
Use the following as a guide for giving concise, *meaningful* comments about music you as you listen .

Medium: small medium large orchestra chamber ensemble strings mixed chorus
string quartet piano voice percussion ensemble brass winds etc.

Pitch: tonal (having a pitch center) polytonal atonal common intervals? _____
“exotic” scales (whole tone, diminished, pentatonic, other)

Harmony: harmonic rhythm [slow <—> medium <—> fast]
tertian chords (triads, 7ths, 9ths, etc.) quartal chords polychords clusters
functional/non functional consonant vs. dissonant [rate on continuum, below]
very consonant <—> moderately consonant <—> moderately dissonant <—> very dissonant

Melody: melodic repetition continuous melodic invention
conjunct (stepwise)... vs...disjunct (having wide leaps) [rate on continuum, below]
very conjunct <—> moderately conjunct <—> moderately disjunct <—> very disjunct

Texture: homophonic (block chords? melody & accompaniment?) polyphonic
imitative counterpoint (canonic?, fugal?, inversion?, stretto?) non-imitative counterpoint
Klangfarbenmelodie or pointillism mixed textures juxtaposed textures

Form: continuous or gradually evolving discontinuous (moderately or highly) sectional
use of formal return structure “through composed”
use of variation vs. developmental techniques

Rhythm: pulse is ... steady and/or obvious unsteady and/or not obvious syncopated

Metric groupings: simple/compound duple/triple mixed shifting ostinato

Style: impressionism expressionism folk music–influenced neo–classicism minimalism
“serial?” “sound mass” aleatoric eclectic (consolidation of various styles) collage

Additional Comments:

Possible Composer??? _____ Approximate Date??? _____

Title??? (if known) _____

Music for Listening and Study in Preparation for Composition Oral Exams

Debussy	<i>La mer</i> ; ". . .voiles"; "Sunken Cathedral"
Schoenberg	<i>Verklaerte Nacht</i> ; <i>Pierrot Lunaire</i> *; <i>Five Pieces for Orchestra</i> ; <i>Variations for Orchestra</i> , Op. 31*
Stravinsky	<i>Petrushka</i> *; <i>Rite of Spring</i> ; <i>Symphony of Psalms</i> ; <i>L'histoire du soldat</i> *; <i>Wind Octet</i> ; <i>Canticum Sacrum</i> : "Surge aquilo*"
Bartók	<i>Music for Strings, Percussion, and Celeste</i> ; <i>Concerto for Orchestra</i> ; <i>String Quartets</i> (esp. No. 6* and No. 4); selections from <i>Mikrokosmos</i>
Berg	<i>Lyric Suite</i> ; <i>Wozzeck</i> (Marie's Lullaby*); <i>Four Songs</i> , Op. 2* (Nos. 3,4)
Webern	<i>Variations for Piano</i> , Op. 27 (II); <i>Five Pieces for Orchestra</i> , Op. 10; <i>Cantata</i> , Op. 29, mvt. 1*
Varèse	<i>Hyperprism</i> ; <i>Density 21.5</i> ; <i>Intégrales</i>
Ives	<i>Violin Sonata No. 2 (III)</i> *; <i>Piano Trio</i> ; <i>Largo</i> for piano and violin; <i>Three Places in New England</i> ; <i>Symphonies Nos 2 & 4</i> ; <i>Holidays</i>
Hindemith	<i>Piano Sonata No. 2 (I)</i> ; <i>Ludus tonalis</i> *; <i>Mathis der Maler</i> ; <i>Symphonic Metamorphosis on Themes by Carl Maria von Weber</i>
Copland	<i>Appalachian Spring</i> *; <i>Fanfare for the Common Man</i> ; <i>Emblems</i>
Messiaen	<i>Chronochromie</i> ; <i>Quartet for the End of Time</i>
Stockhausen	<i>Kreuzspiel</i> ; <i>Study II</i>
Boulez	<i>Structures I/a</i> ; <i>Le Marteau sans maître</i>
John Cage	<i>Sonatas and Interludes</i> ; <i>Fontana Mix</i> ; <i>Imaginary Landscapes</i>
Earle Brown	<i>Available Forms I</i>
Ligeti	<i>Atmospheres</i> ; <i>Lontano</i> ; <i>Requiem</i>
Penderecki	<i>Threnody</i> ; <i>String Quartet</i> ; <i>St. Luke Passion</i>
Berio	<i>Sinfonia</i> ; <i>Serenade</i> ; <i>Circles</i> ; <i>Sequenzas</i>
Carter	<i>Eight Etudes and a Fantasy</i> *; <i>String Quartet No. 2 or 3</i>
Crumb	<i>Ancient Voices of Children</i> ; <i>Madrigals</i> ; <i>Vox Balanae</i> ;
Druckman	<i>Lamia</i> ; <i>Dark upon the Harp</i> ; <i>Windows</i>

