

e-Workbook

for

TECHNIQUES AND MATERIALS OF MUSIC

*From the Common Practice Period Through the
Twentieth Century*

ENHANCED SEVENTH EDITION

Part II: Diatonic Materials

Assignments in worksheet format by

Thomas Benjamin
Michael Horvit
Timothy Koozin
Robert Nelson

Part II: Diatonic Materials

Preface	3
2 The Tonic Triad in Root Position	5
3 Connection of Tonic and Dominant Triads in Root Position	6
4 The Dominant Seventh Chord in Root Position	11
5 Connection of Tonic and Subdominant Triads in Root Position	16
6 Connection of Subdominant and Dominant Triads in Root Position	19
7 Cadences Employing the Tonic, Subdominant, and Dominant Triads in Root Position	23
8 The Cadential Tonic Six-Four Chord	24
9 Tonic, Subdominant, and Dominant Triads in First Inversion	29
10 The Supertonic Triad	34
11 Inversions of the Dominant Seventh Chord	39
12 Linear (Embellishing) Six-Four and Other Chords	44
13 Submediant and Mediant Triads Root Position and First Inversion	50
14 The Leading Tone Triad	57
15 Variant Qualities of Triads	63
16 The Sequence	72
17 The Supertonic Seventh Chord	79
18 The Leading Tone Seventh Chord	84
19 Other Diatonic Seventh Chords	89

Preface

This e-Workbook is intended to supplement the exercises found in *Techniques and Materials of Music, 7th ed.* Instructors will find these exercises useful in several ways:

- Intensive study of particular topics
- Extra work for students having difficulty with selected topics
- Remediation, particularly for transfer students
- As a source of exercises for quizzes and tests

There are four types of exercises:

- Preliminary exercises. These exercises are the most mechanical and are focused on the basics of part writing.
- Melodies for harmonization.
- Figured and unfigured basses.
- Compositional exercises. These exercises establish a particular texture for the completion of the harmonization, or, in some instances, the composition of one to two phrases in the style of the given measures.

Exercises are graded and cumulative and are intended to incorporate all the harmonic vocabulary introduced to that point.

All exercises are presented with the necessary blank staves. In the early units, choral voicing or keyboard voicing is specified; in later units the student or instructor is given the choice of voicing. For the sake of simplicity, all the basic part-writing exercises have been notated with stems up in the soprano and stems down in the bass. If an exercise is realized in keyboard voicing the student will need to adjust the stem directions to reflect common notational practice.

The textural exercises are thoroughly edited. When doing these exercises it is important that the student approach them as if writing “real” music. Attention must be paid to continuing the articulations as in the given measures. The student may wish to add additional dynamic markings such as *crescendos* and *diminuendos* to support the shape of the music.

Suggestions for the Student

Before doing these exercises, it will be important to study with care the matching explanatory pages in *Techniques and Materials of Music*, and the corresponding examples found in *Music for Analysis* (6th edition, Oxford University Press).

In each exercise, carefully analyze the given material in terms of its harmonic and melodic content as well as all aspects of patterning, so that your work is logical and consistent in terms of the given. If the exercise involves harmonizing a melody, analyze (or perhaps discuss in class) the implied harmonic rhythm and the harmonic and cadential implications of the given line; if an unfigured bass, analyze and discuss the harmonic implications of each note in the bass, paying close attention to typical bass-line scale-degree idioms; if a texture/stylistic exercise, pay close attention to all aspects of patterning and style in the given. Hearing and analyzing similar examples from *Music for Analysis* will be especially helpful with these more compositional/stylistic exercises.

It is important in all your writing both to analyze and understand the choices you are making, and to produce a result that is pleasing and musical to the ear.

For the exercises in Part III: Where there is chromaticism, be sure you understand the harmonic implications of each altered scale-degree before starting to work out the exercise. Which notes might be non-harmonic tones? Which imply secondary dominants or other chromatic vocabulary? What is the implied harmonic rhythm? What patterns of chromaticism can you find?

For the exercises in Part IV, it is especially important that you study the relevant chapters from *Techniques and Materials of Music*, and analyze examples from *Music for Analysis* before you undertake the writing of the exercises, as they cannot be well done without a good deal of knowledge of both technique and style. Analyze with care the given materials in each exercise in terms of all the musical aspects: scale or pitch collection, harmonic vocabulary, rhythmic organization and all aspects of patterning. Your result should as closely as possible match the sound of the given material.

Part II, Unit 2: The Tonic Triad in Root Position

1. Convert the given choral voicing to keyboard voicing.

Choral voicing Keyboard voicing

The choral voicing consists of four voices: soprano, alto, tenor, and bass. The soprano and alto sing in unison in the first ending, while the tenor and bass provide harmonic support. In the second ending, the soprano and alto sing in unison, and the tenor and bass provide harmonic support. The piano part provides harmonic support throughout both endings.

2. Convert the given keyboard voicing to choral voicing.

Keyboard voicing Choral voicing

The keyboard voicing consists of two voices: soprano and bass. The soprano sings a continuous eighth-note pattern in the first ending, while the bass provides harmonic support. In the second ending, the soprano sings a continuous eighth-note pattern, and the bass provides harmonic support. The piano part provides harmonic support throughout both endings.

3. Construct the indicated triads in the indicated voicings and spacings, using root position. Check spacing, doubling, and stem directions.

a. Choral voicing

(open) (close) (close) (open) (open) (close) (close)

The choral voicing consists of four voices: soprano, alto, tenor, and bass. The soprano and alto sing in unison in the first ending, while the tenor and bass provide harmonic support. In the second ending, the soprano and alto sing in unison, and the tenor and bass provide harmonic support. The piano part provides harmonic support throughout both endings.

B-flat major triad _____

b. Keyboard voicing

The keyboard voicing consists of two voices: soprano and bass. The soprano sings a continuous eighth-note pattern in the first ending, while the bass provides harmonic support. In the second ending, the soprano sings a continuous eighth-note pattern, and the bass provides harmonic support. The piano part provides harmonic support throughout both endings.

F-sharp minor triad _____

1. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Analyze.

a. (keyboard voicing)

A musical staff consisting of two systems of four measures each. The key signature is D major (two sharps). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

D:

b. (choral voicing)

A musical staff consisting of two systems of four measures each. The key signature is G major (no sharps or flats). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

g:

c. (keyboard voicing)

A musical staff consisting of two systems of four measures each. The key signature is F major (one sharp). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

F:

d. (choral voicing)

A musical staff consisting of two systems of four measures each. The key signature is F# major (two sharps). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

e. (keyboard voicing)

A musical staff consisting of two systems of four measures each. The key signature is E major (no sharps or flats). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

f. (choral voicing)

A musical staff consisting of two systems of four measures each. The key signature is E major (no sharps or flats). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

f#:

Eb:

e:

g. (keyboard voicing)

A musical staff consisting of two systems of four measures each. The key signature is Bb major (two flats). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

Bb:

h. (choral voicing)

A musical staff consisting of two systems of four measures each. The key signature is G major (no sharps or flats). The bass line consists of eighth notes on C, E, G, and B. The melody consists of eighth notes on A, C, E, and G.

g:

2. Harmonize the following soprano lines in the indicated voicings and spacings, using tonic and dominant triads in root position only. Check spacing, doubling, and stem direction, and play each individual voice. Provide Roman numeral analysis.

a. choral close

A:

b. choral open

E♭:

c. keyboard

d:

d. choral open

D:

e. keyboard

f. choral close

c:

g:

3. Add alto and tenor voices. Analyze completely.

a.

D:

b.

Musical staff showing two measures of music in 2/4 time with a key signature of one flat. The melody consists of quarter notes. The first measure starts on G and ends on D. The second measure starts on D and ends on G.

4. Harmonize the following soprano melodies. Passing tones and auxilliaries may be employed as directed by the instructor. Analyze the cadences. In choral voicing, open or close spacing will be dictated by the register of the soprano, unless otherwise designated by the instructor.

a. **Lento** (keyboard)

Musical staff showing four measures of a soprano melody in common time with a key signature of one flat. The melody consists of quarter notes. The melody starts on G, moves to A, then B, then C, then back to B, then A, then G.

b. **Allegretto** (choral)

Musical staff showing four measures of a soprano melody in 3/8 time with a key signature of one flat. The melody consists of eighth notes. The melody starts on G, moves to A, then B, then C, then back to B, then A, then G. There is a measure repeat sign at the end of the melody.

c. **Moderato** (choral)

A musical staff for two voices. The top voice is in G clef, B-flat key signature, and 3/4 time. The bottom voice is in F clef, B-flat key signature, and 3/4 time. The staff consists of five measures. Measure 1: Top voice has a half note, bottom voice has a quarter note. Measure 2: Top voice has a quarter note, bottom voice has a quarter note with a sharp. Measure 3: Top voice has a quarter note, bottom voice has a quarter note. Measure 4: Top voice has a half note, bottom voice has a quarter note. Measure 5: Top voice has a half note, bottom voice has a quarter note.

d. **Stately** (choral)

A musical staff for two voices. The top voice is in G clef, F-sharp key signature, and 6/4 time. The bottom voice is in F clef, F-sharp key signature, and 6/4 time. The staff consists of five measures. Measure 1: Top voice has a half note, bottom voice has a quarter note. Measure 2: Top voice has a quarter note, bottom voice has a quarter note. Measure 3: Top voice has a quarter note, bottom voice has a quarter note. Measure 4: Top voice has a quarter note, bottom voice has a quarter note. Measure 5: Top voice has a half note, bottom voice has a quarter note.

5. Harmonize in four voices, using only tonic and dominant triads in root position. Non-harmonic tones are marked “x.”

A musical staff for four voices. The top voice is in G clef, F-sharp key signature, and 2/2 time. The bottom voice is in F clef, F-sharp key signature, and 2/2 time. The staff consists of five measures. Measure 1: All voices have quarter notes. The first note in each measure is marked with an 'x'. Measures 2-5: The first note in each measure is marked with an 'x'.

6. Harmonize the given bass in four voices, using only tonic and dominant triads in root position.

A musical staff for Exercise 6. It consists of two staves: a treble clef staff above and a bass clef staff below. The key signature is two sharps (G major). The time signature is common time (4/4). The bass line is: D, A, D, A. The soprano, alto, and bass voices are to be added using only tonic and dominant triads in root position.

