Time out:	
-----------	--

Music Fundamentals Assessment

California Polytechnic State University

Name:_____

Date:


Time in:____

SECTION ONE: Required as part of admission process


I. Identify the following pitches using letter names:


II. Notate the indicated pitches on the staff below using quarter notes. (You may choose the octave at which you write each pitch.)


III. For each of the following melodies, fill in barlines to create the correct rhythm as indicated by the given time signature:


IV. Identify the major and minor keys indicated by the following key signatures.


SECTION TWO: Additional assessment (not required as part of admission process)

V. Write the indicated ascending scales, using the given pitch as the tonic and a rhythm appropriate to the given time signature and number of measures. Do not change the given pitch.


VI. Write the indicated interval *above* the given pitch.