*contained in Mary Wennerstrom's *Anthology of 20th Century Music*

Donald Erb	<i>Seventh Trumpet; Sonneries, Trombone Concerto</i>
Steve Reich	<i>Music for Large Ensemble; Violin Phase; Come Out</i>
Terry Riley	<i>In "C"</i>
Philip Glass	<i>The Photographer, Glassworks</i>
John Adams	<i>Grand Pianola Music; Shaker Loops</i>
Toru Takemitsu	<i>Green</i>
Fred Fox	<i>Ensphere, Night Ceremonies</i>
Schwantner	<i>. . . and the mountains rising nowhere, Aftertones of Infinity, Music of Amber</i>
Donald Martino	<i>Notturmo</i>
David Del Tredici	<i>Final Alice</i>
John Corigliano	<i>Clarinet Concerto; Symphony No. 1</i>
Davidovsky	<i>Synchronisms</i>
P. Maxwell-Davies	<i>Eight Songs for a Mad King</i>
Harry Partch	<i>Castor and Pollacks; And On The Seventh Day Petals Fell on Petaluma; Barstow</i>
Joan Tower	<i>Sequoia, Silver Ladders, Petroushskates,</i>
Ellen Taffe Zwilich	<i>Symphony No.1, Trumpet Concerto</i>
Libby Larsen	<i>Corker</i>
Henryck Górecki	<i>Symphony No. 3</i>
Alfred Schnittke	<i>Violin Concerto, Viola Concerto (pick one)</i>
Sofia Gubaidulina	<i>Offertorium</i>

Styles III: 20th Century Music**Final Exam Listening List**

The following list contains all the works from which the “known” portion of the Final Exam’s listening excerpts will be chosen. Many of the works will be studied in class during the quarter, some in considerable detail, a few may be deleted due to time constraints. All are on “overnight” reserve in the library. For some of the works nearer the end of the list you will probably have to do additional listening and study on your own. We will attempt to cover most of the works in class, but it may not be in sufficient detail to completely prepare you for the exam. There will be about 10–15 “known” excerpts and 8–10 “unknown” excerpts.

Debussy	<i>La mer</i> (1905); . . . <i>voiles*</i> (1919); <i>Sunken Cathedral</i>
Stravinsky	<i>Petroushka*</i> (1911); <i>Rite of Spring</i> (1913); <i>Symphony of Psalms</i> (1930); <i>In Memoriam Dylan Thomas*</i> (1954)
Bartók	<i>Music for Strings, Percussion, and Celeste</i> (1936); <i>Concerto for Orchestra</i> (1943); <i>String Quartet No. 6, mvt I*</i> (1939)
Schoenberg	<i>Five Pieces for Orchestra</i> (1909); <i>Pierrot Lunaire</i> (1912); <i>Variations for Orchestra, Op. 31*</i> (1928)
Berg	<i>Wozzeck</i> (Marie's Lullaby*) (1921); <i>Lyric Suite</i> (1926)
Webern	<i>Variations for Piano, Op. 27 mvt. II</i> (1936); <i>Cantata No. 1, op. 29*</i> (1939)
Varèse	<i>Hyperprism*</i> (1922)
Ives	<i>Violin Sonata No. 2, mvt. III*</i> (1910)
Hindemith	<i>Piano Sonata No. 2, mvt. I</i> (1936)
Copland	<i>Appalachian Spring*</i> (1935)
Messiaen	<i>Quartet for the End of Time*</i> (1941); <i>Chronochromie</i> (1960)
Boulez	<i>Structures I/a</i> (1951); <i>Le Marteau sans maître</i> (1954)
John Cage	<i>Sonatas and Interludes</i> (late-1940s)
Earle Brown	<i>Available Forms</i> (1961)
Ligeti	<i>Atmospheres</i> (1961)
Penderecki	<i>Threnody</i> (1961); <i>String Quartet</i> (1963); <i>St. Luke Passion</i> (1963)
Berio	<i>Sinfonia</i> (1969) — [identify by movements II, III, or “other”]
Carter	<i>Eight Etudes and a Fantasy*</i> (1950); [recognize #4, #7 or “other”] <i>String Quartet No. 2</i> (1959)
Crumb	<i>Madrigals Book II</i> (1965); <i>Vox Balaenae</i> (1972)
Druckman	<i>Dark upon the Harp</i> (1962); <i>Lamia</i> (1975)
Donald Erb	<i>Seventh Trumpet</i> (1969)
Steve Reich	<i>Music for Large Ensemble</i> (1978) [score unavailable]
Philip Glass	<i>The Photographer</i> (1982) [score unavailable]
John Adams	<i>Grand Pianola Music</i> (1982)
Takemitsu	<i>Green</i> (1969)
Fred Fox	<i>Ensphere</i> (1982)
Schwantner	. . . <i>and the mountains rising nowhere</i> (1977)
Joan Tower	<i>Sequoia</i> (1981) [or <i>Silver Ladders</i> (1986)]
John Corigliano	<i>Symphony No. 1</i> (1990)
Gubaidulina	<i>Offertorium</i> (1980) [or Schnittke: <i>Violin Concerto</i> (1978)]
Zwilich	<i>Concerto for Trumpet</i> (1986)