7. Complete the left hand. First, analyze the implied chords and non-harmonic tones in the melody.

Con moto

The first section of a musical score. The top staff is in G minor (one sharp) and 3/4 time, with dynamic markings *mf*. The melody consists of eighth and sixteenth note patterns. The bottom staff is in G minor (one sharp) and 3/4 time, showing a bass line of quarter notes. The score continues with another section of three measures each, starting with a bass line in G minor (one sharp) and 3/4 time, followed by a melody in G minor (one sharp) and 3/4 time.

8. Complete the right hand. First, analyze the implied chords.

Allegro

The second section of a musical score. The top staff is in G minor (one sharp) and 3/8 time, with dynamic marking *mf*. The melody consists of eighth and sixteenth note patterns. The bottom staff is in G minor (one sharp) and 3/8 time, showing a bass line of quarter notes. The score continues with another section of four measures each, starting with a bass line in G minor (one sharp) and 3/8 time, followed by a melody in G minor (one sharp) and 3/8 time.

1. Resolve the following V7 chords both strictly and freely as indicated. Analyze completely.

a. strict free

b. strict free

c. strict free

d. strict free

2. Resolve the following V7 chords and provide analysis.

a. b. c.

d. e. f.

3. Realize the following two-note figured basses. Analyze the chords.

a.

A musical staff with a treble clef, a key signature of four sharps, and a common time signature. The bass line consists of two notes: a C-sharp on the first beat and an E-sharp on the second beat. The soprano line is empty.

B: 7

b.

A musical staff with a bass clef, a key signature of one sharp, and a common time signature. The bass line consists of two notes: a D-sharp on the first beat and an F-sharp on the second beat. The soprano line is empty.

d: 7

c.

A musical staff with a treble clef, a key signature of one flat, and a common time signature. The bass line consists of two notes: a G-flat on the first beat and a B-flat on the second beat. The soprano line is empty.

g: 7

d.

A musical staff with a treble clef, a key signature of two sharps, and a common time signature. The bass line consists of two notes: a C-sharp on the first beat and an E-sharp on the second beat. The soprano line is empty.

A: 7

4. Harmonize the following examples and analyze completely.

a.

A musical staff with a treble clef, a key signature of one sharp, and a common time signature. The bass line consists of eighth notes: A, B, C, D, E, F, G. The soprano line is empty.

G:

b.

A musical staff with a treble clef, a key signature of three flats, and a common time signature. The bass line consists of eighth notes: D, C, B, A, G, F, E. The soprano line is empty.

C:

5. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Use the dominant seventh chord where indicated by “x.” Keyboard voicing.

A musical staff in 2/4 time with a key signature of two sharps. It consists of two measures. The first measure has a bass note on the second beat followed by a rest. The second measure has a bass note on the first beat followed by a rest. There are two 'x' marks above the staff, one over each rest, indicating where a dominant seventh chord should be added. The staff is enclosed in a brace.

6. Harmonize in four voices, using only the harmonic vocabulary discussed thus far. Analyze.

a. **Moderato**

A musical staff in common time with a key signature of one sharp. It consists of five measures. The melody is in the soprano voice. The staff is enclosed in a brace.

a:

b. **Maestoso**

A musical staff in common time with a key signature of one flat. It consists of five measures. The melody is in the soprano voice. The staff is enclosed in a brace.

Bb:

c. **Andante**

A musical staff in common time with a key signature of two sharps. It consists of five measures. The melody is in the soprano voice. The staff is enclosed in a brace.

f#:

d. **Grave**

A musical staff consisting of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves have four sharps (F#-C#-G#-D#) indicated by a key signature. The music consists of eight measures of quarter notes. The first measure starts with a C# note. The second measure starts with a G# note. The third measure starts with a D# note. The fourth measure starts with an A# note.

b-flat:

7. Add three upper voices, using only the harmonic vocabulary discussed thus far. Analyze.

a.

A musical staff consisting of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves have one sharp (F#) indicated by a key signature. The music consists of six measures. The first measure starts with a C note. The second measure starts with a G note. The third measure starts with a D note. The fourth measure starts with an A note. The fifth measure starts with an E note. The sixth measure starts with a C note.

b.

A musical staff consisting of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves have one sharp (F#) indicated by a key signature. The music consists of seven measures. The first measure starts with a C note. The second measure starts with a G note. The third measure starts with a D note. The fourth measure starts with an A note. The fifth measure starts with an E note. The sixth measure starts with a C note. The seventh measure starts with a B note.

8. Complete the left hand. First, analyze the implied chords and non-harmonic tones in the melody.

a. **Andante con moto**

Musical score for exercise a. in 2/4 time, key signature of A major (three sharps). The treble clef is on the top staff, and the bass clef is on the bottom staff. The tempo is Andante con moto. Dynamics include *mp* in the treble and a forte dynamic in the bass. The melody consists of eighth-note patterns in the treble staff, and the bass staff provides harmonic support.

b. **Moderato**

Musical score for exercise b. in 2/4 time, key signature of E major (one sharp). The treble clef is on the top staff, and the bass clef is on the bottom staff. The tempo is Moderato. Dynamics include *p* in the treble and a forte dynamic in the bass. The melody consists of eighth-note patterns in the treble staff, and the bass staff provides harmonic support.

c. **Giocoso**

Musical score for exercise c. in 2/4 time, key signature of D major (one sharp). The treble clef is on the top staff, and the bass clef is on the bottom staff. The tempo is Giocoso. Dynamics include *mf* in the treble and a forte dynamic in the bass. The melody consists of eighth-note patterns in the treble staff, and the bass staff provides harmonic support.

1. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Analyze.

a. Choral voicing

A musical staff for two voices. The top voice (soprano) has a treble clef, a key signature of three flats, and a 2/4 time signature. The bottom voice (bass) has a bass clef, a key signature of three flats, and a 2/4 time signature. The staff consists of six measures separated by vertical bar lines. The soprano sings a continuous eighth-note pattern: B-flat, A, C, B-flat, A, C. The bass sings a continuous quarter-note pattern: E, D, G, E, D, G.

B-flat:

b. Keyboard voicing

A musical staff for two voices. The top voice (soprano) has a treble clef, a key signature of one sharp, and a 2/4 time signature. The bottom voice (bass) has a bass clef, a key signature of one sharp, and a 2/4 time signature. The staff consists of six measures separated by vertical bar lines. The soprano sings a continuous eighth-note pattern: G, F-sharp, A, G, F-sharp, A. The bass sings a continuous quarter-note pattern: C, B, E, C, B, E.

G:

2. Harmonize the following soprano examples, employing only the tonic and subdominant triads and the dominant seventh chord. Use a variety of voicings and spacings.

a.

b.

c.

d.

A musical staff for two voices. The top voice (soprano) has a treble clef, a key signature of one sharp, and a 2/4 time signature. The bottom voice (bass) has a bass clef, a key signature of one sharp, and a 2/4 time signature. The staff consists of four measures separated by vertical bar lines. The soprano sings a continuous eighth-note pattern: D, C-sharp, E, D, C-sharp, E. The bass sings a continuous quarter-note pattern: G, F-sharp, B, G, F-sharp, B.

D:

f:

e:

B-flat:

e.

f.

g.

h.

A musical staff for two voices. The top voice (soprano) has a treble clef, a key signature of one sharp, and a 2/4 time signature. The bottom voice (bass) has a bass clef, a key signature of one sharp, and a 2/4 time signature. The staff consists of four measures separated by vertical bar lines. The soprano sings a continuous eighth-note pattern: A, G-sharp, B, A, G-sharp, B. The bass sings a continuous quarter-note pattern: D, C-sharp, F-sharp, D, C-sharp, F-sharp.

A:

g:

f-sharp:

A-flat:

3. Harmonize in four voices, using the harmonic vocabulary discussed thus far. Analyze.

a. **Moderato**

A musical staff for four voices. The top voice is in G major (one sharp) and the bottom voice is in C major (no sharps or flats). The music consists of three measures of quarter notes followed by a half note. Measure 1: G, G, G, G; Measure 2: G, G, G, G; Measure 3: G, G, G, G#; Measure 4: E.

g:

b. **Allegretto**

A musical staff for four voices. The top voice is in E major (three sharps) and the bottom voice is in A major (two sharps). The music consists of four measures of eighth notes. Measure 1: E, E, E, E; Measure 2: E, E, E, E; Measure 3: E, E, E, E; Measure 4: E..

E:

4. Add three upper voices, using only the harmonic vocabulary discussed thus far. Analyze.

a.

A musical staff for four voices. The bass line consists of eighth notes: B, B, B, B, B, B, B, B. The top voice is in E major (three sharps) and the bottom voice is in A major (two sharps).

b:

b.

A musical staff for four voices. The bass line consists of eighth notes: D, D, D, D, D, D, D, D. The top voice is in C major (no sharps or flats) and the bottom voice is in F major (one flat).

c:

5. Complete the following in the texture given. Extend to from eight to sixteen measures. Analyze completely.

Con brio

f

1. Fill in inner voices employing both keyboard and choral voicings. Analyze completely.

a. b. c. d. e.

D: g: F: f#: G:

2. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Analyze.

a. Keyboard voicing

d:

b. Choral voicing

d:

c. Choral voicing

G:

3. Harmonize the following soprano examples. Use a variety of voicings and spacings.

a. b. c. d.

F: A: b: d: iv V⁷

e. f.

E♭: V⁷ C♯: iv _____

g. h.

E: IV _____ V⁷ g: V⁷

4. Harmonize the following melody, using a IV chord where indicated by "x". Use voicing as specified by the instructor.

Andantino

C: V⁷ _____

5. Harmonize in four voices, using subdominant chords where appropriate. Analyze.

a. **Andante con moto**

A musical staff for harmonic analysis. It consists of two systems of music. The top system is in treble clef, has a key signature of three flats, and a time signature of common time (indicated by a '3'). The bottom system is in bass clef, also has a key signature of three flats, and a time signature of common time (indicated by a '3'). Both systems have vertical bar lines dividing them into measures. The notes in the first measure are: bass (A), soprano (E), alto (C), tenor (G). The notes in the second measure are: bass (D), soprano (A), alto (F), tenor (C). The notes in the third measure are: bass (G), soprano (D), alto (B), tenor (F). The notes in the fourth measure are: bass (C), soprano (G), alto (E), tenor (B). The notes in the fifth measure are: bass (F), soprano (C), alto (A), tenor (D).

b. **Andantino**

A musical staff for harmonic analysis exercise b. It consists of two systems of music. The top system is in treble clef, has a key signature of one sharp, and a time signature of common time (indicated by a '3'). The bottom system is in bass clef, has a key signature of one sharp, and a time signature of common time (indicated by a '3'). Both systems have vertical bar lines dividing them into measures. The notes in the first measure are: bass (E), soprano (B), alto (G), tenor (D). The notes in the second measure are: bass (A), soprano (E), alto (C), tenor (G). The notes in the third measure are: bass (D), soprano (A), alto (F), tenor (C). The notes in the fourth measure are: bass (G), soprano (D), alto (B), tenor (F). The notes in the fifth measure are: bass (C), soprano (G), alto (E), tenor (B).

