in addition to writing on medicine, plants, and the lives of saints.

Answer: D

Chapter 1
Pg. 28 Profile: Hildegard von Bingen

69.
In her letter to the authorities defending the practice of music, Hildegard:

a.
uses references from the book of Psalm.

b.
refers to the prophet David.

c.
promotes the use of Gregorian Chant in worship.

d.
both A and B.

Answer: A

Chapter 1

Pg. 29 Hildegard Defends the Practice of Music
70.
An important female composer of the Middle Ages was:

a.
Alicia de lo Rocha.

b.
Hildegard of Bingen.

c.
Mary Lowell.

d.
Eurydice.

Answer: B

Chapter 1

Pg. 28 Profile: Hildegard von Bingen

71.
Plainchant consists of:

a.
one instrument playing alone.

b.
several voices and instruments with harmony.

c.
readings by Pope Gregory I.

d.
melody sung without accompaniment.

Answer: D

Chapter 1

Pg. 23 Chapter Highlight

72.
Which of the following is NOT true of Gregorian Chant?

a.
It conveys a calm, otherworldly quality and enhances the meaning of the words.

b.
It was well suited for performance in the large resonant spaces of the medieval churches.

c.
The melodies tend to move stepwise with a narrow range of pitches.

d.
It is always polyphonic in texture.

Answer: D

Chapter 1

Pg. 24 The Clarity of Monophonic Texture

73. The text of the Eagle Dance

a.
represents the call of the eagle as it flies

b.
 is a series of vocables rather than words

c.
indicates the importance of virility in Native American culture

d.
is written in a now-lost San Ildefonso language
Answer: B
Chapter 2
Pg. 32 Word-Music Relationships: Beyond Language

74. The Eagle Dance is part of a

a.
water baptismal ceremony

b.
marital ceremony

c.
rain ceremony

d.
corn ceremony
Answer: C
Chapter 2
Pg. 30 San Ildefonso Indians of New Mexico: Eagle Dance

75. Like other Native American ceremonies, the Eagle Dance is

a.
accompanied by drums

b.
accompanied by flutes

c.
usually chordal in texture

d.
no longer performed

Answer: A
Chapter 2
Pg. 32 Texture: Monophony

76. The dance of the eagle’s life cycle represents

a.
the pursuit of women by men

b.
the path of a human life

c.
the struggle between the spirits of light and dark

d.
the connection between heaven and earth

Answer: D
Chapter 2
Pg. 30 San Ildefonso Indians of New Mexico: Eagle Dance

77. In its texture, the Eagle Dance resembles

a.
Handel’s Messiah
b.
shamanic chants

c.
Don’t Worry, Be Happy
d.
fire-ball alternative punk

Answer: B
Chapter 2
Pg. 30 San Ildefonso Indians of New Mexico: Eagle Dance
78. The Alleluia “Caro mea” is part of the service for

a. Easter

b. Christmas

c. Pentecost

d. Corpus Christi

Answer: D
Web Bonus 1
Pg. 1 Listen to This First

79. The all-male ensemble heard is

a. typical of performances sung outdoors on feast days

b. typical of performances heard in monasteries

c. unusual in that women do not participate

d. typical of performances heard in non-Catholic countries

Answer: B
Web Bonus 1

Pg. 1 Listen to This First

80. The melody for the word “Alleluia”

a. is sung only by the chorus

b. is sung six times in “Caro mea”

c. is sung once to different words

d. was composed by Hildegard von Bingen

Answer: C
Web Bonus 1

Pg. 2 Melody

81. Melismas are cases where

a. several notes are sung to one syllable

b. a single melody is repeated three or more times in a row

c. a single syllable is sung to a long (scalar) descent

d. a single syllable is sung consecutively and repeatedly to different melodies

Answer: A
Web Bonus 1
Pg. 3 Word-Music Relationships

82. The alternation of parts in “Caro mea”

a. makes use of the tenor and bass sections of the chorus

b. is highly unusual in liturgical plainchant

c. is essential for responsorial chant

d. was required by church authorities in the Middle Ages

Answer: C
Web Bonus 1

Pg. 1 Timbre
83.
In Francesco Landini's "Behold Spring" the two voices are similar, yet:

a.
the rhythms often diverge, then return to unison at a cadence.

b.
each retains its own distinct rhythm during cadences.

c.
each was taken from a different Gregorian Chant.

d.
they move by wide leaps and never correspond to each other.

