

Instructions on How to Write a Minuet in the Galant Style

Drawn from the
Minuets (K. 1-7) by W.A. Mozart and Joseph
Riepel's *Anfangsgründe zur musicalischen Setzkunst*
(*Fundamentals of Musical Composition*)

Compiled by
Stefan Eckert

Table of Contents

MINUETS K. 1-7 (Scores)

K. 1e Minuet (W.A. Mozart)	3
K. 1f Minuet (W.A. Mozart)	4
K. 2 Minuet (W.A. Mozart)	5
K. 4 Minuet (W.A. Mozart)	6
K. 5 Minuet (W.A. Mozart)	7
K. 7 Minuet (W.A. Mozart)	8

MINUETS K. 1-7 (Analysis)

K. 1-7 Minuet Comparison	9
K. 1-7 Minuet Scores	10-11
K. 1-7 Minuet Extensions	12
K. 1-7 Cadential Patterns	13
K. 1-7 Continuation Patterns	14

Joseph Riepel's *Anfangsgründe*

Minuet Corrections, p. 1 15

Minuet Corrections, p. 2-3 16-17

Reading:

Riepel, Joseph. *Fundamentals of Musical Composition* [pp. 1-7].

Translated by Wye Jamison Allanbrook. In: *Source Readings in Music History revised edition*. Edited by Leo Treitler (New York: Norton, 1998), 750-61.

MINUETS WORKSHEETS

Minuet Worksheets No. 1	18
Minuet Worksheets No. 2	19
Minuet Worksheets No. 3	20
Minuet Worksheets No. 4	21
Minuet Worksheets No. 5	22
Minuet Worksheets No. 6	23
Minuet Project	24

Minuet in G, K. 1e

W.A. Mozart (1761-62)

The first system of the musical score consists of two staves, Treble and Bass clef, in G major (one sharp) and 3/4 time. The Treble staff begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. The melody starts with a quarter note G4, followed by quarter notes A4, B4, and C5. The Bass staff begins with a bass clef, a key signature of one sharp (F#), and a 3/4 time signature. The accompaniment starts with a quarter rest, followed by quarter notes G2, F#2, and G2. The system concludes with a repeat sign and a double bar line.

The second system of the musical score continues from the first system. It consists of two staves, Treble and Bass clef, in G major (one sharp) and 3/4 time. The Treble staff begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. The melody continues with quarter notes D5, E5, and F#5. The Bass staff begins with a bass clef, a key signature of one sharp (F#), and a 3/4 time signature. The accompaniment continues with quarter notes G2, F#2, and G2. The system concludes with a repeat sign and a double bar line.

Minuet in C, K. 1f

W.A. Mozart (1761-62)

The first system of the musical score is written in 3/4 time and C major. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a quarter note G4, followed by quarter notes A4, B4, and C5. The bass staff begins with a quarter note G2, followed by quarter notes A2, B2, and C3. The piece features a simple, elegant melody in the treble and a supporting bass line. The first system concludes with a repeat sign and a double bar line.

The second system of the musical score continues the piece. It also consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a quarter note G4, followed by quarter notes A4, B4, and C5. The bass staff begins with a quarter note G2, followed by quarter notes A2, B2, and C3. The piece features a simple, elegant melody in the treble and a supporting bass line. The second system concludes with a repeat sign and a double bar line.

Minuet in F, K. 2

W.A. Mozart (1762)

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of F major (one flat) and 3/4 time. The melody in the treble staff begins with a quarter note G4, followed by quarter notes A4, Bb4, and C5. The bass staff provides a simple accompaniment with half notes: F3, C4, F3, C4, F3, C4, F3, C4. A triplet of eighth notes (G4, A4, Bb4) is marked with a '3' above it in the seventh measure. The system ends with a repeat sign.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of F major (one flat) and 3/4 time. The melody in the treble staff begins with a quarter note G4, followed by quarter notes A4, Bb4, and C5. The bass staff provides a simple accompaniment with half notes: F3, C4, F3, C4, F3, C4, F3, C4. The melody in the treble staff includes a sharp sign (#) above the notes D5 and E5 in the third and fourth measures. The system ends with a repeat sign.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of F major (one flat) and 3/4 time. The melody in the treble staff begins with a quarter note G4, followed by quarter notes A4, Bb4, and C5. The bass staff provides a simple accompaniment with half notes: F3, C4, F3, C4, F3, C4, F3, C4. The system ends with a repeat sign.