A continuation of the musical staff for harmonic analysis exercise b. It consists of two systems of music. The top system is in treble clef, has a key signature of one sharp, and a time signature of common time (indicated by a '3'). The bottom system is in bass clef, has a key signature of one sharp, and a time signature of common time (indicated by a '3'). Both systems have vertical bar lines dividing them into measures. The notes in the first measure are: bass (E), soprano (B), alto (G), tenor (D). The notes in the second measure are: bass (A), soprano (E), alto (C), tenor (G). The notes in the third measure are: bass (D), soprano (A), alto (F), tenor (C). The notes in the fourth measure are: bass (G), soprano (D), alto (B), tenor (F). The notes in the fifth measure are: bass (C), soprano (G), alto (E), tenor (B).

6. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Include at least one subdominant chord. Analyze.

A musical staff for harmonic analysis exercise 6. It consists of two systems of music. The top system is in treble clef, has a key signature of two sharps, and a time signature of common time (indicated by a '3'). The bottom system is in bass clef, has a key signature of two sharps, and a time signature of common time (indicated by a '3'). Both systems have vertical bar lines dividing them into measures. The notes in the first measure are: bass (F), soprano (D), alto (A), tenor (E). The notes in the second measure are: bass (B), soprano (G), alto (D), tenor (A). The notes in the third measure are: bass (E), soprano (C), alto (G), tenor (D). The notes in the fourth measure are: bass (A), soprano (F), alto (B), tenor (E).

7. Add three upper voices, using only the harmonic vocabulary discussed thus far. Analyze.

a. Choral voicing

b. Keyboard voicing

8. Complete the left hand. First, analyze the implied chords and non-harmonic tones in the melody.

a. **Andante**

b. **Tempo di valse**

1. Write the indicated cadences in four voices.

a. Key of G major

A musical staff with two staves. The top staff is in treble clef and has a key signature of one sharp (F#). The bottom staff is in bass clef and has a key signature of one sharp (F#). The staff is divided into five measures by vertical bar lines. Above the first measure, the letters "PAC" are written. Above the second measure, the letters "HC" are written. Above the third measure, the letters "HC" are written. Above the fourth measure, the letters "IAC" are written. Above the fifth measure, the letters "PC" are written.

b. Key of D minor

A musical staff with two staves. The top staff is in treble clef and has a key signature of one sharp (F#). The bottom staff is in bass clef and has a key signature of one sharp (F#). The staff is divided into five measures by vertical bar lines. Above the first measure, the letters "PAC" are written. Above the second measure, the letters "IAC" are written. Above the third measure, the letters "HC" are written. Above the fourth measure, the letters "PC" are written. Above the fifth measure, the letters "PAC" are written.

2. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far. Analyze the cadences.

a. Keyboard voicing

A musical staff with two staves. The top staff is in treble clef and has a key signature of one flat (B-flat). The bottom staff is in bass clef and has a key signature of one flat (B-flat). The staff shows a sequence of chords: C major (C-E-G), F major (F-A-C), G major (G-B-D), C major (C-E-G), and F major (F-A-C). The bass line consists of sustained notes on the G string of the piano.

b. Choral voicing

3. Complete the left hand. First, analyze the implied chords and non-harmonic tones in the melody. Analyze.

Andante cantabile

HC

PAC

PC

A musical staff with two staves. The top staff is in treble clef and has a key signature of one flat (B-flat). The bottom staff is in bass clef and has a key signature of one flat (B-flat). The staff shows a melodic line with eighth-note patterns. The dynamic "mp" is indicated above the staff. The staff is divided into four measures by vertical bar lines. The first measure is labeled "Andante cantabile". The second measure is labeled "HC". The third measure is labeled "PAC". The fourth measure is labeled "PC".

1. Fill in inner voices. An "x" indicates where a tonic six-four chord is required. Analyze completely.

a. C:

b. A:

c. d: e.

d. f: E:

2. Add alto and tenor lines, using only the harmonic vocabulary discussed thus far, including tonic six-four. Analyze.

a. Choral voicing

b.

c. Keyboard voicing

3. Harmonize the following melodies. Use a cadential tonic six-four chord where indicated.

a.

x

b.

x

G:

f:

c.

x

d.

x

C \sharp :B \flat :

e. **Adagio**

f. **Lento**

g. Marziale

Treble clef, key signature of A major (three sharps). Bass clef, key signature of A major (three sharps). The staff consists of five measures. The first measure has a single note. The second measure has two notes. The third measure has three notes. The fourth measure has four notes. The fifth measure has one note. An 'x' is placed above the fifth measure.

h. Andante con moto

Treble clef, key signature of C major (no sharps or flats). Bass clef, key signature of C major (no sharps or flats). The staff consists of five measures. The first measure has two notes. The second measure has three notes. The third measure has four notes. The fourth measure has five notes. The fifth measure has one note. An 'x' is placed above the fifth measure.

Treble clef, key signature of C major (no sharps or flats). Bass clef, key signature of C major (no sharps or flats). The staff consists of five measures. The first measure has two notes. The second measure has three notes. The third measure has four notes. The fourth measure has five notes. The fifth measure has one note. An 'x' is placed above the fifth measure.

4. Add three upper voices to this unfigured bass, using only the vocabulary discussed thus far. Use one cadential tonic six-four chord.

Treble clef, key signature of F major (one flat). Bass clef, key signature of F major (one flat). The staff consists of five measures. The bass line starts with a half note, followed by quarter notes, then eighth notes, then quarter notes again, and finally a half note. An 'x' is placed above the fifth measure.

5. Realize the given figured bass. Analyze completely.

A musical staff with two staves. The top staff is a treble clef staff with a key signature of one sharp (F#). The bottom staff is a bass clef staff with a key signature of one sharp (F#). The bass staff contains a series of notes with Roman numerals below them: I, II, III, IV, V, VI. The note in the first measure is a quarter note. The note in the second measure is a half note. The note in the third measure is a quarter note. The note in the fourth measure is a half note. The note in the fifth measure is a quarter note. The note in the sixth measure is a half note.

6. Complete the left hand. First, analyze the implied chords and non-harmonic tones in the melody.

a. **Moderato**

A musical staff with two staves. The top staff is a treble clef staff with a key signature of one sharp (F#). The bottom staff is a bass clef staff with a key signature of one sharp (F#). The bass staff has a dynamic marking "mf". The melody consists of eighth-note patterns. The first measure starts with a quarter note followed by an eighth-note pattern. The second measure starts with a quarter note followed by an eighth-note pattern. The third measure starts with a quarter note followed by an eighth-note pattern. The fourth measure starts with a quarter note followed by an eighth-note pattern. The fifth measure starts with a quarter note followed by an eighth-note pattern. The sixth measure starts with a quarter note followed by an eighth-note pattern.

b. **Comodo**

A musical staff with two staves. The top staff is a treble clef staff with a key signature of one flat (B-flat). The bottom staff is a bass clef staff with a key signature of one flat (B-flat). The bass staff has a dynamic marking "mp". The melody consists of quarter notes. The first measure starts with a quarter note. The second measure starts with a quarter note. The third measure starts with a quarter note. The fourth measure starts with a quarter note. The fifth measure starts with a quarter note. The sixth measure starts with a quarter note.

7. Complete the following in the texture given. Extend to from eight to sixteen measures. Analyze completely.

A musical staff in G major (one sharp) with a treble clef and a common time signature. The first measure has a rest followed by a dotted half note. The second measure consists of eighth notes. The third measure has a quarter note followed by a dotted half note. The fourth measure has a quarter note followed by a dotted half note. Measures 5 through 8 are blank for continuation.

A blank musical staff in G major (one sharp) with a treble clef and a common time signature, continuing the texture from the previous staff.

A blank musical staff in G major (one sharp) with a treble clef and a common time signature, continuing the texture from the previous staff.

A blank musical staff in G major (one sharp) with a treble clef and a common time signature, continuing the texture from the previous staff.

1. Fill in inner voices employing both keyboard and choral voicings. Analyze completely.

a. b. c. d.

A: 6 f: 5 6 B♭: 6 b: 6

e. f. g. h.

c: 6 7 G: 6 A♭: 6 6 b: 6 6

2. Add alto and tenor lines based on the given figures. Analyze.

a.

6 6 6 6/4

b.

6 6 6 6 5

3. Realize the figured basses employing first inversion triads as indicated.

a.

b.

c.

d.

4. Harmonize in four voices, using the harmonic vocabulary discussed thus far. Analyze.

a. **Andante con moto**

The musical score consists of two staves. The top staff is in treble clef, G major (indicated by a single sharp), and 8th note time. The bottom staff is in bass clef, G major (indicated by a single sharp), and 6th note time. The music features eighth-note patterns with grace notes and slurs.

The musical score consists of two staves. The top staff is in treble clef, B-flat major (two flats), and common time (indicated by a 'C'). It contains eight measures of music. The bottom staff is in bass clef, B-flat major (two flats), and common time. The two staves are connected by a brace. The music is labeled 'b. Presto'.

c.

A musical staff for harmonic analysis. It consists of two five-line staves. The top staff is in treble clef and has a key signature of one flat (B-flat). The bottom staff is in bass clef and has a key signature of one flat (B-flat). Both staves are in common time (indicated by '3'). The music begins with a quarter note followed by a half note, then a quarter note, another quarter note, and a half note. This pattern repeats three more times, ending with a quarter note. Vertical bar lines divide the measures into four groups of two measures each.

A second musical staff for exercise c., identical in structure to the first one above it. It consists of two five-line staves in treble and bass clefs respectively, both in one flat (B-flat) and common time (3).

5. Add three upper voices to these unfigured basses; harmonize every note; use first inversion triads and tonic six-four where appropriate. Show all scale degree numbers in the bass.

a.

A musical staff for harmonic analysis, labeled 'a.'. It consists of two five-line staves. The top staff is in treble clef and has a key signature of one flat (B-flat). The bottom staff is in bass clef and has a key signature of one flat (B-flat). Both staves are in common time (indicated by '4'). The bass line starts with a quarter note, followed by eighth notes in pairs (two eighth notes, one quarter note, two eighth notes, one quarter note, two eighth notes, one quarter note, two eighth notes, one quarter note). The staff ends with a final bass note.

b.

