Daily Quizzes for Digital Music

Day 1

1. Sound is made by _________. 1-3
· moving waves of air pressure

· a steady stream of noise particles

· repeated bursts of invisible light

· moving waves of water pressure

2. We hear sound when the ______ vibrates. 1-3
· vibraphone

· MIDI sensor
· outer ear
· eardrum
3. The human ear hears ________ sound. 1-5
· analog

· digital
· MIDI

· all of these answers

4. The first sound recorder carved grooves into _____. 1-6
· tin

· wax

· vinyl

· wire

5. __________ discovered he could record sound onto a piece of tin. 1-6
· Thomas Edison

· Ben Franklin

· Ktesibios

· Robert Moog

Day 2

1. The first keyboard was called a ___________. 2-4
· clavichord

· harpsichord
· lyre

· hydraulos
2. Percussion, brass and woodwind, combination, and ______ are the four types of musical

 instruments. 2-2
· string

· electrical

· digital
· analog

3. Percussion instruments make sounds when _________. 2-3
· strummed

· plucked
· struck

· turned on

4. In 1325, the first piano-like instrument invented was called a _______. 2-5
· MOOG

· player piano

· clavichord

· hydraulos
Day 3

1. A waveform with no repeating cycle is called _________. 3-2
· music
· noise
· a sample

· synthesized
2. A ________ is a representation of the pattern of changing air pressure in a sound. 3-2
· MIDI message

· sample

· cycle

· waveform

3. Each repeating portion of a waveform is called a ______. 3-3
· MIDI message

· sample

· cycle

· tone

4. A musical tone with a complex repeating cycle of a waveform has a(n) ______ sound.
 3-4
· unpleasant

· loud and painful

· rich and interesting

· simple yet satisfying

5. Computers use a language based on ________. 3-6
· sound waves
· sampled music
· the numbers one and zero

· Greek
Day 4

1. When you create a song, you use the following three basic elements: harmony, rhythm, and
_______.
 4-3
· melody

· tempo

· tone

· rhyme

2. The _______ of music is determined by its patterns and tempo. 4-3
· tone

· sound
· rhythm

· harmony
3. The number of times a waveform cycle repeats per second determines the __________. 4-4
· volume

· tempo
· harmony
· pitch
4. By seeing how often a cycle repeats in a sound’s waveform, you can tell its _________. 4-4
· pitch

· volume

· sample
· sequencer
5. Chords are an example of __________. 4-8
· melody

· rhythm

· tempo

· harmony
Day 5

1. The first piano was made in 1709. How was it different from other instruments of that time? 5-6
· It was made of wood.

· It was expensive.

· It was a percussion instrument.

· It had the ability to be played loud or soft.

2. Magnetic signals are commonly used to record sound onto _________. 5-3
· vinyl

· wire

· mylar tape

· microchips

3. A(n) ________ plays digital music. 5-4
· cassette

· phonograph record

· analog-to-digital converter

· CD

4. Digitally recording a sound is called _________. 5-6
· synthesizing

· sampling

· digitizing

· sequencing

5. The first electric piano was made in the ______. 2-5
· 1870's

· 1920's

· 1950's

· 1970's

6. Robert Moog created the first _____________. 2-6
· keyboard

· oscillator

· MIDI device

· synthesizer
7. Sampling means recording sound __________. 2-7
· in analog form
· onto a computer chip
· in a musical form
· in MIDI
8. A (n) _______ was the first machine to create electronic sound. 2-6
· synthesizer
· oscillator

· MIDI

· A/C converter
9. The first synthesizers produced sounds that were ___. 2-6
· sampled and stored

· recorded on tape

· created electronically

· both digital and analog
10. Sequencers are used to __________. 2-9
· play back sequences of notes

· sample analog audio
· store analog data
· convert analog to digital
11. Computers "hear" _______ sound. 3-6
· analog

· digital

· synthesized

· magnetic

12. In the term “A/D converter”, the “A/D” stands for ______. 3-6
· all-digital
· analog-data
· analog-to-digital
· almost-digital

13. MIDI allows one ______ to control many synthesizers. 3-11
· master keyboard
· sound wave

· analog wave

· all of theses answers
14. MIDI was invented in the ______. 3-10
· 1950's

· 1960's

· 1970's

· 1980's

15. _____ is the common computer language of synthesizers. 3-10
· BASIC

· DOS

· Digital
· MIDI

16. MIDI stands for ___________. 3-10
· Musical Instrument Device Invention
· Making Information Digital Instrumentation

· Moving Into Digital Information
· Musical Instrument Digital Interface

17. Musical notation is written on a _______. 4-10
· scale
· staff
· notator
· forte
Day 6
1. Air blown into a digital horn by a musician is converted into __________ music. 6-6
· composer

· soundtrack

· digital
· symphony
2. The electric guitar is a great instrument for creating interesting __________. 6-5
· analog sound

· synthesized sounds

· stereophonic sounds

· None of these answers
Add new Day 6 question, moved from Day 2

3. A(n) _____ produces a different synthesized sound depending on how hard it is hit. 6-4

· digital wind instrument

· digital guitar

· electronic drum pad

· synthesizer

Day 7

1. A _________ is the background music from a radio, movie, or TV program. 7-4
· composer

· soundtrack

· backtrack
· symphony
2. In the early days of television, music almost always had to be performed by __________. 7-3
· an electric guitar

· a live band or orchestra
· a drummer

· prerecorded tape

3. Today, watching a movie at home or in a theater is often made more exciting by the quality 7-5
 of the __________.
· electronic drum pad

· audio
· analog wave

· musical
Day 8

1. Special effects audio is created by a ________. 8-3
· Foley artist

· fall guy

· recording engineer

· composer
2. The __________ of a movie can often contribute to the viewer's emotions. 8-2
· age

· analog

· sound effects
· digital guitar

Day 9

1. Video games use ______ audio. 9-4
· analog

· radio
· digital
· magnetic

2. _______ audio files are used in video games. 9-4
· MIDI

· Magnetic

· Analog

· RAM
· 1970's
Day 10

1. You can determine how loud a sound is by looking at its ___________. 10-3
· waveform

· musical notation

· digital sample

· tone

2. MIDI controllers can also be used to run _______. 10-3
· stage lighting

· special effects

· video equipment

· all of these answers
