

e-Workbook
for
**TECHNIQUES AND MATERIALS OF
MUSIC**

*From the Common Practice Period Through the
Twentieth Century*

ENHANCED SEVENTH EDITION

Part IV: Twentieth-Century Materials

Assignments in worksheet format by

Thomas Benjamin
Michael Horvit
Timothy Koozin
Robert Nelson

Part IV: Twentieth-Century Materials

2	Further Concepts for Analysis	3
3	Rhythmic and Metric Devices	4
4	Tertian Harmony	5
5	The Diatonic (Church) Modes	11
6	Pandiatonicism	19
7	Exotic (Artificial, Synthetic) Scales	27
8	Quartal and Secondal Harmony	35
9	Polyharmony and Polytonality	41
10	Intervals in Twentieth-Century Music	47
11	Twelve-Tone Serialism	53
12	Additional Contemporary Procedures	59
	Blank Score Paper	61

Part IV, Unit 3. Twentieth-Century Materials: Rhythmic and Metric Devices

1. Create your own melodies following the given metrical patterns. Be sure to include all necessary musical markings (tempo, articulation, dynamics, etc.) so that the melodies are ready to perform.

a. (3 + 2) (2 + 3)

b. (4 + 3) (3 + 4)

c. (3 + 3 + 2 + 2 + 2)

d.

2. Apply bar lines and metric indications as appropriate to the following examples. Consider the use of changing meters.

a.

b.

1. Identify the given chords, using lead sheet chord symbols.

a. b. c. d. e.

f. g. h. i. j.

2. Complete the melody in the same style using the chords given.

With lightly swung eighths

F maj7 D9 G9 #9 C9 #5

F maj7 F9 b9b5 Bbmaj9 D9 b5

G9 b5 Cb9#5 F maj9

3. Add an accompaniment to the following melody.

Wolfishly

The first system of music is in treble clef with a common time signature (C). It begins with a melody starting on G4, moving up stepwise to D5, then down to C5, B4, A4, G4, F4, E4, D4, C4. The melody is marked with a piano dynamic (*mf*). The bass line is empty.

The second system continues the melody from the first system. It starts on D4, moving up to E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The melody is marked with a piano dynamic (*mf*). The bass line is empty.

The third system continues the melody from the second system. It starts on D5, moving up to E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. The melody is marked with a piano dynamic (*mf*). The bass line is empty.

The fourth system continues the melody from the third system. It starts on D6, moving up to E6, F6, G6, A6, B6, C7, D7, E7, F7, G7, A7, B7, C8. The melody is marked with a piano dynamic (*mf*). The bass line is empty.

4. Complete the accompaniment based on the given chords.

Con amore

p *cresc.*

Dmaj7

Gmaj7 Amaj7 Cmaj7

mp *dim.*

Fmaj7 Bbmaj7 Ebmaj7

p *cresc.*

Gmaj7 Bbmaj7 Dmaj7

mp *dim.* *p*

5. Analyze the harmonic content of the accompaniment, then complete the melody.

Avec mouvement et sans poire

mp

7. Analyze the harmony, then complete the upper parts.

Mit Sehnsucht

mf

simile

8. Complete the accompaniment and analyze fully.

Moderato

mp

mp

1. Construct the indicated modes on the given tonic pitches. Use key signatures.

a. **Phrygian**

b. **Mixolydian**

c. **Aeolian**

d. **Dorian**

e. **Lydian**

f. **Locrian**

g. **Dorian**

h. **Mixolydian**

i. **Phrygian**

2. Harmonize the following melodies using modal harmony.

a. **Con anima**

The first system of musical notation consists of a grand staff with a treble clef and a bass clef. The key signature has one sharp (F#) and the time signature is 7/8. The melody in the treble clef starts with a quarter note G4, followed by eighth notes A4, B4, C5, and D5. The first measure is marked with a forte *f* dynamic. The melody continues with eighth notes D5, C5, B4, and A4. The second measure has a slur over the notes and a fermata over the final note. The third measure has a slur over the notes and a fermata over the final note. The bass clef part is empty.