Minuet in F, K. 4

W.A. Mozart (1762)

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature is one flat (F major) and the time signature is 3/4. The music begins with a treble clef and a bass clef. The first measure of the treble staff has a trill (tr) over the first note. The second measure of the treble staff has a trill (tr) over the first note. The third measure of the treble staff has a triplet of eighth notes. The fourth measure of the treble staff has a trill (tr) over the first note. The fifth measure of the treble staff has a trill (tr) over the first note. The sixth measure of the treble staff has a trill (tr) over the first note. The seventh measure of the treble staff has a trill (tr) over the first note. The eighth measure of the treble staff has a trill (tr) over the first note. The ninth measure of the treble staff has a trill (tr) over the first note. The tenth measure of the treble staff has a trill (tr) over the first note. The eleventh measure of the treble staff has a trill (tr) over the first note. The twelfth measure of the treble staff has a trill (tr) over the first note. The bass staff contains a simple accompaniment of quarter notes.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature is one flat (F major) and the time signature is 3/4. The music begins with a treble clef and a bass clef. The first measure of the treble staff has a triplet of eighth notes. The second measure of the treble staff has a triplet of eighth notes. The third measure of the treble staff has a triplet of eighth notes. The fourth measure of the treble staff has a trill (tr) over the first note. The fifth measure of the treble staff has a trill (tr) over the first note. The sixth measure of the treble staff has a trill (tr) over the first note. The seventh measure of the treble staff has a trill (tr) over the first note. The eighth measure of the treble staff has a trill (tr) over the first note. The ninth measure of the treble staff has a trill (tr) over the first note. The tenth measure of the treble staff has a trill (tr) over the first note. The eleventh measure of the treble staff has a trill (tr) over the first note. The twelfth measure of the treble staff has a trill (tr) over the first note. The bass staff contains a simple accompaniment of quarter notes.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature is one flat (F major) and the time signature is 3/4. The music begins with a treble clef and a bass clef. The first measure of the treble staff has a trill (tr) over the first note. The second measure of the treble staff has a trill (tr) over the first note. The third measure of the treble staff has a trill (tr) over the first note. The fourth measure of the treble staff has a trill (tr) over the first note. The fifth measure of the treble staff has a trill (tr) over the first note. The sixth measure of the treble staff has a trill (tr) over the first note. The seventh measure of the treble staff has a trill (tr) over the first note. The eighth measure of the treble staff has a trill (tr) over the first note. The ninth measure of the treble staff has a trill (tr) over the first note. The tenth measure of the treble staff has a trill (tr) over the first note. The eleventh measure of the treble staff has a trill (tr) over the first note. The twelfth measure of the treble staff has a trill (tr) over the first note. The bass staff contains a simple accompaniment of quarter notes.

Minuet in F, K. 5

W.A. Mozart (1762)

The first system of the score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat) and the time signature is 3/4. The music begins with a treble clef treble staff containing three triplet eighth notes (F4, G4, A4) followed by a quarter note (Bb4), a quarter note (A4), and a quarter note (G4). The bass staff contains a quarter note (F3), a quarter note (G3), and a quarter note (A3). The piece then continues with a series of sixteenth-note patterns in the treble staff and eighth-note patterns in the bass staff.

The second system of the score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat) and the time signature is 3/4. The music begins with a treble clef treble staff containing three triplet eighth notes (Bb4, C5, D5) followed by a quarter note (C5), a quarter note (Bb4), and a quarter note (A4). The bass staff contains a quarter note (F3), a quarter note (G3), and a quarter note (A3). The piece then continues with a series of sixteenth-note patterns in the treble staff and eighth-note patterns in the bass staff.

The third system of the score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat) and the time signature is 3/4. The music begins with a treble clef treble staff containing a series of sixteenth-note patterns. The bass staff contains a series of eighth-note patterns. The piece concludes with a final cadence in the treble staff and a final note in the bass staff.

Minuet in D, K. 7

W.A. Mozart (1762)

The first system of the score consists of two staves. The upper staff is in treble clef, and the lower staff is in bass clef. Both staves are in the key of D major (two sharps) and 3/4 time. The music begins with a half rest in the treble staff and a quarter note D in the bass staff. The treble staff features a melodic line with eighth and sixteenth notes, while the bass staff provides a steady accompaniment of eighth notes.

