

The Subdominant Chord

DAY 1

Lesson Plan

1. Discuss objectives for the week (p. 158).
2. Introduce **Tonic and Subdominant** (p. 158).
3. Introduce **Playing the I–IV $\frac{6}{4}$ –I Chord Progression** (p. 159).
4. Introduce *Minuet in F Major* (p. 160).
5. Review **Playing Major Scales and Arpeggios**, Keys of F Major and B Major (p. 142).
6. Introduce **Harmonization with Two-Hand Accompaniment** (p. 161).
7. Introduce **Reading #1** (p. 162).
8. Introduce **Harmonization #1** (p. 164).
9. Introduce **Playing by Ear** (p. 166). Each student should play one of the melodies by ear.
10. Introduce **12-Bar Blues Improvisation** (p. 167).
11. Work on the individual student's solo repertoire from this unit, previous units or Supplementary Solo Repertoire section.

Assignment

- | | |
|---|---|
| 1. Playing the I–IV$\frac{6}{4}$–I Chord Progression (p. 159) | 5. Reading #1 (p. 162) |
| 2. Introduce <i>Minuet in F Major</i> (p. 160) | 6. Harmonization #1 (p. 164). |
| 3. Playing Major Scales and Arpeggios , Keys of F Major and B Major (p. 142) | 7. Playing by Ear (p. 166)—Play one melody by ear. |
| 4. Harmonization with Two-Hand Accompaniment (p. 161) | 8. 12-Bar Blues Improvisation (p. 167) |
| | 9. Individual Solo Repertoire |

DAY 2

Lesson Plan

1. Review **Playing the I–IV $\frac{6}{4}$ –I Chord Progression** (p. 159).
2. Introduce **Playing the I–IV–I Chord Progression** (p. 159).
3. Review *Minuet in F Major* (p. 160).
4. Review **Playing Major Scales and Arpeggios**, Keys of G \flat Major and D \flat Major (p. 143).
5. Review **Harmonization with Two-Hand Accompaniment** (p. 161).
6. Introduce **Reading #2** (p. 162).
7. Introduce **Harmonization #2–3** (pp. 164–165).
8. Review **12-Bar Blues Improvisation** (p. 167).
9. Introduce **Ensemble Repertoire** (pp. 168–169).

Assignment

- | | |
|---|--|
| 1. Playing the I–IV$\frac{6}{4}$–I Chord Progression (p. 159) | Accompaniment (p. 161) |
| 2. Playing the I–IV–I Chord Progression (p. 159) | 6. Reading #2 (p. 162). |
| 3. <i>Minuet in F Major</i> (p. 160) | 7. Harmonization #2–3 (pp. 164–165) |
| 4. Playing Major Scales and Arpeggios , Keys of G \flat Major and D \flat Major (p. 143) | 8. 12-Bar Blues Improvisation (p. 167) |
| 5. Harmonization with Two-Hand Accompaniment (p. 161) | 9. Ensemble Repertoire (pp. 168–169)—
Each student should be assigned an individual part to perfect. |
| | 10. Individual Solo Repertoire |

DAY 3

Lesson Plan

1. Review **Playing the I–IV $\frac{6}{4}$ –I Chord Progression** (p. 159).
2. Review **Playing the I–IV–I Chord Progression** (p. 159).
3. Review *Minuet in F Major* (p. 160).
4. Review **Playing Major Scales and Arpeggios**, Keys of F Major and B Major (p. 142).
5. Review **Playing Major Scales and Arpeggios**, Keys of G \flat Major and D \flat Major (p. 143).
6. Introduce **Reading #3–4** (p. 163).
7. Introduce **Harmonization #4–6** (pp. 165–166).
8. Review **Ensemble Repertoire** (pp. 168–169).
9. Spend any additional class time helping students with individual solo repertoire.

Assignment

- | | |
|---|---|
| 1. Playing the I–IV$\frac{6}{4}$–I Chord Progression (p. 159) | 5. Playing Major Scales and Arpeggios , Keys of G \flat Major and D \flat Major (p. 143) |
| 2. Playing the I–IV–I Chord Progression (p. 159) | 6. Reading #3–4 (p. 163) |
| 3. <i>Minuet in F Major</i> (p. 160) | 7. Harmonization #4–6 (pp. 165–166) |
| 4. Playing Major Scales and Arpeggios , Keys of F Major and B Major (p. 142) | 8. Ensemble Repertoire (pp. 168–169) |
| | 9. Individual Solo Repertoire |