A musical staff for harmonic analysis, labeled 'b.'. It consists of two five-line staves. The top staff is in treble clef and has a key signature of two sharps (F-sharp and C-sharp). The bottom staff is in bass clef and has a key signature of two sharps (F-sharp and C-sharp). Both staves are in common time (indicated by '2'). The bass line starts with eighth notes in pairs (two eighth notes, one quarter note, two eighth notes, one quarter note, two eighth notes, one quarter note, two eighth notes, one quarter note), followed by a half note, and then a quarter note.

6. Realize the figured bass lines. Analyze completely.

a. Choral voicing

A musical staff with two staves. The top staff is in G major (G clef) and 3/2 time. The bottom staff is in C major (F clef) and 3/2 time. Figured bass notes are provided below the staff: 6, 6, 6, 6/4, 7. The staff consists of six measures divided by vertical bar lines.

b. Keyboard voicing

A musical staff with two staves. The top staff is in G major (G clef) and 3/2 time. The bottom staff is in C major (F clef) and 3/2 time. Figured bass notes are provided below the staff: 6, 6, 6/4, 7. The staff consists of six measures divided by vertical bar lines.

7. Continue the harmonization of the given melody in the texture and style indicated in the opening beats.
Use the complete harmonic vocabulary studied thus far.

a. **Allegro**

A musical staff with two staves. The top staff is in G major (G clef) and 2/4 time. The bottom staff is in C major (F clef) and 2/4 time. Dynamics include *mf* and *tr*. The staff consists of six measures divided by vertical bar lines.

A continuation of the musical staff from the previous page. The top staff is in G major (G clef) and 2/4 time. The bottom staff is in C major (F clef) and 2/4 time. Dynamics include *tr* and *~~*. The staff consists of six measures divided by vertical bar lines.

b. **Andantino**

A musical staff for a bassoon part in 3/4 time, key signature of one flat. The staff consists of two systems of four measures each. Measure 1: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 2: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 3: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 4: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measures 5-8: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D).

A continuation of the musical staff for the bassoon part, starting at measure 9. The staff consists of two systems of four measures each. Measure 9: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 10: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 11: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 12: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D).

8. Complete the upper voices in the same style. Analyze.

A continuation of the musical staff for the bassoon part, starting at measure 17. The staff consists of two systems of four measures each. Measure 17: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 18: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 19: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D). Measure 20: Bassoon plays eighth-note chords in first inversion (D-F-A) and (G-B-D).

1. Add alto and tenor lines. Analyze completely.

a.

F: 6 7

b.

b: 6 4 5

c.

B♭: 6

d.

e:

e.

c: 6 4 7

2. Add inner parts in keyboard voicing. Analyze completely.

6 6 6 6 ♯

3. Harmonize the following soprano lines. Use the supertonic triad in root position (ii) where indicated.
 Analyze.

a. x

f♯: x

b. x

G: x

The Supertonic Triad

Name _____

4. Harmonize, using the supertonic triad in first inversion (ii^6) where indicated. Analyze.

5. Harmonize in four voices, using the harmonic vocabulary discussed thus far. Analyze.

a. Ziemlich langsam

ii^{o6}

b. **Deciso**

{

Treble Clef, G major (1 sharp)

Bass Clef, C major (no sharps/flats)

Forte dynamic

Measure 10, System 2

Deciso

c. **Allegretto**

A musical staff consisting of two systems of four measures each. The key signature is G major (one sharp). The first measure starts with a quarter note followed by eighth notes. The second measure starts with a quarter note followed by eighth notes. The third measure starts with a quarter note followed by eighth notes. The fourth measure starts with a quarter note followed by eighth notes.

6. Harmonize the bass lines following the given figures. Analyze.

a.

A musical staff consisting of four measures. The key signature is F major (one flat). The bass line consists of quarter notes. Measure 1: C. Measure 2: D. Measure 3: E. Measure 4: F. Below the staff, the numbers 6, 6, 6, and 7 are written under the notes respectively.

b.

A musical staff consisting of five measures. The key signature is B-flat major (three flats). The bass line consists of quarter notes. Measure 1: D. Measure 2: E. Measure 3: F. Measure 4: G. Measure 5: A. Below the staff, the numbers 6, 6, 6, 4, and 7 are written under the notes respectively.

7. Add three upper parts to this unfigured bass. Analyze, showing scale-degree numbers in the bass.

Use ii^6 where appropriate.

A musical staff consisting of five measures. The key signature is C major. The bass line consists of quarter notes. Measure 1: D. Measure 2: E. Measure 3: F. Measure 4: G. Measure 5: A. The staff is unfigured, with no notes above the bass line.

8. Complete in the given texture. Analyze completely.

a. **Allegro moderato**

b. **Con amore**

c. **Andante cantabile**

Musical score for piano, three staves:

- Top staff: Treble clef, one sharp (F#), 2/4 time. Dynamics: *p*. Notes: eighth and sixteenth notes.
- Middle staff: Bass clef, one sharp (F#), 2/4 time. Dynamics: *p*. Notes: eighth and sixteenth notes.
- Bottom staff: Bass clef, one sharp (F#), 2/4 time. Dynamics: *p*. Notes: eighth and sixteenth notes.

Continuation of the musical score for piano, three staves:

- Top staff: Continues melodic line with eighth and sixteenth notes.
- Middle staff: Continues harmonic line. Two horizontal lines above the staff likely indicate a repeat sign or a section of sustained notes.
- Bottom staff: Continues harmonic line.

1. Add inner voices employing both keyboard and choral voicings. Analyze completely.

a.

D: 2 6

b.

C: 6 5

c.

B: 4 6

d.

e: 4 6

e.

E-flat: 6

2. Harmonize the following soprano lines using inversions of the dominant seventh chord as indicated. Analyze.

a.

D: 4 2

b.

e: 6 3

c.

A: 6 5

d.

c: 6 5

e.

B-flat: 4 3

Inversions of the Dominant Seventh Chord

Name _____

3. Fill in the inner voices, using inversions of the dominant seventh chord where indicated. Analyze, including scale degrees in the bass. Choral voicing.

A musical staff in 3/2 time with a key signature of two sharps. The top staff has a treble clef and the bottom staff has a bass clef. There are five measures. The first measure has a dotted half note. The second measure has a half note followed by a quarter note. The third measure has a dotted half note. The fourth measure has a half note followed by a quarter note. The fifth measure has a dotted half note. Below the staff, under the first, third, and fifth measures, there are three 'x' marks indicating where dominant seventh chord inversions should be used.

4. Harmonize the following melodies in four voices, using the harmonic vocabulary discussed thus far. Analyze completely. Show scale degrees in bass and soprano.

a. **Cantabile**

A musical staff in 3/8 time with a key signature of one flat. The top staff has a treble clef and the bottom staff has a bass clef. There are five measures. The melody consists of eighth notes. The first measure has a dotted half note. The second measure has a half note followed by a quarter note. The third measure has a half note followed by a quarter note. The fourth measure has a dotted half note. The fifth measure has a half note followed by a quarter note. The staff ends with a period.

- b. (Use inversions of the dominant seventh where indicated.)

Con moto

A musical staff in 3/4 time with a key signature of two sharps. The top staff has a treble clef and the bottom staff has a bass clef. There are five measures. The melody consists of quarter notes. The first measure has a dotted half note. The second measure has a half note followed by a quarter note. The third measure has a half note followed by a quarter note. The fourth measure has a dotted half note. The fifth measure has a half note followed by a quarter note. Below the staff, under the first, third, and fifth measures, there are three 'x' marks indicating where dominant seventh chord inversions should be used.

A continuation of the musical staff from exercise 4b. It is in 3/4 time with a key signature of two sharps. The top staff has a treble clef and the bottom staff has a bass clef. There are five measures. The melody consists of quarter notes. The first measure has a dotted half note. The second measure has a half note followed by a quarter note. The third measure has a half note followed by a quarter note. The fourth measure has a dotted half note. The fifth measure has a half note followed by a quarter note. Below the staff, under the first, third, and fifth measures, there are three 'x' marks indicating where dominant seventh chord inversions should be used.

c. **Andante**

5. Harmonize the following figured bass lines. Analyze completely.

a.

b.

Inversions of the Dominant Seventh Chord

Name _____

6. Harmonize these unfigured basses in four voices. Use inversions of the V7 chord where possible. Analyze fully and indicate scale degrees in the bass.

a.

A blank musical score page featuring two staves. The top staff uses a treble clef, a B-flat key signature, and 2/4 time. The bottom staff uses a bass clef, a B-flat key signature, and 2/4 time. Both staves begin with a measure of silence.

b.

A musical score for piano, featuring a treble clef and a bass clef. The key signature is one sharp, indicating F major. The time signature is 3/4. The score consists of eight measures. In the first measure, both staves are empty. From the second measure onwards, the bass staff has notes: D, E, F, G, A, B, C, D. The treble staff remains empty throughout.

7. Continue the harmonization of the given melodies in the texture and style indicated in the opening beats. Use the complete harmonic vocabulary studied thus far. Include slurs and other needed editorial markings.

a. **Grazioso**

A musical score for piano, featuring two staves. The top staff uses a treble clef, a B-flat key signature, and common time. It begins with a half note followed by a quarter note, then a dotted half note with a grace note, and a sixteenth-note run. The dynamic is marked 'mp' (mezzo-forte). The bottom staff uses a bass clef, a B-flat key signature, and common time. It features eighth-note patterns with grace notes. The two staves are connected by a brace.

A musical score for piano, featuring two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. Measure 11 starts with a half note in the bass, followed by a quarter note in the treble. Measures 12-15 show a sequence of eighth-note patterns: measure 12 has a eighth-note pair in the bass followed by a eighth-note pair in the treble; measure 13 has a eighth-note pair in the treble followed by a eighth-note pair in the bass; measure 14 has a eighth-note pair in the bass followed by a eighth-note pair in the treble; measure 15 has a eighth-note pair in the treble followed by a eighth-note pair in the bass.

b. **Allegretto**

6/8
mf

8. Complete the upper voice in the same style. Analyze, including scale degrees in the bass. Use inversions of the dominant seventh chord where indicated. Include all needed editorial markings.

2/4

x x x

1. Complete the inner voices using linear diminished seventh chords where indicated. Analyze completely.

a. b. c.

C: B_b: A:

d. e.

E_b: b:

f. g.