The second system continues the piece. It features a repeat sign (double bar line with two dots) in both staves. The treble staff has a melodic phrase that repeats, and the bass staff has a corresponding accompaniment. The notation includes various note values and rests, maintaining the 3/4 time signature and D major key.

The third system concludes the piece. It shows the final measures of the minuet, ending with a double bar line. The treble staff has a melodic line that resolves to a final note, and the bass staff has a final accompaniment. The piece ends with a quarter rest in the treble staff and a quarter note D in the bass staff.

K. 1-7 Minuet Comparisons

		:	PART I	:	:	PART II	:
K.1e	T						
	S						
	H						
K.1f	T						
	S						
	H						
K.2	T						
	S						
	H						
K.4	T						
	S						
	H						
K.5	T						
	S						
	H						
K.7	T						
	S						
	H						

T = Thematic Content: Identify the thematic relationships within each minuet, using lower case **a**, **b**, **c** and so on and **a'**, **a''**, **a'''** for varied appearances of the same thematic material.

S = Structure: Identify the number of measures that group together into sections, using the following symbols to describe their relationship: **+** = joined, **R** = repeated, **T** = transposed.

H = Harmonic content: Identify the key and indicate the harmony and/or cadence type at the end of each part and section.

K. 1-7 Mozart Minuets (Basic 8+8 Structure)

This image displays the musical score for seven of Mozart's minuets, arranged in pairs of piano and violin parts. The pieces are identified by their Köchel numbers: K. 1e, K. 1f, K. 2, K. 4, K. 5, and K. 7. Each pair consists of a piano part (bottom staff) and a violin part (top staff), both in 3/4 time. The score is written in a standard musical notation style, including treble and bass clefs, notes, rests, and various ornaments like trills and triplets. The pieces are arranged in a sequence, with each pair separated by a double bar line. The overall structure is a basic 8+8 form, consisting of two 8-measure phrases.

K. 1e

K. 1f

K. 2

K. 4

K. 5

K. 7

K. 1-7 Mozart Minuets (cont.)

1e

1f

2

4

5

7

Minuet Extensions

	Repetition (R): of a section	Insertion (I): of new/contrasting material	Expansion (E): lengthening of a section	Doubling of Cadence (Dblg): repeat of the cadential measure(s)
K.1e Part I: 8 mm.				
Part II: 8 mm.				
K.1e Part I: 8 mm.				
Part II: 8 mm.				
K.2 Part I: 8 mm.				
Part II: 16 mm.	mm. 17-20 R 21-24		E Fonte (8 mm.; usual length: 4 mm.)	m. 20 ends with DC which requires a repeat of the Cadence (Dblg combined with R)
K.4 Part I: 10 mm.	mm. 5-6 R 7-8	mm. 15-18 I 1-2		
Part II: 14 mm.	mm. 15-16 R 17-18 (8ve. down) mm. 19-20 R 21-22 (8ve. up)			
K.5 Part I: 10 mm.	mm. 5-6 R 7-8			
Part II: 12 mm.	mm. 15-16 R 17-18 (8ve down)			m. (19-)20 DC Dblg (21-)22
K.7 Part I: 10 mm.	mm. 5-6 R 7-8			
Part II: 12 mm.	mm. 15-16 R 17-18 R 19-20			

K. 1-7 Cadential Patterns

K. 1e (mm. 7-8) K. 1e (mm. 15-16) K. 1f (mm. 7-8, 15-16) K. 2 (mm. 3-4, 23-24)

This block contains the first row of musical notation. It features four measures of music in 3/4 time. The first measure is for K. 1e (mm. 7-8), the second for K. 1e (mm. 15-16), the third for K. 1f (mm. 7-8, 15-16), and the fourth for K. 2 (mm. 3-4, 23-24). Each measure shows a treble and bass clef staff with notes and rests. A triplet of eighth notes is marked with a '3' above it in the first two measures.

K. 2 (mm. 7-8) K. 4 (mm. 9-10, 23-24) K. 5 (mm. 3-4) K. 5 (mm. 9-10)

This block contains the second row of musical notation. It features four measures of music in 3/4 time. The first measure is for K. 2 (mm. 7-8), the second for K. 4 (mm. 9-10, 23-24), the third for K. 5 (mm. 3-4), and the fourth for K. 5 (mm. 9-10). The first measure is enclosed in a rectangular box. The notation includes treble and bass clef staves with notes and rests. Triplet markings with '3' are present above the first notes in the second, third, and fourth measures.