Teaching Tips

1. Students should continue to practice **Playing Major Scales and Arpeggios** (pp. 124–126, 142–143) systematically for the remainder of the term.
2. As students become comfortable with individual solo performance repertoire, they should play for other class members.
3. When teaching and practicing **Playing the I–IV $\frac{6}{4}$ –I Chord Progression** and **Playing the I–IV–I Chord Progression** (p. 159), time will not permit students to play in every key each day. Drill and assign selected keys in each class period so that all keys are covered.
4. Analyze the chords in *Minuet in F Major* (p. 160).
5. Analyze the chords in the **Reading** examples (pp. 162–163). Practice blocking the LH chords in #1, 2 and 4.
6. There may not be time to cover all the **Reading** examples (pp. 162–163) or **Harmonization** examples (pp. 164–166) in class. Remaining examples can be used for practice outside of class.
7. Most students will know one of the melodies for **Playing by Ear** (p. 166). If possible, students should play melodies that they already know. If all melodies are unfamiliar, learn one by listening to the CD or GM disk.
8. When combining the parts on the **Ensemble Repertoire** (pp. 168–169), work for effective balance between parts.
9. Use the CD or GM disk with all examples in this unit to promote steadiness of tempo and to add musical interest.

Reading Focus

Page 162 #1—G major; note against note; tonic, subdominant and dominant-seventh Alberti bass chords in LH

Page 162 #2—D major; note against note; tonic, subdominant and dominant-seventh waltz bass chords in LH

Page 163 #3—F major; tonic, subdominant and dominant-seventh block chords in LH

Page 163 #4—C major; tonic and subdominant broken chords in LH; *dolce*

Harmonization

Rules for Harmonization:

Harmonize each of the melodies with tonic (I), dominant (V or V7) or subdominant (IV).

- Use tonic when most of the melody notes are scale tones 1, 3 and 5.
- Use dominant when most of the melody notes are scale tones 2, 4, 5 and 7.
- Use subdominant when most of the melody notes are scale tones 1, 4 and 6.
- Dominant almost always precedes tonic at the end of a piece.

Using tonic (I), dominant (V7 or V₆) and subdominant (IV or IV₆) chords, harmonize the following melodies with the indicated accompaniment style. Write the letter name of each chord on the line above the staff and the Roman numeral name of each chord on the line below the staff.

1. Broken Chord Accompaniment

6-31

Allegretto

SALLY GO ROUND

United States

Musical score for Sally Go Round. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: E_b, E_b, A_b, E_b, E_b, E_b, B_b7, E_b. Roman numerals: I, I, IV₆, I, I, I, V₆, I.

► Transpose to F major.

2. Alberti Bass Accompaniment

6-32

Moderato

Germany

Musical score for Moderato. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: C, F, C, C, C, G7, G7, C. Roman numerals: I, IV₆, I, I, I, V₆, V₆, I.

► Transpose to A major.

3. Block Chord Accompaniment

MICHAEL, ROW THE BOAT ASHORE

United States

6-33

Andante moderato

Musical score for Michael, Row the Boat Ashore. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: F, F, B_b, F, F, C7, F, C7, F. Roman numerals: I, I, IV₆, I, I, V₆, I, V₆, I.

► Transpose to E major.

4. Block Chord Accompaniment

**RUSSIAN DANCE
(THE NUTCRACKER SUITE)**

Peter Ilyich Tchaikovsky
(1840–1893)

6-34

Molto vivace

Musical score for Russian Dance. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: G, C, G, G, D7, G, D7, G, D7, G. Roman numerals: I, IV₆, I, I, V₆, I, V₆, I, V₆, I.

**Harmonization
(continued)**

Write the Roman numeral name of each chord on the line below the staff.

5. Block Chord Accompaniment

6-35

Lively

NEW RIVER TRAIN

United States

Musical score for New River Train. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: I, IV₆, I, I, I, I, IV₆, I, V₆, V₆, I, I, IV₆. Roman numerals: I, IV₆, I, I, I, I, IV₆, I, V₆, V₆, I, I, IV₆.

► Transpose to D major.

6. Broken Chord Accompaniment

6-36

Gently, moderately slow

SILENT NIGHT

Franz Grüber
(1787–1863)

Musical score for Silent Night. Melody line with notes and fingerings. Chord lines above and below the staff. Chords: I, I, I, I, V₆, V₆, I, I, IV₆, IV₆, I, I, IV₆, IV₆, I, I, V₆, V₆, I, I, I, V₆, I, I.

► Transpose to C major.

Playing by Ear

Play the following melodies. If you are unfamiliar with a melody, learn it by listening to the General MIDI disk or CD. Then harmonize the melodies using I, IV and V7 chords in block style.

- 6-37 *If You're Happy and You Know It* (Key of F, start on C)
- 6-38 *Alouette* (Key of G, start on G)
- 6-39 *For He's a Jolly Good Fellow* (Key of D, start on D)
- 6-40 *Up on the Housetop* (Key of C, start on G)