Answer: A

Chapter 3

Pg.38 Units of Melody

84.
Music was already the ____________________ in the Middle Ages, long before Shakespeare coined the phrase.

a.
bread of life

b.
spring of joy

c.
tamed shrew

d.
food of love

Answer: D

Chapter 3

Pg. 36 Francesco Landini: Behold Spring

85.
The repertory of secular songs in the Middle Ages is:

a.
limited.

b.
unknown.

c.
enormous.

d.
based upon the music of Hildegard.

Answer: C

Chapter 3

Pg. 36 Francesco Landini: Behold Spring

86.
A twelfth-century cleric named Perotin, from the Notre Dame School, wrote long and detailed works with the first harmonies known as:

a.
organum.

b.
ballata.

c.
flutium.

d.
monophonies.

Answer: A

Chapter 3

Pg. 37 The Richness of Polyphonic Texture

87.
In the Middle Ages, lavish manuscripts were generally:

a.
funded by the church or by a wealthy patron.

b.
plain and written on inexpensive paper.

c.
funded by the individual composer.

d.
written by the nobility, who were the only educated class.

Answer: A

Chapter 3

Pg. 41 Historical Context

88.
The Middle Ages was known as the age of:

a.
tough love.

b.
courtly love.

c.
agape love.

d.
reckless love.

Answer: B

Chapter 3

Pg. 36 Francesco Landini: Behold Spring

89.
Landini was:

a.
blinded by smallpox at an early age.

b.
the most famous and prolific composer of the 14th century.

c.
the organist at a church in Florence for many years.

d.
all of the above.

Answer: D

Chapter 3

Pg. 39 Profile: Francesco Landini

90.
In the Middle Ages every musical document had to be:

a.
printed in Italy or the Frankish empire.

b.
written by the nobility.

c.
approved by Pope Gregory.

d.
written by hand.

Answer: D

Chapter 3

Pg. 41 Historical Context: Producing a Manuscript

91.
An early manuscript that we know was written in the monastery of Santa Maria degli Angeli in Florence is:

a.
The Montpellier Codex.

b.
The Hidden Shroud.

c.
The Squarcialupi Codex.

d.
The Organum Codex.

Answer: C

Chapter 3

Pg. 41 Historical Context: Producing a Manuscript

92. Cadences, points of arrivals in an upper voice’s melody, are coupled with a

a. strong accent in the other voices

b. complete halt in the forward motion of the voices

c. change from polyphonic to monophonic texture

d. a brief pause in the forward motion of the voices

Answer: D
Chapter 4
A Melody Punctuated by Cadences Pg. 43

93. Guillaume de Machaut’s Messe de Nostre Dame is

a. a plainchant setting of the central Christian liturgical service

b. the first polyphonic setting of central Christian liturgical service by a single composer

c. a song celebrating the wedding feast at Cana in the New Testament

d. an example of non-liturgical texts being included in a Christian liturgical service

Answer: B
Chapter 4
Historical Context: The Mass Pg. 46

94. The person who is being addressed by the singer of I Can All Too Well Compare My Lady

a. is ignoring the singer’s pleas, much as a statue would ignore its sculptor’s pleas

b. is waiting for a better song from a wealthier suitor

c. should be reading her schoolbooks rather than standing around listening to the singer

d. is already married and has no reason to listen to another marriage proposal

Answer: A
Chapter 4
Guillaume de Machaut, I Can All Too Well Compare My Lady Pg. 42

95. Guillaume de Machaut was appointed a canon at Rheims, meaning he

a. became a lawyer for the Church

b. joined the staff of the local cathedral

c. studied military science

d. sang “rounds,” pieces based on imitation of one melody in several parts, coming in one after the other

Answer: B
Chapter 4
Profile: Guillaume de Machaut Pg. 44

96. The AAB form of I Can All Too Well Compare My Lady is similar to that of

a. My Country ‘Tis of Thee
b. Take Me Out to the Ballgame
c. East Side, West Side
d. The Star-Spangled Banner

Answer: D
Chapter 4
AAB Form Pg. 44

97.
The two sub-families of reed instruments are:

a.
buzzy and dull.

b.
quad and triple.

c.
double and single.

d.
ancient and modern.

Answer: C

Chapter 5

Pg. 49 Performance: Reed Instruments

98.
Instruments used during the Middle Ages include:

a.
saxophone, trumpet, piccolo, and guitar.

b.
lute, trumpet, clappers, and drums.

c.
shawm, cello, bassoon, and tin horn.

d.
strohfidyl, kazad, kiddish, and kyrie.

