

AP[®] MUSIC THEORY

2015 SCORING GUIDELINES

Question S2

0–9 points

Moderato

f

Use EITHER the regular scoring guide OR an alternate scoring guide, whichever gives the higher score.

I. Regular Scoring Guide

- A. Score 1 point for each segment (i.e., each half-measure) correct in pitch, rhythm, and tempo (0–8).
- B. If at least one segment is correct using **I.A.**, add 1 point for a complete response that has no hesitations or restarts (= overall flow; the “flow” point).
- C. Record any score of 4 or higher and move to the next tape/CD.
- D. If the score is less than 4, try an alternate scoring guide.

II. Alternate Scoring Guides (N.B.: Do *NOT* award the “flow” point in the alternate scoring guide.)

- A. If a student sings many of the pitches correctly but is consistently inaccurate in rhythm, you may determine holistically to award up to 4 points for pitch.
OR
- B. If a student is accurate or nearly accurate with respect to rhythm but is consistently inaccurate in pitches, you may determine holistically to award up to 2 points for rhythm.

III. Scores with Additional Meaning

- 1 This score may be given to a response that has two or more redeeming qualities (e.g., retention of the tonic pitch and singing the melody with a correct contour; persistence alone is *not* a redeeming quality).
- 0 This score is used for a response that has no redeeming qualities (or only one) or a response that is off-topic or irrelevant.
- The dash is reserved for blank tapes/CDs.

Scoring Notes:

- A. If a student restarts, score the last *complete* response, but do *not* award the “flow” point.
- B. Score from the tonic established by the student. However, credit any exactly transposed segment approached by the correct interval. In other words, *any segment entered correctly (by the correct interval) is eligible for the point.*
- C. The last note may be eligible for the point if the student returns to the original tonic, even if the preceding segments have been transposed and the original tonic is not approached correctly.
- D. If the student changes tempo and continues in the new tempo, do not credit the segment where the change occurs, but credit the ensuing segments.
- E. The last note must be held at least to the attack of the final eighth note of measure four for that segment to receive credit.
- F. Ignore any use (correct or incorrect) of syllables, letter names, or numbers, as well as expletives, giggles, and the like.
- G. If you try both regular and alternate guides, record the higher of the scores.
- H. Scores from one guide may *not* be combined with those of another.
- I. Listen beyond the end of the performance to ensure that the student made no additional response.

AP[®] MUSIC THEORY

2015 SCORING COMMENTARY

Question S2

Overview

This question assessed students' ability to:

- sight read and sing a melody in major mode;
- sing in compound meter;
- sing note values at the beat, the division, and the subdivision level;
- sing dotted rhythms;
- recognize melodic and rhythmic patterns;
- recognize and sing *fi*, the raised 4th scale degree;
- outline a dominant triad;
- sing a melody with a vocal range of a ninth, from *sol* to *la*;
- sing skips and stepwise motion in both ascending and descending directions;
- establish and maintain a steady tempo;
- retain a sense of tonic; and
- read treble clef.

Sample: S2A

Score: 9

This represents an excellent response. The student sings all eight segments of the melody with correct pitch and rhythm; 1 point was awarded for each segment. Because the melody is sung with no hesitations or restarts, 1 point was awarded for flow. Scoring by segments was: 1111 1111 + 1 = 9.

Sample: S2B

Score: 6

This represents a good response. Five segments are sung with correct pitch and rhythm; 1 point was awarded for each correct segment. The student sings segment two incorrectly, singing the fifth scale degree instead of the fourth scale degree as written. Segment seven also has errors in pitch. The final note is not held long enough to earn credit for segment eight. Because the student sings the exercise with no hesitations or restarts, 1 point is awarded for flow. Scoring by segments was: 1011 1100 + 1 = 6.

Sample: S2C

Score: 2

This represents a weak response. The student sings segment one with correct pitch and rhythm. Segments two through eight have errors in both pitch and rhythm. Because the student sings the exercise with no hesitations or restarts, 1 point was awarded for flow. Scoring by segments was: 1000 0000 + 1 = 2.