The second system of musical notation continues the melody. The treble clef part starts with a slur over the notes G4, A4, B4, and C5. The second measure has a slur over the notes D5, C5, B4, and A4, and is marked with a crescendo *cresc.* dynamic. The third measure has a slur over the notes G4, A4, B4, and C5, and is marked with a fortissimo *ff* dynamic. The bass clef part is empty.

The third system of musical notation continues the melody. The treble clef part starts with a slur over the notes G4, A4, B4, and C5. The second measure has a slur over the notes D5, C5, B4, and A4, and is marked with a forte *f* dynamic. The third measure has a slur over the notes G4, A4, B4, and C5, and is marked with a mezzo-forte *mf* dynamic. The bass clef part is empty.

b. **Tempo di Valse**

The first system of musical notation consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is 3/4. The music begins with a piano dynamic marking (*mp*). The melody in the treble staff starts with a quarter note G4, followed by a quarter note A4, and then a quarter note B4. A slur covers the next two measures: the first contains a quarter note C5 and a quarter note D5, and the second contains a quarter note E5 and a quarter note F#5. The melody continues with a quarter note G5, a quarter note F#5, and a quarter note E5. The bass staff contains a whole note chord of G4 and B4 in the first measure, and is otherwise empty.

The second system of musical notation continues the piece. The treble staff begins with a quarter note G4, followed by a quarter note A4, and then a quarter note B4. A slur covers the next two measures: the first contains a quarter note C5 and a quarter note D5, and the second contains a quarter note E5 and a quarter note F#5. The melody continues with a quarter note G5, a quarter note F#5, and a quarter note E5. The bass staff contains a whole note chord of G4 and B4 in the first measure, and is otherwise empty.

The third system of musical notation continues the piece. The treble staff begins with a quarter note G4, followed by a quarter note A4, and then a quarter note B4. A slur covers the next two measures: the first contains a quarter note C5 and a quarter note D5, and the second contains a quarter note E5 and a quarter note F#5. The melody continues with a quarter note G5, a quarter note F#5, and a quarter note E5. The bass staff contains a whole note chord of G4 and B4 in the first measure, and is otherwise empty.

The fourth system of musical notation continues the piece. The treble staff begins with a quarter note G4, followed by a quarter note A4, and then a quarter note B4. A slur covers the next two measures: the first contains a quarter note C5 and a quarter note D5, and the second contains a quarter note E5 and a quarter note F#5. The melody continues with a quarter note G5, a quarter note F#5, and a quarter note E5. The bass staff contains a whole note chord of G4 and B4 in the first measure, and is otherwise empty.

3. Complete the following exercises in the same style as the opening measures.

a. **Melancolique**

The first system of musical notation for exercise 'a. Melancolique' consists of two staves. The top staff is in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It begins with a piano (*p*) dynamic marking. The melody starts with a dotted quarter note on G4, followed by an eighth note on A4, a quarter note on Bb4, and a quarter note on C5. The bottom staff is in bass clef with the same key signature and time signature. It features a steady bass line of quarter notes: G3, F3, E3, D3, C3, B2, A2, G2.

The second system of musical notation consists of two empty staves. The top staff is in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It contains a melodic line with a slur over the first two measures, followed by a dotted quarter note in the third measure, and a quarter note in the fourth measure.

The third system of musical notation consists of two empty staves. The top staff is in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It contains a melodic line with a slur over the first two measures, followed by a quarter note in the third measure, and a quarter note in the fourth measure.

The fourth system of musical notation consists of two empty staves. The top staff is in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It contains a melodic line with a slur over the first two measures, followed by a quarter note in the third measure, and a quarter note in the fourth measure.

b. Gracieuse

The first system of music for 'Gracieuse' is in 3/8 time and B-flat major. The right hand features a series of chords: a triad of G4, Bb4, and D5 in the first measure, followed by a dyad of G4 and Bb4 in the second, and a dyad of G4 and Bb4 in the third. The left hand plays a descending eighth-note line: G3, F3, E3, D3, C3, B2, A2, G2.