G: b_b:

2. Write the inner voices, using linear six-four chords where possible. Analyze. Keyboard voicing.

3. Harmonize in four voices, using linear six-four chords where indicated. Analyze fully.

a. **Andante con espressione**

A musical staff in G clef, 3/8 time, and A-flat key signature. It consists of four measures separated by vertical bar lines. The first measure has an 'X' above the third note. The second measure has an 'X' above the second note. The third measure has an 'X' above the first note. The fourth measure has an 'X' above the second note. The staff begins with a brace spanning both staves.

A continuation of the musical staff from the previous section. It consists of four measures separated by vertical bar lines. The first measure has an 'X' above the first note. The second measure has an 'X' above the second note. The third measure has an 'X' above the first note. The fourth measure has an 'X' above the second note. The staff begins with a brace spanning both staves.

b. **Amabile**

A musical staff in G clef, 4/8 time, and E major key signature. It consists of four measures separated by vertical bar lines. The first measure has an 'X' above the second note. The second measure has two 'X's above the first and second notes. The third measure has an 'X' above the first note. The fourth measure has an 'X' above the second note. The staff begins with a brace spanning both staves.

A continuation of the musical staff from the previous section. It consists of four measures separated by vertical bar lines. The first measure has an 'X' above the first note. The second measure has an 'X' above the second note. The third measure has an 'X' above the first note. The fourth measure has an 'X' above the second note. The staff begins with a brace spanning both staves.

4. Harmonize this melody, using linear six-four chords where appropriate. Analyze completely.

Largamente

A musical staff for two voices. The top voice uses a treble clef and the bottom voice uses a bass clef. The time signature is 3/2. The melody consists of a series of eighth notes.

A musical staff for two voices. The top voice uses a treble clef and the bottom voice uses a bass clef. The time signature is 3/2. The melody consists of a series of eighth notes.

A musical staff for two voices. The top voice uses a treble clef and the bottom voice uses a bass clef. The time signature is 3/2. The melody consists of a series of eighth notes.

A musical staff for two voices. The top voice uses a treble clef and the bottom voice uses a bass clef. The time signature is 3/2. The melody consists of a series of eighth notes.

5. Harmonize the following figured bass lines. Analyze completely.

a.

Harmonized figured bass line in G major (two sharps). The bass line consists of the following notes and harmonic analysis:

- 6 (B4)
- 5 (A4)
- 6 (B4)
- 5 (A4)
- 6 (B4)
- 5 (A4)
- 2 (D4)
- 6 (B4)
- 6 (B4)

b.

Harmonized figured bass line in F major (one sharp). The bass line consists of the following notes and harmonic analysis:

- 6 (B3)
- 5 (A3)
- 6 (B3)
- 5 (A3)
- 6 (B3)
- 6 (B3)

6. Harmonize this unfigured bass in four voices. Use six-four chords where indicated. Analyze.

Unfigured bass line in G major (two sharps). The bass line consists of the following notes and harmonic analysis:

- x (G3)
- p (G3)
- x (G3)

7. Continue the harmonization of the given melodies in the texture and style indicated in the opening beats. Analyze completely.

a. **Andantino**

b. **Waltz**

8. Complete the upper voice in the same style. Analyze.

Gesangvoll

The musical score consists of two staves. The top staff is in G minor (indicated by a 'G' with a flat), 3/4 time. It features a melodic line in the treble clef with dynamics 'mf' and 'p'. The bottom staff is in G minor, 3/4 time, showing harmonic bass notes in the bass clef. The student is instructed to complete the upper voice in the same style.

1. Harmonize the melody lines according to the given analysis.

a. b. c. d.

F: I iii b: i VI c: V \natural VI E: iii vi

e. f. g.

D \flat : iii IV G: vi iii IV I g: i III iv

h. i. j.

A: vi iii f: V \natural VI B: V vi

2. Add alto and tenor lines according to the given figures. Analyze.

a.

Musical staff for exercise a. Treble clef, B-flat key signature. The soprano line has notes C and D. The bass line has notes E and F. There are two blank measures for alto and tenor entries.

d:

#

b.

Musical staff for exercise b. Treble clef, A major key signature. The soprano line has notes G and A. The bass line has notes E and F-sharp. There are two blank measures for alto and tenor entries.

A:

c.

Musical staff for exercise c. Treble clef, G major key signature. The soprano line has notes A and B. The bass line has notes D and E. There are two blank measures for alto and tenor entries.

G:

d.

Musical staff for exercise d. Treble clef, B-flat major key signature. The soprano line has notes E and F. The bass line has notes C and D. There are two blank measures for alto and tenor entries.

6

e.

Musical staff for exercise e. Treble clef, E-flat major key signature. The soprano line has notes B and C. The bass line has notes G and A. There are two blank measures for alto and tenor entries. Measure 6 shows a harmonic half note (double bar line with a dot) over the bass staff.

E♭:

6

f.

Musical staff for exercise f. Treble clef, common time. The soprano line has notes D and E. The bass line has notes A and B. Measures 6 and 7 show harmonic half notes (double bar lines with dots) over the bass staff. Measure 8 shows a harmonic half note over the bass staff.

C:

6

4

6

6

7

6

6

3. Realize the following figured bass lines. Analyze.

a.

A musical score for two staves. The top staff is in treble clef, B-flat key signature, and common time. The bottom staff is in bass clef, B-flat key signature, and common time. The score consists of five measures. Measures 1-4 have vertical bar lines. Measure 5 begins with a vertical bar line followed by a double bar line with repeat dots at both ends. The bass staff has note heads in measures 1, 3, 5, and 7.

F:

a:

c.

A:

b: #

C: 6 6

f.

g.

4. Harmonize this unfigured bass line, using vi or iii where indicated. Analyze.

A musical staff in 4/4 time. The top line is a treble clef staff with two sharps. The bottom line is a bass clef staff. The first measure begins with a B note on the second line of the bass staff. The next measure starts with an X, indicating a repeat sign or a placeholder.

5. Harmonize this melody, using vi or iii where indicated. Analyze.

A musical score for two voices. The top voice (soprano) starts with a melodic line consisting of eighth notes and sixteenth-note pairs. The bottom voice (bass) provides harmonic support with sustained notes. The score is divided into measures by vertical bar lines. Above the music, the instruction "DC" indicates a repeat, and "PAC" indicates the end of the section.

6. Harmonize the following melodies, employing the harmonic vocabulary studied thus far. Analyze.

a. **Con amore**

A musical staff for a single melodic line. It consists of two systems of four measures each. The key signature is A major (two sharps). The time signature is common time (indicated by '4'). The melody starts with a quarter note, followed by eighth notes, and continues with a dotted half note, eighth notes, and a dotted half note. The second system follows a similar pattern of quarter note, eighth notes, dotted half note, eighth notes, and dotted half note.

b. **Allegro moderato**

A musical staff for a single melodic line. It consists of two systems of four measures each. The key signature is E major (three sharps). The time signature is common time (indicated by '4'). The melody starts with a quarter note, followed by eighth notes, and continues with a dotted half note, eighth notes, and a dotted half note. The second system follows a similar pattern of quarter note, eighth notes, dotted half note, eighth notes, and dotted half note.

A musical staff for a single melodic line. It consists of two systems of four measures each. The key signature is D major (one sharp). The time signature is common time (indicated by '4'). The melody starts with a quarter note, followed by eighth notes, and continues with a dotted half note, eighth notes, and a dotted half note. The second system follows a similar pattern of quarter note, eighth notes, dotted half note, eighth notes, and dotted half note.

7. Complete in the indicated texture and analyze.

Menuetto

A musical score for two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves are in 3/4 time with a key signature of one flat. The music consists of six measures. Measure 1: Treble staff has a fermata over a note, followed by a eighth-note pair. Bass staff has a quarter note followed by a half note. Measure 2: Treble staff has a eighth-note pair. Bass staff has a quarter note followed by a half note. Measures 3-6: Both staves have blank measures for completion. Dynamics include *mf* in measure 1 and *f* in measure 2.

A continuation of the musical score from the previous page. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 3/4 time with a key signature of one flat. The music consists of six measures. Measure 1: Treble staff has a half note followed by a eighth-note pair. Bass staff has a quarter note followed by a eighth-note pair. Measures 2-6: Both staves have blank measures for completion.

8. Complete the upper part and analyze. Use mediant or submediant triads where indicated.

An incomplete musical score for two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 3/4 time with a key signature of one flat. The music consists of six measures. Measure 1: Treble staff has a eighth-note pair followed by a quarter note. Bass staff has a quarter note followed by a eighth-note pair. Measures 2-6: Both staves have blank measures for completion. Measure 2 has an *mp* dynamic. Measure 5 has three 'x' marks under the staff, indicating harmonic analysis points.

9. Complete the following in the texture given. Extend to from eight to sixteen measures. Analyze completely.

Tempo di Mazurka

f

1. Add alto and tenor lines. Analyze.

a.

e: 6 6

b.

C: 6 6

c.

b: 6 6

d.

d: 6 6

e.

Bb: 6 6

f.

D: 6

g.

E: 6 6 6 6 4 5

2. Harmonize these soprano lines following the given analysis.

a.

Eb: i vii⁰⁶ i⁶

b.

B: I vii⁰⁶ I⁶

c.

Bb: I⁶ vii⁰⁶ I

3. Harmonize the following melodies, using vii^6 where appropriate. Analyze.

a. **Con moto espressivo**

A musical staff for harmonic analysis. It consists of two systems of four measures each, written in common time (indicated by '4'). The key signature is A major (three sharps). The melody is in soprano voice. Measure 1: Soprano starts on A, descends to G, then F#-E-D. Bass starts on E. Measure 2: Soprano descends to D, then C-B-A. Bass starts on B. Measure 3: Soprano descends to A, then G-F-E. Bass starts on E. Measure 4: Soprano descends to E, then D-C-B. Bass starts on B.

A continuation of the musical staff for exercise a. It consists of four systems of four measures each, written in common time (indicated by '4'). The key signature is A major (three sharps). The melody is in soprano voice. Measure 1: Soprano starts on A, descends to G, then F#-E-D. Bass starts on E. Measure 2: Soprano descends to D, then C-B-A. Bass starts on B. Measure 3: Soprano descends to A, then G-F-E. Bass starts on E. Measure 4: Soprano descends to E, then D-C-B. Bass starts on B.

b. **Andante**

A musical staff for harmonic analysis. It consists of four systems of four measures each, written in common time (indicated by '4'). The key signature is A major (three sharps). The melody is in soprano voice. Measure 1: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 2: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 3: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 4: Soprano starts on A, then eighth note rest. Bass starts on E.