Answer: B

Chapter 5

Pg. 52 A Closer Look: Musical Instruments of the Middle Ages

99.
Music of the Middle Ages included both:

a.
polyphonic and monophonic textures.

b.
homophonic and free-style textures.

c.
orchestras and chamber ensembles.

d.
well-defined note values and many instrumental works.

Answer: A

Chapter 5

Pg. 53 Part One Summary

100.
Heterophony is:

a.
music sung by members of the same tribe.

b.
two voices singing exactly the same notes.

c.
two voices singing the same melody simultaneously, but with different embellishments.

d.
music sung by an elite group of monks.

Answer: C

Chapter 5

Pg. 49 Three Kinds of Texture

101.
Metered rhythm is:

a.
carefully timed so that the worship service does not run too long.

b.
rhythm without structure.

c.
used in music that requires a conductor.

d.
rhythm structured around a fixed metrical pattern.

Answer: D

Chapter 5

Pg. 53 In Review: Medieval Style

102.
Alfonso el Sabio is credited with writing:

a.
Songs for the Virgin Mary (Cantigas de Santa Maria).

b.
Songs without Words, later attributed to Mendelssohn.

c.
Songs of the Squarcialupi Codex.

d.
Play of Virtues.

Answer: A

Chapter 5

Pg. 51 Profile: Alfonso el Sabio

103.
The two main double-reed instruments used today are the:

a.
flute and the clarinet.

b.
Timpani and the trombone.

c.
Bassoon and the oboe.

d.
French horn and the lute.

Answer: C

Chapter 5

Pg. 49 Performance: Reed Instruments

104.
The melody of most of the music of the Middle Ages was:

a.
Disjunct and lively.

b.
Flowing, largely conjunct.

c.
based on scales of the medieval modes.

d.
both B and C.

Answer: D

Chapter 5

Pg. 53 Part One Summary

105.
Most Medieval music was:

a.
instrumental.

b.
vocal.

c.
for the piano.

d.
for the viol.

Answer: A

Chapter 5

Pg. 49 Chapter Highlight

Fill-in-the-Blank Questions
106.
The purpose of __________ music was to enhance the texts being sung and inspire worshippers with the beauty of their sound.

Answer: Sacred

Part 1 Opener

Pg. 18 Music for Sacred Spaces

107.
The typical monk or nun attended church __________ times a day.

Answer: 9

Part 1 Opener

Pg. 18 Music for Sacred Spaces

108.
The most important service of each day was _________.

Answer: Mass
Chapter 1

Pg. 23 Hildegard von Bingen

109.
_________, like Hildegard von Bingen's Play of Virtues, were meant to convey the teachings of the church and help the faithful learn the differences between good and evil.

Answer: Morality Plays

Chapter 1

Pg. 23 Historical Context

110.
_________ consisted of monophonic, unaccompanied melodies sung by a single voice or by a choir in unison.

Answer: Plainchant

Chapter 1

Pg. 23 Chapter Highlight

111.
We can attribute more compositions to _________ than to any other musician who worked before the fourteenth century.

Answer: Hildegard von Bingen

Chapter 1

Pg. 28 Visions Through Music

112.
In setting texts to music, using more than one note per syllable is referred to as _______.

Answer: melismatic

Chapter 1

Pg. 25 Projecting Words Through Music

113.
When Satan has been bound at the climatic moment in Hildegard's drama, Victory sings in an extremely ________ register.

Answer: high

Chapter 1

Pg 25 Projecting Words Through Music
114.
The consistent downward melodic movement in the Eagle Dance mirrors the_____________________________________.

Answer: the exhalation of breath.

Chapter 2 Pg. 34 Student FAQs

115.
At a powwow, the “grand entry” of participants in the area is followed by ______________________, who carry in the American and tribal flags.

Answer: military veterans

Chapter 2 Pg. 32 Historical Context: The Powwow

116.
Both the A and B melodies of the Eagle Dance are made up of _____________________that descend gradually until the melody resolves on a low tone.

Answer: terraced stages

Chapter 2 Pg. 33 Terraced Melody

117.
Chant, the predominant form of Native American music, can still be heard on ________________, where tribal cultures that were not eliminated by the effects of nineteenth-century wars with Euro-American settlers and other tribes survive.