The second system continues the piece. The right hand has a whole-note chord of G4, Bb4, and D5 in the first measure, followed by two empty staves. The left hand continues its descending eighth-note line: F3, E3, D3, C3, B2, A2, G2.

The third system continues the piece. The right hand has an empty staff in the first measure, followed by two empty staves. The left hand continues its descending eighth-note line: E3, D3, C3, B2, A2, G2.

The fourth system continues the piece. The right hand has an empty staff in the first measure, followed by two empty staves. The left hand continues its descending eighth-note line: G2, F2, E2, D2, C2, B1, A1, G1.

c. **Moderato**

First system of exercise c. Treble clef, 6/8 time signature. Bass clef accompaniment. Dynamics include piano (*p*) and hairpins.

Second system of exercise c. Treble clef, 6/8 time signature. Bass clef accompaniment. Dynamics include hairpins.

d. **Comodo**

First system of exercise d. Treble clef, 3/4 time signature. Bass clef accompaniment. Lyrics: Al - le - lu - iah, Al - le - lu - iah, (etc.). Dynamics include piano (*p*) and hairpins.

Second system of exercise d. Treble clef, 3/4 time signature. Bass clef accompaniment.

f. **Andantino**

mp

f.

3

3

3

3

1. Complete the lower voices in the texture and style of the opening measures.

Con moto

(SATB) *p* Oooo

2. Provide accompaniment for the given melody.

Andantino

Andantino

3. Complete the example in the texture and style of the opening measures.

Maestoso

First system of musical notation, including a forte (*f*) dynamic marking and a fermata over the final chord.

Second system of musical notation, continuing the texture and style.

Third system of musical notation, showing the continuation of the melodic line in the treble staff.

Fourth system of musical notation, showing the continuation of the melodic line in the treble staff.

4. Continue in the same style for at least 20 additional measures.

Languidly

The first system of music is in 3/4 time and one flat. The treble clef staff begins with a whole rest, followed by a melodic line of eighth and quarter notes. The bass clef staff provides a harmonic accompaniment with chords and single notes. The tempo is 'Languidly' and the dynamics are 'p'.

A blank musical staff for the second system, consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

A blank musical staff for the third system, consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

A blank musical staff for the fourth system, consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

5. Complete the given music in the same style.

a. Like a fanfare

Musical score for 'Like a fanfare' in 2/4 time. The piece begins with a piano introduction marked *f* (forte). The melody in the right hand features a series of eighth-note runs and a dotted quarter note. The bass line consists of a steady eighth-note accompaniment. The score is divided into four measures.

Continuation of the musical score for 'Like a fanfare'. The melody continues with eighth-note patterns. The bass line remains consistent. The score is divided into four measures, with the final measure ending on a whole note chord.

b. Pesante

Musical score for 'Pesante' in common time (C). The piece begins with a piano introduction marked *f* (forte). The melody in the right hand is characterized by heavy chords and a slow, deliberate pace. The bass line features a series of chords and a few notes. The score is divided into four measures.

Continuation of the musical score for 'Pesante'. The melody continues with heavy chords and a slow, deliberate pace. The bass line features a series of chords and a few notes. The score is divided into four measures.

c. **Con brio**

The first system of the musical score consists of two staves, treble and bass clef, with a brace on the left. The treble staff contains a melodic line of eighth notes with slurs and accents. The bass staff contains a harmonic accompaniment of chords with slurs. The system is divided into four measures.

The second system of the musical score consists of two staves, treble and bass clef, with a brace on the left. The treble staff continues the melodic line from the first system. The bass staff contains a harmonic accompaniment of chords. The system is divided into four measures.

6. Continue in the same style for 10 to fifteen measures.

a. **Con forza**

Musical score for exercise 'a. Con forza'. The score is in B-flat major (one flat) and 4/4 time. It consists of 10 measures. The right hand (treble clef) plays chords with accents (>). The left hand (bass clef) plays chords with accents (>) and some melodic lines. The piece ends with a double bar line.

Empty musical staff for exercise 'a. Con forza'.

Empty musical staff for exercise 'a. Con forza'.