A continuation of the musical staff for exercise b. It consists of four systems of four measures each, written in common time (indicated by '4'). The key signature is A major (three sharps). The melody is in soprano voice. Measure 1: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 2: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 3: Soprano starts on A, then eighth note rest. Bass starts on E. Measure 4: Soprano starts on A, then eighth note rest. Bass starts on E.

c. **Doloroso**

4. Realize the following figured bass lines. Analyze.

a.

b.

A musical staff in G major (two sharps) and common time (indicated by a '4'). The bass line consists of eighth notes. The harmonic analysis below the staff indicates the progression: 6, 6, 6, 6, 4, 6, 6, 6, 4, 7. The bass note '4' is positioned under the fourth measure, indicating a change in harmonic function.

5. Harmonize these unfigured basses, using $vii^{\circ}6$ where indicated. Analyze. Show scale degrees in the bass.

a.

A musical staff in C major (no sharps or flats) and common time (indicated by a '4'). The bass line consists of eighth notes. Two specific points are marked with 'x': one in the middle of the first measure and another in the middle of the second measure. These likely indicate points where a vii[°]6 chord is used.

b.

A musical staff in F major (one flat) and common time (indicated by a '4'). The bass line consists of quarter notes. Two specific points are marked with 'x': one in the middle of the first measure and another in the middle of the second measure. These likely indicate points where a vii[°]6 chord is used.

A musical staff in E major (no sharps or flats) and common time (indicated by a '4'). The bass line consists of quarter notes. A specific point is marked with a circled 'e': in the middle of the second measure. This likely indicates a point where a vii[°]6 chord is used.

6. Complete the texture. First, analyze the implied harmony and any non-harmonic tones in the melody.

a. **Espressivo**

Musical score for exercise a. **Espressivo**. The score consists of two staves: treble and bass. Both staves are in common time and C minor (indicated by a 'C' with a minor sign). The treble staff begins with a half note followed by eighth-note pairs. The bass staff begins with a quarter note followed by eighth-note pairs. A dynamic marking 'p' (piano) is placed below the bass staff in the first measure. The music continues with eighth-note patterns in both staves.

b. **Allegretto**

Musical score for exercise b. **Allegretto**. The score consists of two staves: treble and bass. Both staves are in common time and G major (indicated by a 'G'). The treble staff begins with a half note followed by sixteenth-note patterns. The bass staff begins with a quarter note followed by eighth-note patterns. A dynamic marking 'mf' (mezzo-forte) is placed below the bass staff in the first measure. The music continues with sixteenth-note patterns in both staves.

Continuation of the musical score for exercise b. **Allegretto**. The score consists of two staves: treble and bass. Both staves are in common time and G major. The treble staff continues with sixteenth-note patterns. The bass staff continues with eighth-note patterns. The music concludes with a fermata over the bass staff.

c. **Mit Sehnsucht**

The musical score consists of two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 3/4 time with a key signature of one sharp. The first measure starts with a forte dynamic. The second measure begins with a dynamic of *mp*. The music features eighth-note patterns and sustained notes. Measure 3 begins with a forte dynamic. Measures 4 and 5 show eighth-note patterns with grace notes. Measure 6 concludes with a half note followed by a fermata.

1. Determine the harmony implied in these unfigured bass and soprano lines. Fill in the inner voices, using scalar variants where possible. Analyze. Show scale degree in the bass.

a.

A musical staff consisting of two systems of four measures each. The top system is in common time (indicated by a 'C') and has a key signature of one flat (B-flat). The bottom system is also in common time and has a key signature of one flat. The soprano line consists of eighth notes and sixteenth notes, while the bass line consists of quarter notes and eighth notes. The first measure of the soprano line starts on C.

b.

A musical staff consisting of two systems of four measures each. The top system is in common time (indicated by a 'C') and has a key signature of two sharps (F-sharp and C-sharp). The bottom system is also in common time and has a key signature of two sharps. The soprano line consists of eighth notes and sixteenth notes, while the bass line consists of quarter notes and eighth notes. The first measure of the soprano line starts on G.

d:

f♯:

c.

A musical staff consisting of two systems of four measures each. The top system is in common time (indicated by a 'C') and has a key signature of two flats (D-flat and A-flat). The bottom system is also in common time and has a key signature of two flats. The soprano line consists of eighth notes and sixteenth notes, while the bass line consists of quarter notes and eighth notes. The first measure of the soprano line starts on G.

d.

e:

e.

A musical staff consisting of two systems of four measures each. The top system is in common time (indicated by a 'C') and has a key signature of one sharp (G-sharp). The bottom system is also in common time and has a key signature of one sharp. The soprano line consists of eighth notes and sixteenth notes, while the bass line consists of quarter notes and eighth notes. The first measure of the soprano line starts on D.

b:

2. Harmonize these soprano lines using scalar variants. Provide analysis.

a.

b.

c.

A musical staff consisting of three systems of four measures each. The top system is in common time (indicated by a 'C') and has a key signature of one flat (B-flat). The middle system is in common time and has a key signature of one flat. The bottom system is in common time and has a key signature of one flat. The soprano line consists of eighth notes and sixteenth notes, while the bass line consists of quarter notes and eighth notes. The first measure of the soprano line starts on G.

g:

e:

c♯:

3. Realize the following figured bass lines. Analyze.

a.

Musical staff for figured bass line a. Treble clef, key signature of two flats, common time. Bass line: C: 5, 6. Key signature changes to one sharp at the end.

b.

Musical staff for figured bass line b. Treble clef, key signature of one sharp, common time. Bass line: a: 6, 7. Key signature changes to one flat at the end.

c.

Musical staff for figured bass line c. Treble clef, key signature of three flats, common time. Bass line: f: 6, 6, 6, 6, 6, 6, 5, 6. Key signature changes to one flat at the end.

d.

Musical staff for figured bass line d. Treble clef, key signature of one sharp, common time. Bass line: b: 6, 6, 6, 6, 6, 7. Key signature changes to one flat at the end.

e.

Musical staff for figured bass line e. Treble clef, key signature of one flat, common time. Bass line: d: 5, 6, 6, 6, 5, 3, 6, 6, 6, 6, 6, 6, 7. Key signature changes to one sharp at the end.

4. Harmonize the following melodies using scalar variants where appropriate. Analyze.

a. **Langsam**

Musical staff for exercise a. It consists of two staves. The top staff is in treble clef (G-clef) and common time (C). The bottom staff is in bass clef (F-clef) and common time (C). The melody starts with a quarter note followed by eighth notes and sixteenth notes. The tempo is Langsam (slow).

b. **Adagio**

Musical staff for exercise b. It consists of two staves. The top staff is in treble clef (G-clef) and common time (C). The bottom staff is in bass clef (F-clef) and common time (C). The melody features eighth and sixteenth notes with some grace notes. The tempo is Adagio (very slow).

c. **Andante**

Musical staff for exercise c. It consists of two staves. The top staff is in treble clef (G-clef) and common time (C). The bottom staff is in bass clef (F-clef) and common time (C). The melody includes eighth and sixteenth notes, with some notes having parentheses under them, indicating specific performance or harmonic variants. The tempo is Andante (moderate).

5. Alter the following chords by modal borrowing. Analyze both chords of each pair with roman numerals and figured bass symbols, including accidentals.

a. b. c. d. e.

B♭:

6. Fill in the inner voices, using modal borrowing where indicated. Analyze.

a. x b. x x

F: A:

7. Fill in the inner voices using modal borrowing where possible. Analyze.

a.

C:

b.

G:

8. Harmonize the following melodies using the harmonic vocabulary studied thus far. Analyze.

a. **Commodo**

A musical staff for harmonic analysis. It consists of two systems of five measures each. The key signature is one flat (B-flat), indicating C minor. The melody is in soprano voice, and the bassoon part is in the basso continuo voice. Measure 1 starts with a half note C, followed by eighth notes D, E, F, G, A, B-flat. Measures 2-5 continue this pattern with some variations in rhythm and pitch. Measure 6 begins with a half note C, followed by eighth notes D, E, F, G, A, B-flat. Measures 7-10 continue this pattern with some variations in rhythm and pitch.

b. **Andantino**

A musical staff for harmonic analysis. It consists of two systems of five measures each. The key signature is three sharps (F-sharp, C-sharp, G-sharp), indicating G major. The melody is in soprano voice, and the bassoon part is in the basso continuo voice. Measure 1 starts with a half note G, followed by eighth notes A, B, C, D, E, F-sharp. Measures 2-5 continue this pattern with some variations in rhythm and pitch. Measure 6 begins with a half note G, followed by eighth notes A, B, C, D, E, F-sharp. Measures 7-10 continue this pattern with some variations in rhythm and pitch.

A continuation of the musical staff for harmonic analysis, consisting of two systems of five measures each. The key signature remains three sharps (F-sharp, C-sharp, G-sharp), indicating G major. The melody continues in soprano voice, and the bassoon part continues in the basso continuo voice. Measure 11 starts with a half note G, followed by eighth notes A, B, C, D, E, F-sharp. Measures 12-15 continue this pattern with some variations in rhythm and pitch. Measure 16 begins with a half note G, followed by eighth notes A, B, C, D, E, F-sharp. Measures 17-20 continue this pattern with some variations in rhythm and pitch.

c. **Allegro moderato**

Musical staff in G major (two sharps) and common time (3/4). The melody consists of eighth and sixteenth notes. The bass line provides harmonic support.

Musical staff in G major (two sharps) and common time (3/4). The melody consists of eighth and sixteenth notes. The bass line provides harmonic support.

Musical staff in G major (two sharps) and common time (3/4). The melody consists of eighth and sixteenth notes. The bass line provides harmonic support.

Musical staff in G major (two sharps) and common time (3/4). The melody consists of eighth and sixteenth notes. The bass line provides harmonic support.