K. 5 (mm. 21-22) K. 7 (mm. 3-4) K. 7 (mm. 9-10) K. 7 (mm. 21-22)

This block contains the third row of musical notation. It features four measures of music in 3/4 time. The first measure is for K. 5 (mm. 21-22), the second for K. 7 (mm. 3-4), the third for K. 7 (mm. 9-10), and the fourth for K. 7 (mm. 21-22). The notation includes treble and bass clef staves with notes and rests. Triplet markings with '3' are present above the first notes in the first and second measures.

K. 1-7 Continuation Patterns (*Monte*, *Fonte*, and *Ponte*)

K. 1e (mm. 9-12; *Fonte*)

K. 1f (mm. 9-12, *Fonte*)

Musical notation for K. 1e and K. 1f. K. 1e (mm. 9-12; *Fonte*) is shown in the first system, and K. 1f (mm. 9-12, *Fonte*) is shown in the second system. Both are in 3/4 time. K. 1e features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line in the left hand. K. 1f features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line with a sharp sign.

K. 2 (mm. 9-16, expanded *Fonte*)

K. 4 (mm. 11-14, *Monte*)

Musical notation for K. 2 and K. 4. K. 2 (mm. 9-16, expanded *Fonte*) is shown in the first system, and K. 4 (mm. 11-14, *Monte*) is shown in the second system. Both are in 3/4 time. K. 2 features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line with a sharp sign. K. 4 features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line with a sharp sign. Trills (*tr*) are indicated above the melodic line in the right hand of K. 4.

K. 5 (mm. 11-14, *Monte*)

K. 7 (mm. 11-14, *Ponte*)

Musical notation for K. 5 and K. 7. K. 5 (mm. 11-14, *Monte*) is shown in the first system, and K. 7 (mm. 11-14, *Ponte*) is shown in the second system. Both are in 3/4 time. K. 5 features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line with a sharp sign. Triplet markings (*3*) are indicated above the melodic line in the right hand of K. 5. K. 7 features a melodic line in the right hand with a sharp sign and a flat sign, and a bass line with a sharp sign.

Minuet Corrections

Based on your understanding of Mozart's early minuets, mark any problems or mistakes in the following simple minuet melody.

The musical score consists of three staves of music in 3/4 time. The first staff contains measures 1 through 8, with measure numbers 1-8 written below. The second staff contains measures 1 through 7, with measure numbers 1-7 written below. The third staff contains measures 8 through 13, with measure numbers 8, 8, 10, 11, 12, 13 written below. The melody is written in treble clef with a key signature of one flat (B-flat). The notation includes various note values, rests, and articulation marks. There are several instances of rhythmic and melodic anomalies, such as a dotted quarter note in measure 5 of the first staff, a quarter note in measure 4 of the second staff, and a half note in measure 13 of the third staff.

(From: Joseph Riepel. *Anfangsgründe zur musicalischen Setzkunst: Erstes Capitel De Rhytmopoeia, oder von der Tactordnung*. Regensburg, 1752.)

Briefly describe the problems or mistakes in the above minuet melody:

Minuet Corrections

1) A composition, and especially a minuet, should always consist of an even number of measures.

Problem: The second part contains an uneven number of measures.

Solution: Make sure that all sections consist out of even-metric units.

The image shows musical notation for a Minuet. The first part is labeled "erster Zweyer." and "anderer Zweyer." and consists of two measures. The second part is labeled "Menuet." and consists of two measures. The notation includes treble clefs, a 3/4 time signature, and various musical symbols such as notes, rests, and accidentals. A note in the second measure of the second part is marked with an 'x', indicating a correction. A bracket under the second measure of the second part is labeled "(Zweyer = two-measure units)".

First Correction:

2) Each part should consist of no more than eight measures.

Problem: The second part consists of thirteen measures.

Solution: Delete the additional measures (mm. 6-9) in the second part.

The image shows musical notation for a Minuet. The first part is labeled "erster Zweyer." and "anderer Zweyer." and consists of two measures. The second part is labeled "Menuet." and consists of two measures. The notation includes treble clefs, a 3/4 time signature, and various musical symbols such as notes, rests, and accidentals. A note in the second measure of the second part is marked with an 'x', indicating a correction. A bracket under the second measure of the second part is labeled "(Zweyer = two-measure units)".

Second Correction:

3) The beginning or theme should be set off by clearly recognizable two and four measure units.

Problem: Measures two and three begin with a half note; in addition measure three has no resemblance to measure one.