Empty musical staff for exercise 'a. Con forza'.

c. Joyeux

A musical score for a piece titled 'Joyeux'. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The piece begins with a piano (p) dynamic. The melody in the treble staff starts with a half note G4, followed by quarter notes A4, Bb4, and C5, then a series of eighth notes. The bass staff features a steady eighth-note accompaniment. The score is divided into four measures by vertical bar lines. A dynamic marking of *f* (forte) appears in the second measure of the bass staff. A hairpin symbol (crescendo) is present in the third measure of the bass staff.

An empty musical staff system consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

An empty musical staff system consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

An empty musical staff system consisting of a treble clef staff and a bass clef staff, both with a one-flat key signature.

1. Construct the indicated scales on the given tonic (center) pitches.

a. whole tone

b. octatonic

c. pentatonic

d. Hungarian minor

e. octatonic

f. pentatonic

g. whole tone

h. Hungarian minor variant

i. whole tone

b. **Amabile**

The first system of musical notation for the 'Amabile' scale. It consists of a grand staff with a treble clef and a bass clef. The key signature has one flat (B-flat). The time signature is 6/8. The melody in the treble clef is written in eighth notes with a slur over the first two measures and another slur over the last two measures. The notes are: G4, A4, Bb4, C5, D5, Eb5, F5, G5, F5, Eb5, D5, C5, Bb4, A4, G4. The bass clef is empty.

The second system of musical notation for the 'Amabile' scale. It consists of a grand staff with a treble clef and a bass clef. The key signature has one flat (B-flat). The melody in the treble clef is written in eighth notes with a slur over the first two measures and another slur over the last two measures. The notes are: G4, A4, Bb4, C5, D5, Eb5, F5, G5, F5, Eb5, D5, C5, Bb4, A4, G4. The bass clef is empty.

The third system of musical notation for the 'Amabile' scale. It consists of a grand staff with a treble clef and a bass clef. The key signature has one flat (B-flat). The melody in the treble clef is written in eighth notes with a slur over the first two measures and another slur over the last two measures. The notes are: G4, A4, Bb4, C5, D5, Eb5, F5, G5, F5, Eb5, D5, C5, Bb4, A4, G4. The bass clef is empty.

The fourth system of musical notation for the 'Amabile' scale. It consists of a grand staff with a treble clef and a bass clef. The key signature has one flat (B-flat). The melody in the treble clef is written in eighth notes with a slur over the first two measures and another slur over the last two measures. The notes are: G4, A4, Bb4, C5, D5, Eb5, F5, G5, F5, Eb5, D5, C5, Bb4, A4, G4. The bass clef is empty.

c. *Assez lent*

Musical staff 1: Treble clef, 3/4 time signature. Notes: G4, A4, Bb4, C5, Bb4, A4, G4. A slur covers the first three notes, and another slur covers the last three notes.

Musical staff 2: Treble clef. Notes: Bb4, C5, Bb4, A4, G4, F4. A slur covers the first three notes, and another slur covers the last three notes.

Musical staff 3: Treble clef, key signature of one sharp (F#). Notes: F#4, G4, A4, B4, A4, G4, F#4. A slur covers the first three notes, and another slur covers the last three notes.

Musical staff 4: Treble clef. Notes: G4, A4, Bb4, C5, Bb4, A4, G4. A slur covers the first three notes, and another slur covers the last three notes.

3. Continue the accompaniment in the same style as the opening measures.

a. **Andante**

Musical notation for exercise a, first system. Treble clef, common time, key signature of three flats. The right hand has a melodic line with a slur over the first two measures. The left hand has a bass line with a slur over the first two measures. Dynamics include *mf*.

Musical notation for exercise a, second system. Treble clef, common time, key signature of three flats. The right hand continues the melodic line with a slur. The left hand continues the bass line with a slur.

b. **Poco agitato**

Musical notation for exercise b, first system. Treble clef, 2/4 time, key signature of one sharp. The right hand has a melodic line with a slur. The left hand has a bass line with a slur. Dynamics include *mp*, *poco a poco cresc.*, and *mf*.

Musical notation for exercise b, second system. Treble clef, 2/4 time, key signature of one sharp. The right hand continues the melodic line with a slur. The left hand continues the bass line with a slur. Dynamics include *dim.*, *mp*, and *p*.

