This is a timed test. Please do not unfold your answer sheet until I give the signal to begin.

EXTRA CREDIT

(up to 5 pts) Describe the normal exception(s) to Part I, item 1. Be sure to specify all necessary conditions.

(up to 5 pts) Describe the normal exception(s) to Part I, item 2. Be sure to specify all necessary conditions.

I. FILL-IN-THE-_____(25 pts.) 1. In any dominant harmony (including any applied dominant), the leading tone must resolve (direction) by ______ to its _____ (scale degree) 2. In any seventh chord, regardless of its root, quality, or function, the seventh must resolve _____ by ______. (harmony) (harmony) 5. The dominant seventh in second inversion normally occurs as a ______ chord between a ______ (position) and a ______ (harmony) (harmony) (harmony) (harmony) 6. A dissonant _____ comprises three distinct stages: first, _____ (noun) a chord-tone in the preceding harmony (on a ______ beat); then, retention of this tone *in the same voice* as a dissonance (on a ______ beat), clashing with the new harmony; (adjective) and lastly, resolution ______ by _____ to a chord-tone of the new harmony ______ (on a _____ beat).

II. INTERVAL identification (20 pts.) Identify the following intervals, specifying both quality (P, M, m, d, A) and size (2, 3, 4, etc.).


III. FIGURED BASS realization (30 pts.)

a) Identify the key, and label the harmonies with the appropriate Roman numerals.

- b) At the end of each phrase, label the cadence.
- c) Supply the upper voices, maintaining a four-part VOCAL texture

(SA on treble staff, TB on bass staff; all S and T stems up, all A and B stems down) d) Between the staves, identify the intervals between the outer voices.


- IV. ANALYSIS (25 pts.)
 a) Identify the key, and label the harmonies with the appropriate Roman numerals.
 b) At the end of each phrase, label the cadence.
 c) Label each tone of figuration with the appropriate abbreviation (CS, arp, P, N, IN, sus, ant, ped). Wherever possible, feel free to group like figuration under a bracket (as shown in the r.h., mm. 5–8).


