Curriculum

Advanced Placement Music Theory

Course Overview
This course aims to provide students with an understanding of study of scales, keys, modes, modulations and figured bass. The study of form and style, as well as melodic and harmonic dictation are also covered.

Department Standards
· Students will sing alone and with others, a varied repertoire of music.
· Students will perform on instruments, alone and with others, a varied repertoire of music.
· Students will improvise melodies, variations, and accompaniments.
· Students will compose and arrange music within specified guidelines.
· Students will read and notate music.
· Students will listen to, analyze, and describe music.
· Students will evaluate music and music performances.
· Students will understand relationships between music, the other arts, and disciplines outside the arts.
· Students will understand music in relation to history and culture.

[bookmark: Benchmarks]Benchmarks:
Correct usage of triads and 7th chords in all inversions in four-part harmony
Identifying, labeling and spelling diatonic chords in major and minor keys
Creating melodies using the principles of voice-leading from the Common Practice Period
Part-writing of root, first and second inversion chords in four-part harmony
Recognizing and identifying modulations into related and unrelated keys
Recognizing and identifying cadences and periods
Naming non-chord tones
Spelling and manipulating dominant 7th chords
Recognize and use secondary dominants
Singing on sight in major and minor keys, in simple and compound time

[bookmark: Performance_Indicators]Performance Indicators
Students will be able to:
Name pitches with octave register designations
Notate scales using accidentals
Identify major key signatures
Identify major, minor, harmonic minor and melodic minor
Identify minor key signatures
Name perfect intervals
Distinguish between augmented and diminished intervals
Write equivalent rests for note values
Recognize simple duple and triple meter
Renotate melodies with various time signatures
Recognize compound duple and triple meters
Add rest to complete measure in various time signatures
Spell triads
Name triads
Name seventh chords
Identify roots and inversions of seventh chords
Students will be able to:

Name triads using Roman numerals
Identify inverted triads and name bass notes
Critique melodies using rules for simple melodies
Identify closed and open chord structures
Complete 4-part closed and open chords
Label errors (parallel 5ths, 8ves, direct 5ths, spacing) in a passage
Complete four-part passages by filling in inner voices
Demonstrate smooth voice-leading
Write three and four part chord progressions
Transpose for instruments from concert pitch
Analyze figured bass
Harmonize melodies using root-position major and minor triads
Students will be able to:
Identify parallel 6ths
Classify doubling
Identify circle of fifths progression
Compose melodies that conform to a harmonic progression
Write contrapuntal bass and melody lines
Label second-inversion triads
Identify non-chord tones
Name types of 6-4 chords
Identify 6-4 chords by type
Recognize types of cadences
Analyse suspensions with interval classification
Create texture using non-chord tones and suspensions
Sight sing melodies in simple time, and in major keys
Transcribing single-line simple melodies
Students will be able to:

Elaborate melodies with arpeggiations
Identify and use appoggiaturas
Recognize escape tones
Recognixe and use neighbor groups
Recognize and use anticipations
Recognize and use pedal points
Use voice-leadings and reolution of 5-7 chord in root and inversion
Recognize an use secondary dominants
Recognize and use modulations using diatonic common chords

[bookmark: Assessments]Assessments
Tonal Harmony Workbook, Chapters 1-3
Chapter Tests 1-3
Tonal Harmony Workbook, Chapters 4-7
Chapter Tests 4-7
Semester Exam
Tonal Harmony Workbook Chapters 8-11
Chapter Tests 8-11
Tonal Harmony Workbook Chapters 12 and 13, 16 and 18
Chapters Tests for 12, 13, 16 and 18
Mock Exam
Final Exam

[bookmark: Core_Topics]Core Topics
Elements of Pitch
Elements of Rhythm
Triads and Seventh Chords
Diatonic Chords in Major and Minor Keys
Principles of Voice Leading
Root Position Part- Writing
Harmonic Progression
Triads in First Inversion
Triads in Second Inversion
Cadences, Phrases and Period
Non-Chord Tones, Part I
Non-Chord Tones, Part 2
The Five-Seven Chord
Secondary Functions
Modulations using Diatonic Common Chords

Specific Content
The Keyboard and Octave Registers
Notation of the Staff
Major and Minor Scales
Intervals
Perfect, Major and Minor Intervals
Rhythm
Durational Symbols
Beat, Tempo and Meter
Division of the Beat
Simple and Compound Time Signatures
Triads
Seventh Chords
Inversions, Inversion Symbols and Figured Bass
Lead Sheet Symbols
Chords in Various Textures
The Minor Scale
Diatonic Triads in Major and Minor
Diatonic Seventh Chords in Major and Minor
The Melodic Line
Notating Chords
Voicing a Single Triad
Parallel Motion
Root Position Part Writing
a. with a fourth apart
b. with a third apart
c. with a second apart
Instrumental Ranges and Transpositions
The Circle of Fifths
The II, VI, III, VII and IV Chord
First Inversion Triads
Bass Arpeggiation
Parallel Sixth Chords
Soprano-Bass Counterpoint
Second Inversion Triads
Cadential Six-Four
Passing Six-Four
Pedal Six-Four
Cadences Phrases and Periods
Non-Chord Tones
Passing Tones
Neighboring Tones
Suspensions
Apoggiaturas
Anticipations
Pedal point
Special Problems in Analyzing Chord Tones
Diatonic Seventh Chords
Voice Leading
The Dominant Seventh in three parts
Inversion of the Dominant Seventh Chord
The Subtonic Seventh Chord
Chromaticism
Altered Chords
Secondary Functions
Aural Dictation
Sight-singing

[bookmark: Resources]Resources
Tonal Harmony Text
Tonal Harmony Workbook
Music for Sight Singing (Robert W. Ottman/Nancy Rogers)
plus past AP papers

Curriculum

Advanced Placement Music

e T ST e