Answer: reservations

Chapter 2 Pg. 30 San Ildefonso Indians of New Mexico: Eagle Dance
118.
Native American songs are believed to come from the ___________________ and are transmitted through a person who receives it in a dream or revelation and then teaches it to others.

Answer: spirit world

Chapter 2 Pg. 31 Word-Music Relationships: Beyond Language
119.
Pope Benedict XVI recently announced that ________________ would once again be sung by the Vatican choir during liturgical services.

Answer: plainchant

Web Bonus 1 Pg. 4 Student FAQs

120.
Performances by different groups of the same plainchant text and music may differ from one another in ____________, ____________, ______________, and quality of singing.

Answer: size of ensemble, tempo, phrasing

Web Bonus 1 Pg. 5 Expand Your Playlist

121.
Plainchant melodies have a ___________________ quality that projects well across the large acoustical spaces of a church or cathedral.

Answer: “floating”

Web Bonus 1 Pg. 2 Melody

122.
The text of “Caro mea” spoken by Jesus anticipates (foreshadows) the words he would speak to the disciples at ____________________________.

Answer: the Last Supper (Passover)

Web Bonus 1 Pg. 1 “Caro mea” from the Mass for the Feast of Corpus Christi

123.
The positive psychological effects of listening to plainchant have been attributed to its

gentle melodic flow, ___________________________, and _______________________.

Answer: absence of repetitive rhythms, [relatively] narrow range of timbre

Web Bonus 1 Pg. 2 Performance: Chilling to Chant
124.
Landini organized "Behold Spring" around a steady pattern of _______, with the music falling into consistent units of three.

Answer: Triple Meter

Chapter 3

Pg. 37 Rhythm: the Pulse of Meter

125.
________ are to music as periods are to verbal expression, indicating the end of a unit of thought.

Answer: Cadences

Chapter 3

Pg. 38 Units of Melody

126.
Landini is believed to have written more than 150 _________ songs, which represent about one-third of all Italian music that has survived from the 14th century.

Answer: Secular

Chapter 3

Pg. 39 Profile: Francesco Landini

127.
Multiple independent voices sung or played together form the texture called __________.

Answer: Polyphony

Chapter 3

Pg. 37 The Richness of Polyphonic Texture

128.
The composer Perotin wrote an early form of polyphony called _______.

Answer: organum

Chapter 3

Pg. 37 The Richness of Polyphonic Texture

129.
Form is based upon repetition, ______, and contrast.

Answer: Variation

Chapter 3

Pg. 38 Form: Turning Poetry into Music
130.
Besides range, the upper voice of the three voices of I Can All Too Well Compare My Lady differs from the lower two voices rhythmically in that it is ___.

Answer: more active and fluid (quicker)

Chapter 4 Pg. 43 Three-Voice Texture

131.
The text of the Kyrie, like those of the Gloria and Sanctus, is fixed from week to week and thus belongs to the ______________ of the Christian Mass.

Answer: Ordinary [capped]

Chapter 4 Pg. 46 Historical Context: The Mass

132.
Machaut’s I Can All Too Well Compare My Lady often sounds “strange” and “different” to many listeners because its vocal parts use a different ______________________than are used in popular music today.

Answer: system of scales (modes)

Chapter 4 Pg. 45 Student FAQs

133.
Composers like Bologna (Italy), Ventadorn (Provence), and Wolkenstein (Germany) share with Machaut a strong interest in a single subject: the _________________.

Answer: art of courtly love

Chapter 4 Pg. 46 The Art of Courtly Love

134.
Rather than concentrating on liturgical religious works like the Messe de Nostre Dame, Machaut composed and wrote texts for almost entirely ___________________music.

Answer: secular (worldly, nonsacred)

Chapter 4 Pg. 44 Profile: Guillaume de Machaut
135.
A __________ is a single long note held underneath the melodic line.

Answer: Drone Bass

Chapter 5

Pg. 49 The Three Textures

136.
A tradition that began in the Middle Ages was that of using _______ when singers were not available.

Answer: instruments

Chapter 5

Pg 47 Alfonso el Sabio: He Who Gladly Serves

137.
The __________ was a medieval double-reed instrument heard in "He Who Gladly Serves."

Answer: Shawm
Chapter 5

Pg. 47 Alfonso el Sabio: He Who Gladly Serves

138.
The effect of homophony is somewhat like the sound of a ________.

Answer: Bagpipe

Chapter 5

Pg. 49 The Three Textures