4. Continue the pattern as indicated.

a. *Avec élan*

(same pattern continues)

(bass line given)

(Ab pentatonic)

(C pentatonic)

b. **Allegro barbarossa**

(same pattern continues)

(C whole tone scale)

(G whole tone scale)

(C whole tone scale)

5. Continue the music in the same style.

Lento

The first system of music is in 2/4 time and features a key signature of one flat (Bb). It begins with a piano (*p*) dynamic. The treble clef contains a series of chords: a whole note chord (Bb, D, F), a half note chord (Bb, D, F), a half note chord (Bb, D, F), and a quarter note chord (Bb, D, F). The bass clef contains a series of chords: a whole note chord (Bb, D, F), a half note chord (Bb, D, F), a half note chord (Bb, D, F), and a quarter note chord (Bb, D, F). A fermata is placed over the first and last notes of the bass line.

An empty musical staff for the second system, consisting of a treble and bass clef.

An empty musical staff for the third system, consisting of a treble and bass clef.

An empty musical staff for the fourth system, consisting of a treble and bass clef.

1. Harmonize the following melodies using quartal and secondal harmony.

a. **Feierlich**

The first exercise is in 3/4 time, marked *f*. The melody in the treble clef consists of four measures: C_4 (quarter), D_4 (quarter), E_4 (quarter), F_4 (quarter), G_4 (quarter), A_4 (quarter), B_4 (quarter), C_5 (quarter), B_4 (quarter), A_4 (quarter), G_4 (quarter), F_4 (quarter), E_4 (quarter), D_4 (quarter), C_4 (quarter). The bass line is empty.

The second exercise is in 3/4 time. The melody in the treble clef consists of four measures: C_4 (quarter), D_4 (quarter), E_4 (quarter), F_4 (quarter), G_4 (quarter), A_4 (quarter), B_4 (quarter), C_5 (quarter), B_4 (quarter), A_4 (quarter), G_4 (quarter), F_4 (quarter), E_4 (quarter), D_4 (quarter), C_4 (quarter). The bass line is empty.

The third exercise is in 3/4 time, marked *ff*. The melody in the treble clef consists of four measures: C_4 (quarter), D_4 (quarter), E_4 (quarter), F_4 (quarter), G_4 (quarter), A_4 (quarter), B_4 (quarter), C_5 (quarter), B_4 (quarter), A_4 (quarter), G_4 (quarter), F_4 (quarter), E_4 (quarter), D_4 (quarter), C_4 (quarter). The bass line is empty.

The fourth exercise is in 3/4 time. The melody in the treble clef consists of four measures: C_4 (quarter), D_4 (quarter), E_4 (quarter), F_4 (quarter), G_4 (quarter), A_4 (quarter), B_4 (quarter), C_5 (quarter), B_4 (quarter), A_4 (quarter), G_4 (quarter), F_4 (quarter), E_4 (quarter), D_4 (quarter), C_4 (quarter). The bass line is empty.

b. **Lebhaft**

The first system of musical notation is for the piece 'Lebhaft'. It is written in 2/4 time and begins with a forte (*f*) dynamic marking. The melody in the treble clef starts on a half note G4, followed by quarter notes A4, Bb4, and C5. The second measure contains a triplet of eighth notes: Bb4, A4, and G4. The third measure has quarter notes F4, E4, and D4. The fourth measure consists of a dotted quarter note C4 and an eighth note G4. The bass clef part is currently empty.

The second system continues the melody. The first measure has quarter notes G4, A4, and B4. The second measure has quarter notes C5, B4, and A4. The third measure has quarter notes G4, F4, and E4. The fourth measure has quarter notes D4, C4, and B3. The fifth measure has quarter notes A3, G3, and F3. The sixth measure has quarter notes E3, D3, and C3. The bass clef part is empty.