* contained in Wennerstrom's *Anthology of Twentieth Century Music*

* = score (or excerpt) in Wennerstrom

Debussy:	La Mer M1002 D28 M42 33/6557 // CD1180 & 1235	Voiles* & Sunken Cathedral M22 D4 P7 1988 v.1 CD536 v.3	
Stravinsky:	Petroushka* M1520 S9 P3 33/5221 // CD1504	Rite of Spring M1520 S9 S3 1967x 33/5221 // CD1504	Symphony of Psalms M2020 S882 S952 1930x CD863
	In Memoriam Dylan Thomas* 33/3740		
Bartók:	Music for Strings, Percussion & Celeste M1105 B264 M9 1964x 33/6053 // CD1223		Concerto for Orchestra M1045 B29 C5 B5x 33/541 // CD1223 & 1173
	String Quartet #6* M452 B29 no.1-6 1945 33/4850 rec.3 // CD1525		
Schoenberg:	Pierrot Lunaire M1625 S26 P54 1950x CD471	5 Pieces for Orchestra M1045 S363 op.16 1950 CD225	Variations for Orchestra* M1003 S367 op.31 1956a CD225
Berg:	Lyric Suite M452 B485 L9 1956x CD410	Wozzeck* M1500 B48 W62 33/4388 // CD1512	
Webern:	Variations for Piano M1045 V42 H7 1986x 33/5777 v.1 // CD1503	Cantata op. 29*	
Varèse:	Hyperprism* M27 W42 op.27 1965x CD411		
Ives:	Violin Sonata No. 2* 33/1378 rec.2 // CD1153	Hindemith:	Piano Sonata No. 2 M23 H56 S6 1964 v.2 33/1229
Copland:	Appalachian Spring* M1045 C77 A7 CD434		Ludus Tonalis (fugue in A)*
Messiaen:	Chronochromie M1045 M58 C5 1963 33/1498 // CD1164	Quartet for the End of Time* M422 M48 Q32x CD437	
Boulez:	Structures I/a M214 B75 S8 33/5408 // CD1224	Le marteau sans maître M1613.3 B77 M3 1957 33/5875	
Cage:	Sonatas and Interludes M23 C146 S7 1960x CD190	Brown:	Available Forms II M1045 B8695 A92x Quarto 33/2357

Scores & recordings may have a 1 day circulation limit. They and are in the general collection, not on Reserve.

20th-Century Music Overview**Oral Exam Listening/Score Study**

Ligeti:	Atmospheres M1045 L73 A8 1971 33/1515 // CD1474 &1496		
Penderecki:	Threnody M1145 P4 T6 Quarto 33/2341 // CD1225	String Quartet M452 P394 Q4x 33/3232 // CD1228	St. Luke Passion M2000 P397 P2 Quarto 33/2341 // CD1236
Berio:	Sinfonia M1528 B48 S5 1972x Quarto 33/2502		
Carter:	8 Etudes & a Fantasy* M457.2 C27 E8x 33/2681 // CD1229	String Quartet No. 2 M452 C327 no.2 1981 33/6243 // CD1344	
Crumb:	Vox balaenae M322 C94 V7 1972xQuarto 33/4712 // CD1234	Madrigals M1613.3 C92 M3 33/2695 v.3 // CD1234	
Druckman:	Lamia M1613 D78 L2x 33/390 no.764	Dark upon the harp M2103.3 D78 D37 CD468	Windows
Erb:	7th Trumpet M1045 E615 S5 33/3695 v.19	Reich:	Music for Large Ensemble no score available 33/6685 // CD 1346
Glass:	The Photographer no score available CD136	Adams:	Grand Pianola Music M1528 A32 G7 1994x 33/6227 // CD1518
Takemitsu:	Green M1045 T26 G7 1969x no recording available	Fox:	Ensphere PC 585 (on Reserve) no recording available
Schwantner:	And the mountains rising nowhere M1245 S38 A5 1977x Quarto CD1117		
Tower:	Sequoia M1045 T72 S5 1990x CD1094	Silver Ladders M1045 T72 S6 1989x CD1094	
Corigliano:	Symphony No. 1 M1001 C824 no.1 1990 CD1113		
Gubaidulina:	Offertorium M1012 G92 O33 1986x CD1093	Schnittke:	Violin Sonata N° 3 M1012.S3566,no.3 1978x CD1114
Zwilich:	Trumpet Concerto M685 Z87 C6 1986x CD160		

Scores & recordings may have a 1 day circulation limit. They and are in the general collection, not on Reserve.