Solution: Use a similar melodic/rhythmic shape for measures one and three.

Third Correction:

4) Except at the cadence, a minuet should always proceed in quarter-notes.

Problem: Measure five (part one) and measure nine (part two) use dotted half-notes.

Solution: Use mostly quarter-note motion.

Fourth Correction:

5) The second part should employ material that has been already presented in the first part.

Problem: The second part does not resemble the first.

Solution: Use similar motivic/thematic material in both parts.

Fifth Correction:

(From: Joseph Riepel. *Anfangsgründe zur musicalischen Setzkunst: Erstes Capitel De Rhythmpoeia, oder von der Tactordnung*. Regensburg, 1752.)

Minuet Worksheet No. 1

Complete the following minuet by adding the cadences (mm. 7-8 and 15-16) and identify its structure (metric grouping, cadences, and harmonic progression).

Musical score for Minuet Worksheet No. 1, measures 1-6. The score is in G major (one sharp) and 3/4 time. The treble clef part begins with a quarter note G4, followed by quarter notes A4, B4, and C5. Measures 2 and 3 contain eighth-note triplets: G4-A4-B4 in measure 2 and A4-B4-C5 in measure 3. The bass clef part starts with a half note G3 in measure 1, followed by quarter notes A3 and B3 in measure 2, and quarter notes C4 and D4 in measure 3. Measures 4 and 5 continue with quarter notes E4 and F4 in measure 4, and quarter notes G4 and A4 in measure 5. Measure 6 contains a half note B4. The piece ends with a double bar line and repeat dots.

Musical score for Minuet Worksheet No. 1, measures 7-16. The score continues from the previous system. Measures 7 and 8 contain eighth-note triplets: G4-A4-B4 in measure 7 and A4-B4-C5 in measure 8. The bass clef part continues with quarter notes D4 and E4 in measure 7, and quarter notes F4 and G4 in measure 8. Measures 9 and 10 contain quarter notes A4 and B4 in measure 9, and quarter notes C5 and B4 in measure 10. Measure 11 contains a half note A4. Measure 12 contains a half note G4. Measure 13 contains a half note F4. Measure 14 contains a half note E4. Measure 15 contains a half note D4. Measure 16 contains a half note C4. The piece ends with a double bar line and repeat dots.

Minuet Worksheet No. 2

Finish the following minuet by completing the continuation pattern at the beginning of the second part (mm. 11-12) and by adding the cadence at the end (mm. 15-16). Please do not forget to identify the minuet's structure (metric grouping, cadences, and harmonic progression).

The first part of the minuet consists of ten measures. The key signature has one flat (B-flat), and the time signature is 3/4. The melody in the treble clef features a repeating eighth-note pattern in measures 1, 3, and 5, and a descending eighth-note line in measures 7 and 9. The bass line consists of a steady eighth-note accompaniment. The piece concludes with a repeat sign and a double bar line.

The second part of the minuet consists of six measures. It begins with a repeat sign. The melody in the treble clef starts with a descending eighth-note line, followed by a quarter note and a half note. The bass line starts with a sharp sign (F#) and continues with a steady eighth-note accompaniment. The piece concludes with a repeat sign and a double bar line.

Minuet Worksheet No. 3

Complete the following minuet by adding a soprano above the given bass and identify its structure (metric grouping, cadences, and harmonic progression). Note: M. 4 usually ends on the tonic, mm. 5-6 modulate to the dominant key (m. 8 ends with a cadence in the dominant key), the second part starts with a sequential continuation pattern, and mm. 12-13 prepare the final cadence in the tonic.

Minuet Worksheet No. 4

Complete the following minuet (soprano and bass) and identify its structure (metric grouping, cadences, and harmonic progression). Note: M. 4 usually ends on the tonic, mm. 5-6 modulate to the dominant key (m. 8 ends with a cadence in the dominant key), the second part starts with a sequential continuation pattern, and mm. 12-13 prepare the final cadence in the tonic.

First system of the minuet. The treble clef part begins with a quarter note G4, followed by quarter notes A4, B4, and C5. The bass clef part begins with a quarter note G2, followed by quarter notes A2, B2, and C3. The system concludes with a triplet of eighth notes (G4, A4, B4) in the treble and a quarter note G2 in the bass, both ending with a repeat sign.