The third system continues the melody. The first measure has a dotted quarter note G4 and an eighth note F4. The second measure has quarter notes E4, D4, and C4. The third measure has quarter notes B3, A3, and G3. The fourth measure has a triplet of eighth notes: F3, E3, and D3. The fifth measure has a dotted quarter note C3. The bass clef part is empty.

b. **Maessig Bewegt, mit Kraft**

c. **Slowly, moodily**

(pitch collection: C D E \flat F F \sharp G \sharp A B)

poco rit.

3. Analyze the given music, then continue for another 6-12 measures, ending in a strong cadence. Continue the canon as long as is practical.

Leicht bewegt

The first system of music is in 2/4 time and mezzo-piano (mp). The treble clef part begins with a whole rest, followed by a series of eighth and quarter notes with slurs. The bass clef part starts with a quarter note, followed by a series of eighth and quarter notes, including some beamed eighth notes. The music concludes with a quarter note in the treble and a half note in the bass.

An empty musical staff for the second system, consisting of a treble clef and a bass clef.

An empty musical staff for the third system, consisting of a treble clef and a bass clef.

An empty musical staff for the fourth system, consisting of a treble clef and a bass clef.

4. Continue for ten to fifteen measures.

Langsam, aber nicht schleppend

The first system of music is a piano introduction. It consists of two staves: a treble staff and a bass staff. The treble staff begins with a treble clef, a key signature of one flat (B-flat), and a 6/8 time signature. The first two measures contain a melodic line with dotted rhythms and slurs. The bass staff contains a harmonic accompaniment of chords, with a dynamic marking of *p* (piano) and a hairpin indicating a gradual increase in volume. The system concludes with a double bar line.

An empty musical staff for the second system, consisting of a treble staff and a bass staff, both with a key signature of one flat and a 6/8 time signature.

An empty musical staff for the third system, consisting of a treble staff and a bass staff, both with a key signature of one flat and a 6/8 time signature.

An empty musical staff for the fourth system, consisting of a treble staff and a bass staff, both with a key signature of one flat and a 6/8 time signature.

1. Analyze the following chords with any appropriate system, then resolve.

2. Complete the exercise in the same style as the opening measures.

a. *Tanguette*

b. **Con fuoco**

f

Ped. Ped. Ped. Ped.

(maintain pattern and continue same type of harmony in both hands)

(left hand chords)

c. Pesante

The first system of the musical score consists of two staves. The top staff is in treble clef with a common time signature (C). It begins with a whole rest, followed by a series of chords: a D major triad, an E major triad, a D major triad with a flat (D7), and a D major triad with a flat (D7). The bottom staff is in bass clef with a common time signature (C). It begins with a whole rest, followed by a series of chords: a D major triad, a D major triad with a flat (D7), a D major triad with a flat (D7), a D major triad with a flat (D7), a D major triad with a flat (D7), and a D major triad with a flat (D7). A dynamic marking of *f* is placed between the two staves.

The second system of the musical score consists of two staves. The top staff is in treble clef and is mostly empty, with a 3/4 time signature appearing at the end of the system. The bottom staff is in bass clef and contains a series of chords: a D major triad, a D major triad with a flat (D7), a D major triad with a flat (D7), and a D major triad with a flat (D7). A slur is placed over the first two chords.

The third system of the musical score consists of two staves. The top staff is in treble clef with a common time signature (C). It is mostly empty, with a 3/4 time signature appearing at the end of the system. The bottom staff is in bass clef with a common time signature (C). It contains a series of chords: a D major triad, a D major triad with a flat (D7), a D major triad with a flat (D7), and a D major triad with a flat (D7). A slur is placed over the first three chords. The system concludes with a double bar line and a common time signature (C) above the staff.

3. Continue the examples in the same style for 10-15 measures.

a. **Con forza**

The first musical score is for piano, marked *ff* (fortissimo) and *Con forza*. It is in common time (C). The score consists of two staves, treble and bass, with a brace on the left. The music features complex polyharmonic and polytonal textures. The right hand has a melodic line with many accents (>) and some slurs. The left hand has a rhythmic accompaniment with many chords and accents. The texture is dense and dissonant.

This is an empty musical staff for piano, with a brace on the left. It is intended for the student to continue the exercise from the previous score. The staff is in common time (C) and has a treble and bass clef.