9. Realize the following figured bass line. Provide Roman numeral analysis.

A musical staff with a treble clef, a key signature of one flat (G minor), and a time signature of 3/4. The bass line consists of the following notes and Roman numerals:

- Downward eighth note: $\flat 5$
- Upward eighth note: \flat
- Upward eighth note: $\flat 5$
- Upward eighth note: 6
- Upward eighth note: $\sharp 5$
- Upward eighth note: \flat
- Upward eighth note: $\flat 5$
- Upward eighth note: $\flat 5$

A musical staff with a treble clef, a key signature of one flat (G minor), and a time signature of 3/4. The bass line consists of the following notes and Roman numerals:

- Upward eighth note: 6
- Upward eighth note: 7
- Upward eighth note: $\flat 5$
- Upward eighth note: 6
- Upward eighth note: 6
- Upward eighth note: 7

10. Realize the following unfigured bass line. Provide Roman numeral analysis.

A musical staff with a treble clef, a key signature of one sharp (F major), and a time signature of 3/4. The bass line consists of the following notes:

- Upward eighth note

11. Complete in the given texture using the harmonic vocabulary studied thus far. First, analyze the implied harmony and any non-harmonic tones in the melody.

a. **Moderato**

b. **Con espressione**

12. Complete the upper part observing the given figured bass. Analyze fully.

Allegro moderato

5 6 6 #

6 4 6 5

1. Fill in the inner voices using sequence when possible. Analyze fully. Identify the sequences with brackets.

a.

A musical staff consisting of two systems of four measures each. The key signature is one sharp (F#). The bass clef is on the bottom line, and the treble clef is on the top line. The first measure shows a soprano C and a bass F#. The second measure shows a soprano D and a bass G. The third measure shows a soprano E and a bass A. The fourth measure shows a soprano F# and a bass B. The fifth measure shows a soprano G and a bass C. The sixth measure shows a soprano A and a bass D. The bass line consists of eighth notes. Measure numbers 6 and 7 are indicated below the staff.

e:

b.

A musical staff consisting of two systems of four measures each. The key signature is three sharps (G major). The bass clef is on the bottom line, and the treble clef is on the top line. The first measure shows a soprano D and a bass G. The second measure shows a soprano E and a bass A. The third measure shows a soprano F# and a bass B. The fourth measure shows a soprano G and a bass C. The fifth measure shows a soprano A and a bass D. The sixth measure shows a soprano B and a bass E. The seventh measure shows a soprano C and a bass F#. The bass line consists of eighth notes. Measure numbers 6 and 7 are indicated below the staff.

E:

2. Harmonize using the harmonic vocabulary studied thus far. Employ sequence when possible. Analyze.

a. **Allegro**

A musical staff consisting of two systems of four measures each. The key signature is one flat (B-flat). The bass clef is on the bottom line, and the treble clef is on the top line. The first measure shows a soprano D and a bass B-flat. The second measure shows a soprano E and a bass C. The third measure shows a soprano F# and a bass D. The fourth measure shows a soprano G and a bass E. The bass line consists of eighth notes.

A musical staff consisting of two systems of four measures each. The key signature is one flat (B-flat). The bass clef is on the bottom line, and the treble clef is on the top line. The first measure shows a soprano D and a bass B-flat. The second measure shows a soprano E and a bass C. The third measure shows a soprano F# and a bass D. The fourth measure shows a soprano G and a bass E. The bass line consists of eighth notes.

b. Moderato

Musical score for section b. Moderato. The score consists of two staves. The top staff is in treble clef, C major, and common time. The bottom staff is in bass clef, C major, and common time. The music features eighth-note patterns and sixteenth-note figures.

c. Andantino

Musical score for section c. Andantino. The score consists of two staves. The top staff is in treble clef, G major, and common time. The bottom staff is in bass clef, G major, and common time. The music features eighth-note patterns and sixteenth-note figures.

Musical score for section c. Andantino. The score consists of two staves. The top staff is in treble clef, G major, and common time. The bottom staff is in bass clef, G major, and common time. The music features eighth-note patterns and sixteenth-note figures.

Musical score for section c. Andantino. The score consists of two staves. The top staff is in treble clef, G major, and common time. The bottom staff is in bass clef, G major, and common time. The music features eighth-note patterns and sixteenth-note figures.

3. Realize the following figured bass line. Analyze. Identify any sequences.

6 6 6 6 6 6

6 6 6 6 7

4. Harmonize the following unfigured bass lines, using sequence when possible. Analyze. Identify any sequences.

a.

b.

A musical staff consisting of two systems of three measures each. The key signature is one flat (B-flat), and the time signature is common time (indicated by a '4'). The first measure starts with a half note on the G line. The second measure starts with a half note on the A line. The third measure starts with a half note on the C line. The fourth measure starts with a half note on the D line. The fifth measure starts with a half note on the E line. The sixth measure starts with a half note on the F line.

A musical staff consisting of two systems of three measures each. The key signature is one flat (B-flat), and the time signature is common time (indicated by a '4'). The first measure starts with a half note on the G line. The second measure starts with a half note on the A line. The third measure starts with a half note on the C line. The fourth measure starts with a half note on the D line. The fifth measure starts with a half note on the E line. The sixth measure starts with a half note on the F line.

5. Continue the given patterns in sequence. Conclude the pattern with an appropriate cadence, and analyze all work completely. The sequence is bracketed and the first transposition is established.

a.

A musical staff consisting of two systems of three measures each. The key signature is two flats (B-flat and E-flat), and the time signature is common time (indicated by a '4'). The first measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines. The second measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines. The third measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines. The fourth measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines. The fifth measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines. The sixth measure starts with a eighth note on the G line followed by a sixteenth-note pair on the A and C lines.

A musical staff consisting of two systems of three measures each. The key signature is two flats (B-flat and E-flat), and the time signature is common time (indicated by a '4'). The first measure starts with a half note on the G line. The second measure starts with a half note on the A line. The third measure starts with a half note on the C line. The fourth measure starts with a half note on the D line. The fifth measure starts with a half note on the E line. The sixth measure starts with a half note on the F line.

b.

A musical staff in G clef, 3/4 time, and A-flat key signature. It consists of two measures. The first measure contains a eighth-note followed by a sixteenth-note, a eighth-note followed by a sixteenth-note, and a eighth-note followed by a sixteenth-note. The second measure begins with a single eighth-note. The staff is divided into measures by vertical bar lines and into measures by vertical bar lines.

An empty musical staff in G clef, 3/4 time, and A-flat key signature. It consists of three measures, each indicated by a vertical bar line. The staff is divided into measures by vertical bar lines.

c.

A musical staff in G clef, 3/8 time, and A-flat key signature. It consists of three measures. The first measure contains a eighth-note followed by a sixteenth-note, a eighth-note followed by a sixteenth-note, and a eighth-note followed by a sixteenth-note. The second measure contains a eighth-note followed by a sixteenth-note, a eighth-note followed by a sixteenth-note, and a eighth-note followed by a sixteenth-note. The third measure begins with a single eighth-note. The staff is divided into measures by vertical bar lines and into measures by vertical bar lines.

An empty musical staff in G clef, 3/8 time, and A-flat key signature. It consists of four measures, each indicated by a vertical bar line. The staff is divided into measures by vertical bar lines.

d.

A musical staff in G clef, 3/4 time, and common key signature. It consists of two measures. The first measure has a single note on the fourth line. The second measure contains a sixteenth-note pattern: B, A, C, B, D, C, E, D. Vertical bar lines divide the staff into four measures of three beats each.

A continuation of the musical staff from exercise d. It starts with a single note on the fourth line in the first measure. The subsequent measures are blank for continuation.

6. Continue the incomplete part in the style given. Analyze fully and identify any sequences.

a. **Nicht zu schnell**

A musical staff in G clef, 2/4 time, and common key signature. It consists of four measures. The first measure has a single note on the fourth line. The second measure has a sixteenth-note pattern: B, A, C, B, D, C, E, D. The third measure has a sixteenth-note pattern: B, A, C, B, D, C, E, D. The fourth measure has a sixteenth-note pattern: B, A, C, B, D, C, E, D. Vertical bar lines divide the staff into four measures of two beats each.

A continuation of the musical staff from exercise a. It starts with a sixteenth-note pattern in the first measure: B, A, C, B, D, C, E, D. The subsequent measures are blank for continuation.

b. **Grazioso**

Musical score for the first measure of a sequence. The key signature is one flat (B-flat). The time signature is 3/4. The melody starts with a half note followed by a dotted quarter note. The bass line consists of a quarter note followed by two eighth notes.

Musical score for the second measure of a sequence. The melody continues with a dotted quarter note followed by a eighth note, a sixteenth note, another eighth note, and a sixteenth note. The bass line consists of a quarter note followed by two eighth notes.

Musical score for the third measure of a sequence. The melody begins with a eighth note, followed by a sixteenth note, a eighth note, a sixteenth note, a eighth note, a sixteenth note, a eighth note, a sixteenth note, and a eighth note. The bass line consists of a quarter note followed by two eighth notes.

1. Add inner voices and analyze fully.

A musical staff with two voices (treble and bass) in common time. The key signature has one flat. The bass voice starts on C4 and the treble voice on G3. Roman numerals below the staff indicate harmonic progressions: 2, 6, 4/3, 6, 5, 7, 6, 5, 6/4, 5/3. The bass line ends with a bass clef and a fermata over the last note.

2. Create upper voices based on the given figures. Analyze completely.

a.

B♭: $\frac{6}{5}$

b.

b: $\frac{6}{5}$ \sharp

c.

A: $\frac{6}{5}$

d.

C: $\frac{6}{5}$ $\frac{4}{3}$ \natural

e.

E: $\frac{4}{2}$ 6

f.

A♭: 7 7

The Supertonic Seventh Chord

Name _____

3. Harmonize the following melodies using a ii^7 where indicated.

a. **Lustig**

b. **Jolie**

The Supertonic Seventh Chord

Name _____

c. **Andantino**

Musical score for piano showing measures 11-12. The score consists of two staves. The top staff is in treble clef, B-flat key signature, and common time. It contains a measure starting with a half note followed by a eighth-note triplet, and another measure starting with a eighth-note triplet. The bottom staff is in bass clef, B-flat key signature, and common time. It contains a measure starting with a half note followed by a eighth-note triplet, and another measure starting with a eighth-note triplet. Measures 11 and 12 are identical.

4. Realize these figured bass lines. Analyze completely.

a.

b.

Musical score for the first movement of Beethoven's Violin Concerto in D major, Op. 61, No. 1. The score shows two staves: treble and bass. The treble staff has a key signature of four sharps and a common time signature. The bass staff has a key signature of one sharp and a common time signature. The music consists of a series of eighth-note chords and rests.

5. Realize this unfigured bass line, using ii^7 where indicated. Analyze.

6. Complete in the same style and analyze fully.

a. **Con fuoco**

A musical score for exercise a. The top staff is in C minor (two flats) and shows two measures of piano music with dynamic *f*. The bottom staff shows a continuation of the melody. The exercise ends with a vertical bar line.

b. **Allegro**

A musical score for exercise b. The top staff is in C minor (two flats) and shows three measures of piano music with dynamic *f*. The bottom staff shows a continuation of the melody. The exercise ends with a vertical bar line.

