

Chorale Completion Cribsheet

Fingerprint One (3 - 2 - 1)

- You should be able to fit a passing seventh with 3-2-1.
 If you cannot do so you have made a mistake (most commonly doubling)
- Anticipation does not affect harmonisation (but you do need to delay the passing seventh by dotting it to avoid parallel fifths)
- Passing note is vital part of fingerprint in Ib-V-I
- You can add a 4-3 suspension to the V in quavers, but remember that added complexity gives more opportunities for mistakes and you should not do this unless you are very confident.
- You can use iib as an approach to IC
- With the 3-2-3 modification you will not be able to include a passing seventh.

Fingerprint Two (2 - 2 - 1)

- Suspensions (seventh of ii7b and the 4 of the V⁴⁻³) need preparation and resolution in the same part after the bass line fill in these three notes before adding the rest of the inner parts. A useful check is that the suspended note will be the tonic note of the cadence key.
- You should be able to fit a passing seventh with 2-2-1.
 If you cannot do so you have made a mistake (most commonly doubling)
- Anticipation does not affect harmonisation (but you do need to delay the passing seventh by dotting it to avoid parallel fifths)
- Ib and vi are both good approach chords for ii7b
- With the 2-2-3 modification you will not be able to add a passing seventh.
- If approaching ii7b from vi and the preparation note is already in the bass, you can double the third.

Fingerprint Three (8 - 7 - 8)

- Suspensions (seventh of ii7b and the 4 of the V⁴⁻³) need preparation and resolution in the soprano part, so if the melodic pattern is not 8-8-7-8 then you will need to use IC.
- You cannot include a passing seventh with this fingerprint without creating voice-leading problems (although Bach sometimes leaps to the seventh or approaches it via a semiquaver passing note in the case of V⁴⁻³.
- **Ib** and **vi** are both good approach chords for **ii7b**
- iib (not with a seventh) is a good approach to IC

Fingerprint Four (6 - 7 - 8)

- **viib-l** is too weak a progression as a final cadence, but otherwise it should be the preferred of the two options.
- Double the *THIRD* in **viib** (the root is the leading note)
- This progression would also work in the middle of a phrase.

Fingerprint Five (3 - 3 - 2)

- The quavers in the bass are a vital element of this imperfect cadence fingerprint.
- This harmonic pattern also works for 8-8-7, but causes more voice-leading difficulties.
- This harmonic progression could also work as the approach to a perfect cadence or in the middle of a phrase.

Fingerprint Six (4 - 3 - 2)

- Double the *FIFTH* in **viib** or you will find you create voice-leading problems.
- Look carefully at the examples on the worksheet you will need to include an unequal parallel fifth (allowed as long as bass line is not involved).
- You should include a suspension on viib (a 7-6) to help disguise the unequal fifth where this feature appears on the Bach examples.
- The first of these two progressions would also work in the middle of a phrase.

Fingerprint Seven (1 - 2 - 1)

- The first of these is the most straightforward. If you are feeling more confident then try the one with ii7b or adding a 4-3 suspension in quavers to the chord V. If in doubt, keep it simple.
- Remember to prepare and resolve the suspended seventh in **ii7b**.
- Don't put a passing note between Ib and V or you will get parallel fifths. Jump down to the root instead (Bach sometimes puts this type of leap on chord **ii**b as well).
- The passing seventh should fit with Ib-V-I. You can also add a passing seventh in semiquavers to the ii7b-V-I fingerprint.
- The model has vi as an approach to ii7b but lb is more straightforward

Fingerprint Eight (4 - 3 - 2 - 1)

- The first of these progressions works only in the major key.
- The second of these progressions can be used in major or minor keys.
- In order to avoid voice-leading problems you have to double the fifth in the V of the first progression (note how on the worksheet Bach skips back up for the passing seventh). Similarly, you will need to double the fifth of ivb in the second progression.
- Follow the voice-leading patterns in the worksheet example carefully – both versions require a substantial leap in one of the inner parts.