This is an empty musical staff for piano, with a brace on the left. It is intended for the student to continue the exercise from the previous score. The staff is in common time (C) and has a treble and bass clef.

This is an empty musical staff for piano, with a brace on the left. It is intended for the student to continue the exercise from the previous score. The staff is in common time (C) and has a treble and bass clef.

b. **Allegro ma non troppo**

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. It begins with a whole rest, followed by a quarter note G4, a quarter note A4, a quarter note B4, and a quarter note C5. The lower staff is in bass clef with a key signature of three flats (Bb, Eb, Ab) and a 2/4 time signature. It begins with a quarter note Bb3, a quarter note C4, a quarter note D4, and a quarter note E4. A dynamic marking of *p* (piano) is placed between the two staves.

The second system of musical notation consists of two blank staves. The upper staff is in treble clef with a key signature of one sharp (F#). The lower staff is in bass clef with a key signature of three flats (Bb, Eb, Ab).

The third system of musical notation consists of two blank staves. The upper staff is in treble clef with a key signature of one sharp (F#). The lower staff is in bass clef with a key signature of three flats (Bb, Eb, Ab).

The fourth system of musical notation consists of two blank staves. The upper staff is in treble clef with a key signature of one sharp (F#). The lower staff is in bass clef with a key signature of three flats (Bb, Eb, Ab).

c. **Siciliano**

The musical score for 'c. Siciliano' is written in 6/8 time and marked *mp*. It consists of two staves. The right hand (treble clef) features a melodic line with a dotted quarter note followed by an eighth note, and a half note. The left hand (bass clef) plays a series of chords, each consisting of a bass note and a triad. The key signature has two flats (B-flat and E-flat). The first two measures show the initial polyharmonic texture, with the right hand playing a melodic phrase and the left hand providing a harmonic accompaniment.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for practice or improvisation.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for practice or improvisation.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for practice or improvisation.

1. Extend the exercise in the same style for 10-15 measures.

Schizando

The score is in 3/4 time and marked *ff*. The right hand features a melodic line with slurs and a final section with accents. The left hand provides a bass line with dotted half notes and chords.

Empty musical staff for the first extension, consisting of a grand staff with treble and bass clefs.

Empty musical staff for the second extension, consisting of a grand staff with treble and bass clefs.

Empty musical staff for the third extension, consisting of a grand staff with treble and bass clefs.

2. Continue the exercise by alternating and layering set A with set B. End with a retrograde of the original pitch material. set A: D F F# A Bb Db set B: G# B C D# E G

Lightly, lyrically

The first musical system consists of two staves (treble and bass clef) with a grand staff brace on the left. The time signature is common time (C). The first measure is labeled 'set A' and 'p'. The notes in the treble clef are D4, F4, F#4, A4, Bb4, and Db4. The bass clef has a whole rest. The second measure is labeled 'set B'. The notes in the treble clef are G#4, B4, C5, D#5, E5, and G5. The bass clef has a whole rest. The third measure continues the set B material in the treble clef, with notes G#4, B4, C5, D#5, E5, and G5. The bass clef has a whole rest.

An empty grand staff consisting of two staves (treble and bass clef) with a brace on the left, intended for the student to continue the exercise.

An empty grand staff consisting of two staves (treble and bass clef) with a brace on the left, intended for the student to continue the exercise.

An empty grand staff consisting of two staves (treble and bass clef) with a brace on the left, intended for the student to continue the exercise.

3. Continue the exercise, using the source set and its transpositions and mirror sonorities. Conclude with a strong cadence.

Brutishly

(source set)

ff

The score is written for piano in 4/8 time. It begins with a 'source set' consisting of two chords: a triad in the right hand (F4, A4, C5) and a dyad in the left hand (F#3, A3). This is followed by a series of chords and intervals, many with accents (>). The dynamics include *ff*. The piece concludes with a strong cadence.

An empty musical staff for piano, consisting of two staves (treble and bass clef) with a brace on the left.

An empty musical staff for piano, consisting of two staves (treble and bass clef) with a brace on the left.

An empty musical staff for piano, consisting of two staves (treble and bass clef) with a brace on the left.

