California State Polytechnic University at Pomona

Syllabus and Course Outline: Music Theory 122-04 Theory III

Spring 2013

Class Hours:
MWF 11:45 am - 12:50 pm

Instructor: Dr. Buzz Gravelle

Room:
24-159

Office Hours: Mon. 11:15-11:45, Wed. 11:15-11:45

office: 154

phone: ext 3457

email: drgravelle@csupomona.edu
Midterm: Week 6
Final:
Friday, May 31st 11:30-1:30
Catalog Description
Reading, playing, singing, listening to and analyzing more complex rhythms in simple, double, and triple meters; dotted notes, major and minor scales and key signatures; major and minor triads and seventh chords; principal triads in major keys, and their inversions. Secondary dominant and seventh chord harmonies. Four lectures/problem-solving. Prerequisite: First quarter theory or equivalent.

Course Objectives

Students will have a working knowledge of all major and minor scales and keys. They will be able to vocalize, play on the keyboard, and recognize all the notes of all major and minor scales; they will be able to vocalize the music studied from notation (sight read); they will be able to notate intervals, melodies, rhythms and chord progressions, as well as analyze the melodic scale patterns, meters, durations, and chords found in musical notation.

Required materials and equipment

1) Workbook of materials for class (sold at the copy center in the Union.)

3) MacGamut ear-training software

4) Burkhardt, Charles Anthology for Musical Analysis, 7th Edition

5) Music manuscript paper, pencil

Course Format
Each week of class meetings will include lectures, discussion, listening, and practical application of the musical principles discussed. The hands-on application will be both individual and group singing and analysis. Cellphones are not to be used in class. Students are expected to arrive on time.

Grading

Homework

Pop and Classical Analyses

15%
Compositions

10%

Worksheets

15%

Singing/MacGamut

10%

Midterm

20%
Final

30%
The final will be a cumulative exam featuring topics from throughout the year of study.
Singing
Each student is required to prepare weekly conducting and singing melodies and rhythms from the levels found in the workbook of materials or from repertoire samples in the anthology.
MacGamut

Students must spend 5 hours on MacGamut practicing topics/levels to be announced in class. Work must be completed by Friday of 10th week. Completed Macgamut assignments with proof of startfile emailed will receive an A grade. Incomplete Macgamut assignments or late assignments will receive a grade of F.
Homework
Homework turned in up to one week past the due date will receive a penalty of a full letter grade. Homework one week past the due-date will not be accepted. Homework that receives an initial grade of C- or below can be re-completed and turned in up to a week past the date it is returned. The highest grade re-completed homework can receive is a B.
Course Outline

Topics covered will include:

Resolving V7 and V7/

Modes

4-part-writing to figured bass, or pop symbols, or functional roman numerals or melodies (see the detailed outline in the workbook packet)

Pop chord symbols (see 4-page outline in the workbook packet)

Secondary dominants

Secondary leading-tone diminished-seventh chords

Seventh chords in major and minor, part-writing

Further non-harmonic tones (recognizing and writing)

Score reading and transposing instruments (also instrumental arranging)

Pitch structures
Borrowed tones, non-harmonic tones

Intervals, triads, higher-structure tertian harmonies

Chords in keys

Borrowed chords, secondary chords

Transposition, transposing instruments
Form and texture
Modulation to close and distant keys

Phrase forms (period, phrase group, successive phrases)

Binary and ternary forms
Four-part writing procedures
Root movements
Harmonic and melodic sequence
Writing homophonic song forms and chorales
Harmonization of melodies
Improvising and writing melodies to chord progressions

Musicianship Component
Further development of

Basic conducting, conduct-and-ta, count-and-clap
Solfège, fixed ABC, moveable do
Performance of progressive melodic and rhythmic examples
Keyboard application of chords, scales, four-part writing
