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.
Part-Writing rules for Chromatic Harmony:

Borrowed Chords:

· PW rules for the chord “borrowed” from the minor mode follow same principles as their M counterparts.

· Generally, don’t double either of the notes that create a tritone or altered pitches.

· When in doubt, the best note to double is the first, fourth, or fifth scale degree.

Neapolitan:
· The N6 is often preceded by VI, iv, or I.
· The root of the N6 moves down, especially when it appears in the melody. Its goal is the leading tone, which lies at the unusual interval of a diminished 3rd below the lowered 2nd degree.
· Avoid chromatic voice leading in any voice when leaving N6.

Augmented 6th chords:
· Neither of the two notes forming the augmented 6ths interval is ever doubled.
· In the Italian 6th, double the tonic scale degree.