4. Continue in the same style, using similar sonorities derived from each set. End with a clear cadential gesture. set A: F A B \flat G F \sharp G \sharp set B: E C B D E \flat D \flat

Sehr langsam und innig

The first system of music is written for piano and treble clef. It begins in 4/4 time with a dynamic marking of *pp*. The right hand starts with a melodic line from set A: F \sharp A \sharp B \flat G \flat F \sharp G \sharp . The left hand plays chords from set B: E C B D E \flat D \flat . The tempo is marked **Sehr langsam und innig**. The system concludes with a cadential gesture in 4/4 time, featuring notes from set B in the right hand and set A in the left hand.

An empty musical staff consisting of two staves (treble and bass clefs) for the second system.

An empty musical staff consisting of two staves (treble and bass clefs) for the third system.

An empty musical staff consisting of two staves (treble and bass clefs) for the fourth system.

5. Continue the exercise for 10-15 measures.

Langsam

Solo B \flat clarinet

pp

pp

6. Compose a short piece using the following set:

1. Extend the exercise for another 10-15 measures, incorporating basic principles of serialism. The opening row forms are given.

The musical score is for a piece titled "A la vienne" in 3/4 time. It features a twelve-tone row P_0 in the treble clef and its inversion I_0 in the bass clef. The dynamics are marked mf . The score consists of four measures. The first measure has a whole rest in the treble and a half note G2 in the bass. The second measure has a dotted half note G2 in the treble and a half note G2 in the bass. The third measure has a dotted half note G2 in the treble and a half note G2 in the bass. The fourth measure has a dotted half note G2 in the treble and a half note G2 in the bass. The score is enclosed in a dashed box.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for the first extension of the exercise.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for the second extension of the exercise.

An empty musical staff with a treble clef on the top line and a bass clef on the bottom line, intended for the third extension of the exercise.

2. Using serial techniques, continue the exercise for 10-15 measures.

Stark

Solo trombone

f

3. Compose a brief work for piano or instruments in your class based on this all-interval row and its associated row-forms, continuing the opening given below.

Mit Kraft

f

(retrograde)

Led. Led. Led. Led.

4. Compose a brief work for piano using this row and its associated row-forms, based on the given opening.

Mesto e misterioso

pp una corda

molto legato

Ped. Ped.

5. Compose a short piece using this row and its associated row-forms.

6. Analyze the inner structure and combinatorial properties of the following all-combinatorial row by Webern. Then compose a brief work for piano or instruments in your class.

1. Using the examples below as models, compose original music for instruments available in class.

a. **With abandon**

Section a, "With abandon", consists of four staves of music in bass clef. The first staff begins with a *mp* dynamic, followed by a series of notes with a crescendo hairpin, and a boxed section of notes with a *fff* dynamic. The second staff starts with an accent (>) and *p* dynamic, followed by a *pp* dynamic, a large wavy line, a *f* dynamic, and ends with a *pp* dynamic. The third staff shows a *pp* dynamic, a *p* dynamic, a *f* dynamic, a *mp* dynamic, and ends with a *pp* dynamic. The fourth staff starts with a *mp* dynamic, a *pp* dynamic, and ends with a series of *pppppppp* notes.

b. **Hysterically**

Section b, "Hysterically", consists of three staves of music in treble clef. The first staff starts with a *p* dynamic, followed by a *ff* dynamic, a *p* dynamic, and ends with a *pp* dynamic. The second staff starts with a *f* dynamic, followed by a *mp* dynamic, a *p* dynamic, and ends with a *pp* dynamic. The third staff starts with a *f* dynamic, followed by a *p* dynamic, and ends with a *pp* dynamic.

2. The Compleat Canon

This canon may be performed by an infinite number of people, each voice entering at any time interval. Each voice determines the clef to be used and the durations of the individual notes. It is suggested that a maximum variety of rhythmic values and articulations be employed. The various canonic voices may imitate earlier voices freely or may ignore the others entirely. The pitch sequence may be read forwards, backwards, upside-down, or upside-down and backwards. The canon is to be terminated when a predetermined threshold of boredom is attained.