Fingerprint 9 (mid - phrase patterns involving viib)

- For 8-7-8 you will need to double the root of lb
- 5-4-3 is the most complicated:
 - o you will need to double the fifth of viib
 - you will need to include an unequal parallel fifth (allowed as long as bass line is not involved)
 - you should include a suspension on viib (a 7-6) to help disguise the fifth where this feature appears on the Bach examples.
 - Make sure you look back at your worksheet
 - Anywhere you find a I x I progression when viib fits with the middle note it is worth trying viib (regardless of what is in the soprano part)

Fingerprint 10 (Phrygian and plagal cadences)

5-4-5	 A Phyrgian cadence is ivb to V in a minor key
	 The bass line descends by a semitone
6-5	 iv-V in a minor key is quite common if the soprano descends from 6-5. This cadence is effectively an upside- down Phrygian (the soprano line is now in the bass and vice versa)
8-8 / 6-5	 Both of these can be harmonised by IV-I but there are alternatives, primarily by harmonizing in a different key, so do not rush into using this pattern.
8-8-8	 This relatively unusual phrase ending can be harmonised by a decorated plagal cadence IVC-I-I with an auxiliary note decoration of the I-I in the inner parts.

Bells and Whistles

These are important ways of making your chorale more stylistic. Adding fingerprints and plenty of bass passing notes gets you a long way, but extra suspensions and particularly inner voice passing notes are a really important way to access higher marks. Only add the latter though it you are confident of not adding parallels.

1) Adding suspensions to cadences

This is a good alternative to IB/IC-V-I. A 4-3 suspension can be added to V in nearly any 2-1 perfect cadence.

2) Inner voice passing notes

Inner voice passing notes – these three types are the best ones to use:

3) II7b as a secondary dominant

Double (Dbl: [comment]) Root pos. – double root || 1st inv. – root, third or (occasionally) fifth || 2nd inv. (Ic) – double fifth || chord viib – double third OR fifth)

S Spacing (Sp.)

- Top three parts should be relatively high
- No more than 12th between S and T
- No more than an 8ve from S to A and A to T
- Make sure the parts don't cross

Leaps

- Avoid excessive leaps in bass (never more than 5th)
- Avoid unnecessary leaps in alto and tenor (never more than a 4th)
- Avoid two leaps in the same direction
- Avoid leaping both to and from a 1st inversion in the bass

▲ Accidentals (Acc.)

- Raise the seventh in minor keys
- Don't forget accidentals needed for changes of key

Parallels (5^{ths} / 8^{ves})

- Avoid consecutive parallel octaves and fifths
- Avoid hidden fifths and octaves (leaping to these intervals in the soprano when the bass is moving the same direction)
- Edexcel considers that 'a diminished fifth to perfect fifth, or vice versa, is acceptable unless the bass is involved'. Bach often hides this type of fifth with a suspension.

Suspensions (Susp. prep. / res.?)

Make sure suspensions are prepared and resolved. Common suspensions are the 7th in II7b and the 4 in V4-3. Dissonances in Bach are generally either unaccented (e.g. a passing note) or treated as a suspension.

Leading notes (LNR)

- Don't lead from the seventh of the scale to the third (particularly common at perfect cadences)
- Don't ever double the leading note (e.g. the third in Vb and the root in viib)

Augmented and diminished intervals (Aug. / Dim.)

Avoid all, but the most common are tritones (between notes 4 & 7 of the scale) and augmented seconds (notes 6 & 7 of the minor scale).

Passing sevenths (Pass. 7th?)

- Add a passing seventh (of V) at perfect cadences if Soprano is 2-1 - never do this is if soprano is 7-8
- Make sure it is the seventh above the root of V (not the 9th)
- If you have an anticipation, you will need to dot the passing seventh to avoid the impression of fifths
- You can leap down an octave in the bass in quavers on V so that the passing seventh does not go below

DOs	DON'Ts
 Keep most of the harmony simple by starting from stage one and only harmonic changes that are necessary in 	Don't use second inversions other than IC in IC - V - I
order to improve the bass line	 Avoid progressions using II other than as an approach chord to V. Chord IIb can also be used as an approach to
 Use characteristic progressions (fingerprints) from Bach's own chorales as often as you can 	IC at a cadence.
 Ib and VI are the best approach chords to IIb7 in the run up to a cadence 	 Don't use II in root position in minor keys (it is a diminished chord)
 All other things being equal, it is a good idea to keep a root position I on the first strong beat of a chorale or its 	 Don't use iii other than as an approach to vi and avoid in minor keys altogether
upbeat (in fact, this is not a bad rule of thumb for all phrases)	 Avoid progressions between IV and V unless the melody is going in the opposite direction to the root progression of the two chords (or the soprano and bass are at least in
 Root progressions using falling thirds (e.g. VI to IV and I to VI) are much better than those using rising thirds. 	contrary motion)
 If you use the same chord twice in a row, make sure that 	Only use VI in root position
one is in root position and one is in first inversion	• Don't use vii other than as viib resolving either to I or Ib
 Play through at least the soprano and bass lines together to check they sound right 	 Don't repeat the bass note (except from the upbeat to the first beat of the first phrase)