A continuation of the musical score from exercise b. The top staff shows a continuation of the melody. The bottom staff shows a continuation of the bass line. The score ends with a vertical bar line.

The Supertonic Seventh Chord

Name _____

c. Allegretto

Musical score for the first system:

- Top staff: Treble clef, 3/4 time, dynamic *mf*. Notes: rest, eighth note, eighth note, eighth note, eighth note, eighth note.
- Middle staff: Treble clef, 3/4 time, dynamic *mf*. Notes: eighth note, eighth note, eighth note, eighth note, eighth note, eighth note.
- Bottom staff: Bass clef, 3/4 time. Notes: eighth note, eighth note, eighth note, eighth note, eighth note, eighth note.

Brackets group the treble and bass staves together.

Musical score for the second system:

- Top staff: Treble clef, 2/4 time. Notes: eighth note, eighth note, eighth note, eighth note, eighth note, eighth note.
- Middle staff: Treble clef, 2/4 time. Blank staff.
- Bottom staff: Bass clef, 2/4 time. Blank staff.

Brackets group the treble and bass staves together.

Musical score for the third system:

- Top staff: Treble clef, 2/4 time. Notes: eighth note, eighth note, eighth note, eighth note, eighth note, eighth note.
- Middle staff: Treble clef, 2/4 time. Blank staff.
- Bottom staff: Bass clef, 2/4 time. Blank staff.

Brackets group the treble and bass staves together.

1. Resolve the leading tone seventh chord as indicated, and analyze.

a. b. c. d.

D: I⁶ I I₄⁶ I⁶

e. f. g. h.

b: i₄⁶ i i⁶ i⁶

2. Realize these figured bass lines. Analyze.

a. b. c.

D: 7 b-flat: 7 c: 5 6

d. e. f.

F: 5 4 6 A: 7 7 e: 6 5

3. Fill in the inner voices, using inversions of the leading tone seventh chord where possible. Analyze, including scale degrees in the bass.

A musical staff in G clef, B-flat key signature, and common time. It consists of two systems of four measures each. The top system starts with a half note followed by a quarter note. The bottom system starts with a half note followed by a quarter note. There are vertical bar lines dividing the measures into measures of two beats each.

4. Harmonize the following melodies, using the leading tone seventh chord where indicated. Analyze.

a. **Gesangvoll**

A musical staff in G clef, C major key signature, and common time. The melody consists of eighth and sixteenth notes. Three specific points are marked with 'x' above the staff, indicating where harmonic analysis or harmonic filling is required.

b. **Allegretto**

A musical staff in G clef, C major key signature, and common time. The melody consists of eighth and sixteenth notes. Four specific points are marked with 'x' above the staff, indicating where harmonic analysis or harmonic filling is required.

A continuation of the musical staff from the previous exercise, starting with a measure of eighth notes. The melody continues with eighth and sixteenth notes, with one point marked with 'x' above the staff, indicating where harmonic analysis or harmonic filling is required.

c. **Lento triste**

5. Realize these figured bass lines. Analyze completely.

a.

The Leading Tone Seventh Chord

Name _____

b.

A musical staff with two staves. The top staff is treble clef (G) and the bottom staff is bass clef (F). The key signature is common time (C). The bass line consists of eighth notes. Below the staff are Roman numerals indicating harmonic analysis: 2, 7, $\flat\frac{6}{5}$, 6, $\frac{4}{3}$, 6, $\frac{4}{2}$, 6, 7. The measure numbers 1 through 8 are indicated by vertical lines on the right side of the staff.

6. Harmonize this unfigured bass, using the leading tone seventh chord where indicated. Analyze.

A musical staff with two staves. The top staff is treble clef (G) and the bottom staff is bass clef (F). The key signature is common time (C). The bass line consists of eighth notes. Some notes have an 'x' below them, indicating they require harmonic analysis. The measure numbers 1 through 8 are indicated by vertical lines on the right side of the staff.

7. Complete the accompaniments in the style of the opening measures. Analyze completely.

a. **Allegretto**

A musical staff with two staves. The top staff is treble clef (G) and the bottom staff is bass clef (F). The key signature is common time (C). The treble staff has eighth-note patterns with slurs and dynamics (mp). The bass staff has quarter notes and rests. Measure numbers 1 through 8 are indicated by vertical lines on the right side of the staff.

A continuation of the musical staff from the previous exercise. The top staff is treble clef (G) and the bottom staff is bass clef (F). The key signature is common time (C). The treble staff has eighth-note patterns with slurs. The bass staff has quarter notes and rests. Measure numbers 1 through 8 are indicated by vertical lines on the right side of the staff.

The Leading Tone Seventh Chord

Name _____

b. **Allegro con moto**

Musical score for Allegro con moto section, two staves in C minor. The top staff shows a melody line with eighth and sixteenth notes, dynamic *mf*. The bottom staff shows harmonic support with eighth and sixteenth note patterns.

Continuation of the musical score. The top staff continues the melodic line with eighth and sixteenth notes. The bottom staff provides harmonic support with eighth and sixteenth note patterns.

c. **Lento**

Musical score for Lento section, two staves in G major. The top staff shows a melodic line with eighth and sixteenth notes. The bottom staff shows harmonic support with eighth and sixteenth note patterns. Measure numbers 4 and 7 are indicated below the staff.

Continuation of the musical score. The top staff continues the melodic line with eighth and sixteenth notes. The bottom staff shows harmonic support with eighth and sixteenth note patterns. Measure numbers 6, 4, 6, 7, 4, 5, and 88 are indicated below the staff.

1. Add inner voices, observing the given figures. Analyze.

a.

b.

c:

7 5

C:

7 6₅

d.

D:

7 7

E:

7 7 7

2. Add inner voices. Provide figures and analysis for your harmonization.

a.

C:

b.

f#:

3. Add inner voices, being very careful to avoid part-writing errors. Use seventh chords where indicated. Analyze fully.

Musical staff for Exercise 3a. Treble and bass staves in C major (two sharps). The melody consists of eighth notes. There are seven 'x' marks above the staff, indicating points where seventh chords are to be added. The first 'x' is over the first note of the melody. Subsequent 'x's are placed at regular intervals, suggesting harmonic progressions like I - IV - V - I.

4. Harmonize, using seventh chords where indicated. Analyze.

a. **Ziemlich langsam**

Musical staff for Exercise 4a. Treble and bass staves in C major (two sharps). The melody consists of eighth notes. There are six 'x' marks above the staff, indicating points where seventh chords are to be added. The first 'x' is over the first note of the melody. Subsequent 'x's are placed at regular intervals.

b. **Semplice**

Musical staff for Exercise 4b. Treble and bass staves in 3/4 time, C major (two sharps). The melody consists of eighth notes. There are four 'x' marks above the staff, indicating points where seventh chords are to be added. The first 'x' is over the first note of the melody. Subsequent 'x's are placed at regular intervals.

Musical staff for Exercise 4c. Treble and bass staves in 3/4 time, C major (two sharps). The melody consists of eighth notes. There are two 'x' marks above the staff, indicating points where seventh chords are to be added. The first 'x' is over the first note of the melody. Subsequent 'x's are placed at regular intervals.

c. **Grazioso**

3

3

x

x

3

3

x

x

5. Realize the following figured bass lines. Analyze.

a.

C

C

7

7

7

7

7

7

7

b.

A musical staff in G clef, common time, with a key signature of one flat. It consists of two systems of four measures each. The bass line is as follows:

- Measure 1: Bass note at the bottom of the staff, labeled $\frac{4}{3}$.
- Measure 2: Bass note at the bottom of the staff, labeled 6.
- Measure 3: Bass note at the bottom of the staff, labeled 7.
- Measure 4: Bass note at the bottom of the staff, labeled 7.
- Measure 5: Bass note at the bottom of the staff, labeled 7.
- Measure 6: Bass note at the bottom of the staff, labeled 7.
- Measure 7: Bass note at the bottom of the staff, labeled 6.
- Measure 8: Bass note at the bottom of the staff, labeled 4.
- Measure 9: Bass note at the bottom of the staff, labeled 5.

A musical staff in G clef, common time, with a key signature of one flat. It consists of two systems of four measures each. The bass line is as follows:

- Measure 1: Bass note at the bottom of the staff, labeled 7.
- Measure 2: Bass note at the bottom of the staff, labeled 6.
- Measure 3: Bass note at the bottom of the staff, labeled 7.
- Measure 4: Bass note at the bottom of the staff, labeled 5.
- Measure 5: Bass note at the bottom of the staff, labeled 6.
- Measure 6: Bass note at the bottom of the staff, labeled 4.
- Measure 7: Bass note at the bottom of the staff, labeled 7.
- Measure 8: Bass note at the bottom of the staff, labeled 3.

6. Harmonize, using seventh chords where indicated. Employ sequence as appropriate. Analyze.

A musical staff in G clef, common time, with a key signature of one sharp. It consists of two systems of four measures each. The bass line is as follows:

- Measure 1: Bass note at the bottom of the staff, labeled x.
- Measure 2: Bass note at the bottom of the staff, labeled x.
- Measure 3: Bass note at the bottom of the staff, labeled x.
- Measure 4: Bass note at the bottom of the staff, labeled x.
- Measure 5: Bass note at the bottom of the staff, labeled x.
- Measure 6: Bass note at the bottom of the staff, labeled x.
- Measure 7: Bass note at the bottom of the staff, labeled x.
- Measure 8: Bass note at the bottom of the staff, labeled x.
- Measure 9: Bass note at the bottom of the staff, labeled x.
- Measure 10: Bass note at the bottom of the staff, labeled x.
- Measure 11: Bass note at the bottom of the staff, labeled x.
- Measure 12: Bass note at the bottom of the staff, labeled x.
- Measure 13: Bass note at the bottom of the staff, labeled x.
- Measure 14: Bass note at the bottom of the staff, labeled x.
- Measure 15: Bass note at the bottom of the staff, labeled x.
- Measure 16: Bass note at the bottom of the staff, labeled x.
- Measure 17: Bass note at the bottom of the staff, labeled x.
- Measure 18: Bass note at the bottom of the staff, labeled x.
- Measure 19: Bass note at the bottom of the staff, labeled x.
- Measure 20: Bass note at the bottom of the staff, labeled x.

7. Complete the upper two voices, employing sequence as implied by the bass line. Use seventh chords as appropriate. Analyze.

Andante

8. Complete the accompaniment in the style of the opening measures. Analyze.

Moderato