Aldwell & Schachter abbrev. transgressions penalty (2nd or 3rd ed.) = <u>c</u>hord <u>c</u>onstruction CC doubled leading tone, Ch. 6, 25 -5 -5 improper use of a second-inversion triad, Ch. 10, 19 inclusion of tones not specified by the bass figures, -2 / notesee index, "figured bass" see index, "figured bass" omission of tones (or alterations) specified by the bass figures, -2 / notefailing to form the leading tone as specified by figures, -5 Ch. 1 omission of the root or third (major or minor triad), -5 Ch. 5 omission of the root, third, or fifth (diminished triad) -5 Ch. 5 = <u>h</u>armonic <u>syntax</u> hs inappropriate cadence, -3 to -5 see index, "cadence" harmonic retrogression, -3 to -5 Ch. 9, 11 neglecting to form the leading tone in a minor key -5 Ch. 1 = melodic writing mw augmented melodic interval, Ch. 5 -5 diminished melodic interval, -3 Ch. 5 improper resolution of a leading tone, -5 Ch. 6, 7 improper resolution of a seventh, -5 Ch. 6, 12, 23, 24 large leap requiring a change of direction -5 Ch. 5 (both before and after), non-triadic tone approached and departed by leap -5 Ch. 20 = approach to a <u>perfect</u> <u>consonance</u> рс simultaneous large leaps to a perfect consonance, -3 to -5 Ch. 5 successive perfect fifths (or their octave expansions) -5 Ch. 5 created by motion in the same pair of voices, successive octaves (or their octave expansions) Ch. 5 -5 created by motion in the same pair of voices = *rhythmic error* re harmonic rhythm contradicts the meter, -3 to -5 see index, "rhythm and chord progression" improper placement of a cadential six-four, Ch. 10 -5 -2 / note Ch. 3 incomplete measure, mismatch of durations -2 / note Ch. 3 = handling of <u>v</u>ertical <u>r</u>elationships vr more than an octave between adjacent upper voices, -3 to -5 Ch. 5 Ch. 5 overlapping of parts, -3 to -5 voice crossing -3 to -5 Ch. 5

Table of Abbreviations