Harmonizing a melody

· Determine the HARMONIC PULSE. FOR EXAMPLE, in melodies that have faster tempos that are arpeggiated or move by thirds, the harmonic pulse is frequently a half note or longer. If the melody outlines triads over a two-beat pattern, then the harmonic pulse would be one chord change/half note. If the tempo is slow, the harmonic pulse will probably be one chord change/melody note.
· LIST ALL POSSIBLE CHORDS for melody note(s) within the harmonic pulse.
· Choose a harmonic progression in the following order: 1) CADENCES, 2) BEGINNINGS of PHRASES, 3) the IN-BETWEEN. If you choose to use diatonic 7th chords, the ranking of frequency of these chords is as follows:
 V7 ii7 vii7 IVM7 vi7 IM7 iii7
(more frequent__less frequent-(
· Compose a BASS LINE. Begin with roots and then smooth out large leaps with inversions. Remember the following rules for INVERSIONS:

FIRST INVERSION: is only slightly less stable than root position. Composers frequently use a first inversion chord when a root position chord would cause an undesired leap in the bass. First inversion chords are often found between two root position chords.

SECOND INVERSION: Because the 6/4 is relatively unstable, there are only three commonly-used scenarios—The cadential 6/4 (I6/4 V I), the passing 6/4 (I6 V6/4 I) and the pedal 6/4 (I IV 6/4 I)

· Fill in the ALTO and TENOR voices using proper part writing procedures.
Part Writing rules

· AVOID PARALLEL octaves, P5s and unisons. These intervals are the lowest on the overtone series. Their close proximity to the fundamental makes them sound more like a single voice, detracting from more independent melodic lines.
OVERTONE SERIES

· Keep common tones when possible.

· Move the upper three voices in contrary motion to the bass whenever possible.

· The 7/7 RULE: scale degree seven (the leading tone) should resolve to the tonic (always in an outer voice), unless the melody is moving stepwise 1-7-6-5; the seventh of a chord should always resolve down by a step.

· SPACING—no more than an octave between SA and AT. Generally, your upper voices will be closer together than the tenor and bass. (See OVERTONE SERIES)
· DOUBLE the most stable pitch present. This is often the pitch in the bass or soprano.

· DO NOT DOUBLE the leading tone or chromatically altered pitches.