Second system of the minuet. The treble clef part starts with a repeat sign, followed by quarter notes G4, A4, B4, and C5. The bass clef part starts with a repeat sign, followed by quarter notes G2, A2, B2, and C3. The system concludes with a triplet of eighth notes (G4, A4, B4) in the treble and a quarter note G2 in the bass, both ending with a repeat sign.

Minuet Worksheet No. 5

Complete the following minuet (soprano and bass) and identify its structure (metric grouping, cadences, and harmonic progression). Note: M. 4 usually ends on the tonic, mm. 5-6 modulate to the dominant key (m. 8 ends with a cadence in the dominant key), the second part starts with a sequential continuation pattern, and mm. 12-13 prepare the final cadence in the tonic.

The image shows the first eight measures of a minuet in 3/4 time, written in B-flat major. The score is presented in grand staff notation (treble and bass clefs).
- Measure 1: Treble clef has a quarter note G4, eighth notes A4-B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has a whole note B3.
- Measure 2: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4.
- Measure 3: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
- Measure 4: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
- Measure 5: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
- Measure 6: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
- Measure 7: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
- Measure 8: Treble clef has quarter notes G4-A4, eighth notes B4-C5, quarter note D5, eighth notes E5-F5, quarter note G5. Bass clef has quarter notes B3-C4, D4-E4, F4-G4. A fermata is placed over the G5 in the treble and the G4 in the bass.
A '3' is written above the treble staff in measure 3, indicating a triplet of eighth notes.

The image shows an empty musical score for the second part of the minuet, consisting of measures 9 through 16. The notation is in grand staff (treble and bass clefs) and includes repeat signs at the beginning and end of the section.

Minuet Worksheet No. 6

Compose a minuet (soprano and bass) and identify its structure (metric grouping, cadences, and harmonic progression). Note: M. 4 usually ends on the tonic, mm. 5-6 modulate to the dominant key (m. 8 ends with a cadence in the dominant key), the second part starts with a sequential continuation pattern, and mm. 12-13 prepare the final cadence in the tonic.

A musical staff for the first part of the minuet, consisting of two staves: a treble clef staff (soprano) and a bass clef staff (bass). The time signature is 3/4. The staff is divided into eight measures by vertical bar lines. The first measure begins with a treble clef and a 3/4 time signature. The second measure begins with a bass clef and a 3/4 time signature. The staff ends with a double bar line and repeat dots on both staves.

A musical staff for the second part of the minuet, consisting of two staves: a treble clef staff (soprano) and a bass clef staff (bass). The time signature is 3/4. The staff is divided into eight measures by vertical bar lines. The first measure begins with a treble clef and a 3/4 time signature. The second measure begins with a bass clef and a 3/4 time signature. The staff ends with a double bar line and repeat dots on both staves.

Minuet Project

Please compose a minuet together with your group members and perform your composition in class.

Your minuet, which could use any of Mozart's Minuets from K. 1-7 as a model, must conform to the following criteria:

- 1) The first part of your minuet must be **at least 10 measures**, the second **at least 14 measures** in length. While the basic minuet structure usually consists out of two times eight measures, this basic structure can be extended by means of: (1) repetition (**R**), (2) insertion (**I**) of new/contrasting material, (3) expansion (**E**), i.e., lengthening, and (4) doubling (**Dbg**) of the cadence, i.e. a repeat of the cadential measure(s). You may write a contrasting Trio after which the Minuet is usually repeated.
- 2) You must **not have an uneven number** of measures and you should try to compose a minuet with **balanced melodic sections** (4+4, 2+2, etc.); try to compose a minuet that could be danced!
- 3) The minuet **must have at least two voices**: a melody in the soprano (treble clef) and a bass (bass clef); the melody may, of course, also appear in the bass. You may want to add a third voice or harmonize the soprano-bass frame, so that every group member has an own part.
- 4) The large-scale harmonic structure of the early Mozart Minuets (K. 1-7) conforms to the following progression:
||: **I** - **V** :||: **X** - **I** :||
 - The first part begins by confirming the Tonic (**I**) and ends on the Dominant (either with a HC or a PAC in the Dominant (**V**), which requires a modulation to the Dominant).
 - The second part opens with either one of three continuation patterns (*Monte*, *Fonte*, or *Ponte*) or any other contrasting section (**X**) and it always ends with a PAC in the Tonic (**I**).
- 5) Make sure that your minuet is a coherent composition. For this, it is a good idea to repeat aspects of the first part in the second.
- 6) Finally, make sure that all your group members are involved in the performance of the minuet!