Music Listening Today

Orchestral Instruments
Chapter 5
Pages 29 – 37

How is sound created?

What makes a flute sound different than a clarinet or a violin?

What are the 4 “sound” points most musical instruments are capable of?

· ___

· ___

· ___

· ___

STRINGS
Name four string instruments in the orchestra according to their pitch or range of pitch (highest to lowest)
_________________ ________________	________________	______________

What string instrument is large and uses a pedal mechanism to change the different pitches?

What string instrument is usually divided into 2 separate groups?

The cello may also be called the __________________.

Other names for the double bass are: bass ____________, ___________, string bass

Strings are the _______________ of the symphonic orchestra.

The largest section of the string section is the ____________ section which is usually 24 to 30 in number.

Strings may produced sounds in 2 ways: ________________ __________________

How is sound created in the string instrument?

___.

Modification to the basic timbre on the string instrument can be created by using:

· ___

· ___

· ___

· ___

Woodwind instruments:
Name woodwind instruments found in a symphony?

__

What woodwind instrument found in a band is not commonly found in a symphonic orchestra?

What instrument used to be wooden into the turn of the 20th century and is currently made of silver-nickel. Why was the change made?

What is an English horn?

The ______________, has a wide range. The color, or timbre, is __________ in the lower range. Sometimes we call this sound woody. The higher range sound has a ____________ sound.

The clarinet uses a ______________ reed like the saxophone and is made out of the same ________________ wood as the oboe.

A ______________________ has a wide range of notes and sounds over an octave lower than clarinet.

Contrabassoon sounds an octave __________ than bassoon.

When playing notes in symphonic repertoire, the clarinet does not modify the timbre using _________________ as the string instruments.

The oboe, English horn, and bassoon reeds are ______________ reed instruments.

How is pitch created in the in the woodwinds?

BRASS
Name Brass Instruments found in the Symphonic Orchestra.

How is pitch created in the brass family?

The sound of brass instruments is produced by the vibration of the ____________ into the cup-shapes _________________________. The buzzing is then amplified through a metal tube with a flared ______________ at the end.

Explain the 2 ways to regulating pitch on brass instruments:
· __

· __

How can the sound be modified in the instrument?

______________ ______________

PERCUSSION

Name five percussion instruments that are pitched:

 ________________		________________ 		_____________________

 ________________ 		________________

Name three non-pitched percussion instruments:

________________		________________		________________

Percussion instruments make sound when _________________________________.

A piano is classified as a __________________ instrument.

Although most percussive instruments do not sustain sound, there are several percussion instruments which have their sound dampened once struck. These instruments are:

_________________		 ___________________

__

Chapter 6
Music Listening Today

Other Music Instruments
VOICE

The voice creates sound through

Timbre is determined by

Sounds are controlled by ___ .

What are the four traditional voice groups from highest to lowest?
________________ _________________ _________________ _________________

Wind Bands
List some characteristics of wind bands:

· __

· __

· __

· __

· __

Traditional Keyboard instruments

 The harpsichord:

· has ______ keyboards, called “_______________” and knobs (stops) that affect the coupling of strings to the keys.

· The strings are ______________ as the key is depressed.

· It is an important instrument in the ___________________ period

· The harpsichord fell out of favor mainly because of the _______________.

The Piano:
· was constructed in _________________ by __________________________
· The strings are struck by a _________________ when the key is depressed
· Soundboard amplified the string vibrations
· Evolved into an _____ key instrument
· Has 3 pedals
· A _____________ pedal, called the “DAMPER” pedal sustains the notes pressed down so blending of notes can occur
· The ____________ pedal only holds notes pressed down prior to pressing down the middle peddle.
· The left most pedal moves entire mechanism so that the hammers do not strike all strings for each pitch creating a ______________softer sound
· Pipe Organ
· Has various length _______________ instead of strings
· Contains ______________ which opens up pipes and create a multitude of timbres. This have create a multitude of combination
· Contains several ________________ or “manuals”
· Manuals make it easier for the organist to change back and forth between ranks of pipes
· _______________ is played with feet.
· Feet control the ____________________ with a volume _____________

Sound Production
Volume
· Piano Keyboard strikes string
· Dynamic level can be created by applied ________________________ placed on depressed key

· Harpsichord a quill (“plectrum”) plucks a string
· _________________can not be created on harpsichord

· Pipe Organ releases air into a pipe and notes may be _____________ as long as the key is depressed. The volume is created by the _________________.

Starting and Stopping Sound
· Piano and Harpsichord sounds fades away once the key is ________________.

FOLK INSTRUMENTS
Broken down into 4 specific groups:
Aerophones
· Instruments played by ______________________
· The most common type is the ______________
· May be played with a _____________ and ________________
· Air blown into animal horn like the shofar
Ideophones
· Are ________________________ instruments other than drums
Membranophones
· All types of ___________________encountered throughout the world
Chordophones
· All______________ instruments plucked or bowed

POPULAR INSTRUMENTS
Name a popular 6 string instrument: _________________

Some other string instruments are:

An Accordion is like an ___________________.

· Air is pumped into the instrument with one hand, keyboard is played with the other hand. Chords though are produced by pushing ___________________.

[bookmark: _GoBack]