TIPS

Follow the method carefully

- Keys at cadences THEN at beginning of phrases (check whether or not you can phrase modulate or whether you need to pivot)
- Fingerprints (including mid-phrase)
- Bass line based on primary chords
- Small changes (first inversions, alternative primary chords, passing notes, iib before IC, vi before ii7b, viib before Ib) to make bass line better
- ONLY then do inner parts you will need to be prepared to go back and change your harmony/bass line if you can't make it work without

Before each session, look carefully through the Double SLAP and Harmonic DOs and DON'Ts

Common problems and their solutions (how to avoid losing marks)

Wrong key at cadences	Do it methodically, paying attention to accidentals. What tonic or dominant chord(s) from the closely related could the pause note be in and work from
	there
Accidentals	Write out accidentals for all closely related keys and KEEP CHECKING THEM AT EACH STAGE.
Parallels between	Lightly pencil in intervals, checking for 5's and 8's
soprano and bass	(obviously enough!)
Augmented and	Check that your parts do not include these intervals.
diminished intervals (and	You may need to change the part to avoid them, but
chords)	the leading note of a minor key can be flattened if it is
	a descending passing note.
Making mistakes on	Just before one of your exam sessions, look carefully
fingerprint	at examples of the fingerprint you are using. Check
	that the shape of your bass line is correct and that it
	includes the right passing notes etc. and check for
	suspensions.
Incorrect use of second	Second inversion chords should only be used when
inversion chords	ALL the following are true:
	IC-V-I cadence
	 descending soprano for IC-V
	 bass line and one other part stay on the same
	note in octaves (fifth then root) for IC-V
Leaping in the bass	Every time you make a change, look again at the bass line for the whole phrase and check you have spoilt the balance of leaps and steps (don't leap to AND from a first inversion or leap twice in same
	direction)

Common problems (cont.)

Incorrect use/omission of passing seventh at cadences	 Always add a passing 7th when soprano is 2-1 into cadence Never add a passing 7th if soprano is 2-3 or 7-8 make sure it is the passing seventh OF V if there is an anticipation in the soprano, make the passing seventh a semiquaver by dotting the previous note if the passing seventh crosses under the bass line, jump the bass down the octave in quavers
Look at harmonic DOs	, .
	Look carefully at when you can and cannot use
and DON'Ts	particular chords – iib , for example, is only stylistic before V and IC .
Doubling	• In particular, never double the leading note (i.e. G#
	in A minor) – be careful on Vb and vii in particular.
Continuing correctly from	 Quavers – do they need to pass or at least be
given harmonisation	auxiliary notes
Insufficient bass passing	You should add them whenever you can!
notes	
Ensure pivots work in both	Accidentals sometimes means they will not (e.g.
keys	one chord with F sharp and one with F natural)

There are many possibilities to make your chorale more interesting, but you must make sure that a) you understand them and b) you don't end up adding in mistakes.

- Tierce de Picardie an easy thing to do in minor keys, most often at the end of a chorale
- viib fingerprints always go back to the worksheet and check that you are
 doubling etc. right. These often get you out of holes and are very nice –
 sometimes also in circumstances not found in fingerprints (don't decorate other
 than with a 7-6 suspension)
- Double speed suspension fingerprints with the suspension in quavers under a crotchet 2-1.
- Harmonising quavers in the melody as two chords do not do this too often and only if you can use a cadential or other fingerprint. If a falling passing note makes a passing seventh, particularly at a cadence, this will often be better.
- Inner voice passing notes particularly falling sevenths, rising sixths and anything in parallel thirds or sixths with the bass or soprano (don't add extra passing notes other than passing sevenths to cadences though)
- Extra suspensions:
 - o 7-6 (in quavers) on viib check examples on relevant worksheet
 - 4-3 in quavers on the V of either a perfect or imperfect cadence (make sure you can prepare it)
 - 4-3 on a paused tonic (chord I)

MY MISTAKES

Make a note of the mistakes you have made here and avoid making them again: