[bookmark: _GoBack]IB Music 2012-2013 Bethesda-Chevy Chase High School
Syllabus for Music Theory and History
	Quarter/Week#
	Music History Topic
	Repertoire
	Written Theory
	Ear Training

	1/1
	Expectations, Elements of Music – Ch. 1
	Money: Pink Floyd; Take 5: Brubeck; Firebird: Stravinsky
	1: Notes, Rests and Values
	M1A: Melodic Dictation, M1B: Mode Identification

	1/2
	Elements cont’d, Middle Ages – Ch. 2
	Prelude in C Minor: Chopin; Kyrie; Gregorian Chant example
	1: Notation, Values, Review No. 1
	

	1/3
	Middle Ages – Ch. 2

Cultural Presentation
	Alleluia: Vidmus; Stellam; Gregorian Chant; As Vesta Was Descending: Thomas Weelkes
	Test on Lesson 1; 2: Accidentals
	M1C: Scale Degree ID, M1D: Intervals

	1/4
	The Renaissance: Ch. 3

Cultural Presentation
	Sonata Piane Forte: Giovanni Gabrielli
Si Ch’io Vorrei Moririe: Claudio Monteverdi
	2: More on Accidentals, Review No. 2
	

	1/5
	The Renaissance: Ch. 3

Recital Hearing 10/3-10/5

Cultural Presentation
	Now is the Month of Maying: Thomas Morely

	Test on Lesson 2; 3: Semitones and Tones
	M1E: Melodic Structures,
ORAL TEST:
M1A-E, H1A: Chord Function Identify, I, V

	1/6
	Middle Ages and Renaissance Exam / Review
Cultural Presentation
	Discuss relevant characteristics of repertoire covered
	3: Whole Tones
	

	1/7
	The Baroque Period: Chapter 4

Cultural Presentation

	Little Fugue in G Minor: JS Bach
Brandenburg Concerto No 5 in D Major:
JS Bach
	3: Enharmonic Tones, Review No. 3
	H1B: Chords in Music Literature, H1C: Harmonic Rhythm

	1/8
	The Baroque Period Continued: Chapter 4

Cultural Presentation
	Dido and Aeneas: Purcell; Suite No. 3: Bach

	Test on Lesson 3,
4: Major Scales - Sharps
	

	1/9
	The Baroque Period Continued: Chapter 4
	
Recital Performance 10/18

	Dido and Aeneas: Continued
La Primavera (Spring) from the 4 Seasons: Vivaldi
	4: Scales – Flats, Complete scales, Review No. 4
	H1D: Triad Position Identify - M, m, H1E: Chord Quality Identify - M, m

	2/1
	The Baroque Period Continued: Chapter 4

	Wachet auf, ruft uns di Stimme: JS Bach
Messiah: Handel
	Test on Lesson 4,
5: Key Signatures - Sharps
	

	2/2
	Baroque Review/Test

	Discuss relevant characteristics of repertoire covered plus Beatles Go Baroque: Breiner
	5: Keys – Flats, Review No. 5, Jeopardy for review
	H1F: Triad Factors in Soprano, R1A: Rhythmic Dictation

	2/3
	The Classical Period: Chapter 5

	Symphony No 94 in G Major (Surprise):
Haydn
	5: Test on Lesson 5, 6: Minor Keys
	

	2/4
	The Classical Period Cont’d: Chapter 5

Musical Investigation Topic Due 11/2
	Symphony No 41: W.A. Mozart

	6: Minor Keys – Natural and Harmonic Forms
	ORAL TEST: H1A-R1A, M2A: Melodic Dictation – m2 – M3, M2B: Mode Identify M, m scales

	2/5
	The Classical Period Cont’d: Chapter 5

Recital Hearing 11/28-11/30

	Symphony No 41, Continued
Don Giovanni: W.A. Mozart
	6: Minor Keys – Melodic Forms, Review No. 6,
Test on Lesson 6
	

	2/6
	The Classical Period Cont’d: Chapter 5

	Symphony No. 5 in C Minor, 0p 67:
Beethoven

	7: Identifying the Key
	M2C: Scale Degree Identify – 2 notes, M2D: Intervals – P4, P5,
M2E: Descending Thirds in 2 voices,

	2/7
	The Classical Period Cont’d: Chapter 5

Music Investigation works cited due 12/7
	The Creation: Haydn
Trumpet Concerto in E Flat Major, 3rd Movement: Haydn
	7: More on Key areas, Review No. 7
	

	2/8
	The Classical Period Cont’d: Chapter 5
Analysis of 1st Piece 12/21
	Pathetique Sonata: Beethoven
	Test on Lesson 7
	ORAL TEST:
M2A-E, H2A: Chord Function Identification I, IV, V, H2B: Chords in Music Literature – I, IV, V

	2/9
	Review/Test on Classical Period
Recital Performance 1/3
	Discuss characteristics of repertoire covered
	8: Intervals – Perfect, Major
	

	3/1
	Romantic Period: Chapter 6

	Erlkonig: Schubert
Symphony No. 8: Schubert
	8: Intervals – Perfect, Major, and Minor
	H2C: Non-Harm Tones, H2D: Triad Pos. ID H2E: Ch. Qty ID M, m, dim

	3/2
	Romantic Period cont’d: Chapter 6

Recital Hearing-1/30-2/1

	Hebrides Overture: Mendelssohn, Violin Concerto in E Minor: Mendelssohn
	8: Intervals with a key signature, melodic interval
	

	3/3
	Romantic Period cont’d: Chapter 6 Analysis of 2nd piece 2/8
	Nocturne in E flat: Chopin, Kinderscenen: Schumann
	8: Harmonic interval
	H2F: Triad Factors in Soprano, R2A: Rhythmic Dictation – Duple & Triple subdivision, ORAL TEST: H2A – R2A

	3/4
	Romantic Period cont’d: Chapter 6

	Romeo and Juliet: Tchaikovsky, Symphonie Fantastique: Berlioz
	Review No. 8
Test on Lesson 8
	

	3/5
	Romantic Period cont’d: Chapter 6

Recital Performance 2/21
	Sym. No. 4: Brahms, Pictures at an Exhibition: Mussorgsky,
	9: Triads - Major
	M3A: Melodic Dictation – m2 – P5, M3B: Error Detection, M3C: Scale Degree Identify – 3 notes

	3/6
	Romantic Period cont’d: Chapter 6

Music Investigation Rough Draft 3/4
	The Moldau: Smetana, Sym. No. 9 “New World”: Dvorak, La Boheme: Puccini
	9: Triads – minor, dominant
	

	3/7
	Romantic Period cont’d: Chapter 6

	Die Walkure: Wagner, Sym. No. 1: Mahler
	9: Triads - Subdominant
	M3D: Intervals – m2 – P5, M3E: Mel. Str., Rev. M3A-E

	3/8
	Review/Test on Romantic Period
Recital Hearing 3/6-3/8
	Discuss characteristics of repertoire covered
	9: Review No. 9
	

	3/9
	Twentieth Century and Beyond: Ch. 7

	La Mer: Debussy, Prelude to the Afternoon of a Faun: Debussy, Bolero: Ravel
	Test on Lesson 9
	ORAL TEST
M3A-E

	4/1
	Twentieth Century and Beyond: Ch. 7

Recital Performance 3/21
	The Rite of Spring: Stravinsky, Classical Sym: Prokofiev
	Lesson 13 - Analysis
	

	4/2
	Twentieth Century and Beyond: Ch. 7 Music Investigation – Final Project Deadline 3/22
	Classical Sym: Prokofiev Rhapsody in Blue: Gershwin; Maple Leaf Rag: Joplin, West Side Story: Bernstein
	Lesson 13 – Analysis, Sequence
	H3A: Chord Function Identify – I, ii, V

	4/3
	Twentieth Century and Beyond: Ch. 7
	El Salon Mexico: Copland
	20th Century Music - scales
	

	4/4
	Review/Test on Twentieth Century and Beyond
	Piano Concerto: Xian; Discuss relevant characteristics of repertoire covered
	20th Cent. Music – blues and octatonic scales	
	H3B: Chords in Music Literature

	4/5
	World Music
	Piano Concerto: Xian African Sanctus: Fanshaw, Elephant Hunting Song: Mbuti Pygmies, Kek-Kack: Indonesian Tribal
	Review of 20th Century Scales
	H3C: Cadence Identification

	4/6
	Mock Test of IB Exam
	Review key factors from all musical periods
	Test on 20th Century Scales
	ORAL TEST: H3A – H3C

