

AS Music Bach Chorale Cadence exercises

These ten chorale exercises (with solutions) are intended for use as EdExcel AS tests, but would also be useful as preparatory tests for other Bach chorale tests. They have been prepared for use alongside Hugh Benham's *A student's Guide to Harmony and Counterpoint* (Rhinegold, 2007), and fill the gap between the exercises in the book, and the completion of actual past papers.

The tests are progressive, as follows:

- In Chorales 1-4, only the final three chords are to be completed; from Chorale 5 onwards, the full four chords are required, as in the EdExcel test.
- Chorales 1 and 2 involve perfect cadences only, with simple endings e.g. 3-2-1, 8-7-8, and 2-2-1 (see Benham for how to work these), and keys are given. Chorale 3 still only uses perfect cadences, but more difficult ones, and with no keys given.
- From Chorale 4 onwards, imperfect cadences are introduced, and Chorales 6 and 9 are in minor keys.

Brief notes are provided after each solution, with any particular teaching points.

DST
June 2008

Index of chorales:

1	<i>Herr Jesu Christ, dich zu uns wend</i>	R136
2	<i>Singt dem Herrn ein neues Lied</i>	R246
3	<i>Christus, der ist mein Leben</i>	R6
4	<i>Mach's mit mir, Gott, nach deiner Güt</i>	R44
5	<i>Meinen Jesum laß ich nicht, Jesus</i>	R151
6	<i>Laß, o Herr, dein Ohr sich neigen</i>	R218
7	<i>Uns ist ein Kindlein heut gebor'n</i>	R148
8	<i>Es ist das Heil uns kommen her</i>	R4
9	<i>Erhalt uns, Herr, bei deinem Wort</i>	R72
10	<i>Wenn wir in höchsten Nöten sein</i>	R247

Chorale 1

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation consists of two staves, treble and bass clef, in the key of D major (one sharp) and common time (C). The treble staff begins with a half note D4, followed by quarter notes E4, F#4, G4, A4, B4, and a half note C5. The bass staff begins with a half note D3, followed by quarter notes E3, F#3, G3, A3, B3, and a half note C4. Above the treble staff, the text "D ma:" is written above a half note D4. Above the bass staff, there is a fermata over a half note C4.

The second system of musical notation consists of two staves, treble and bass clef, in the key of D major and common time. The treble staff begins with a triplet of eighth notes G4, A4, B4, followed by quarter notes C5, B4, A4, G4, F#4, E4, and a half note D4. Above the treble staff, the text "G ma:" is written above a half note G4. Above the bass staff, there is a fermata over a half note D4.

The third system of musical notation consists of two staves, treble and bass clef, in the key of D major and common time. The treble staff begins with a half note D4, followed by quarter notes E4, F#4, G4, A4, B4, and a half note C5. Above the treble staff, the text "D ma:" is written above a half note D4. Above the bass staff, there is a fermata over a half note C4. The system concludes with a double bar line.

Chorale 1

Solution

The first system of musical notation for the chorale solution. It consists of two staves, treble and bass clef, in G major and common time. The treble staff begins with a D4 quarter note, followed by a half note G4, and then a quarter note F#4. The bass staff begins with a D3 quarter note, followed by a half note G3, and then a quarter note F#3. The system concludes with a D major triad (D4, F#4, A4) in the treble and a D major triad (D3, F#3, A3) in the bass, with a fermata over the final notes.

The second system of musical notation. It begins with a measure number '3' above the treble staff. The treble staff features a triplet of eighth notes: G4, A4, B4. The bass staff has a quarter note D3, followed by a half note G3, and then a quarter note F#3. The system concludes with a G major triad (G4, B4, D5) in the treble and a G major triad (G3, B3, D4) in the bass, with a fermata over the final notes.

The third system of musical notation. It begins with a measure number '6' above the treble staff. The treble staff starts with a D major triad (D4, F#4, A4) and a fermata. The bass staff has a quarter note D3, followed by a half note G3, and then a quarter note F#3. The system concludes with a G major triad (G4, B4, D5) in the treble and a G major triad (G3, B3, D4) in the bass, with a fermata over the final notes.

Chorale: *Herr Jesu Christ, dich zu uns wend'* (R136)

This is Bach's version, exactly as it appears in the original. Notice the 9-8 suspension in bar 4, and the typical leading note movement to the 3rd in the same bar.

Chorale 2

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation consists of two staves, treble and bass clef, in G major (one sharp) and common time. The treble staff begins with a half note G4, followed by a quarter note A4, and then a half note G4 with a fermata. The bass staff begins with a half note G2, followed by a quarter note A2, and then a half note G2 with a fermata. The label "G ma:" is positioned above the treble staff.

The second system of musical notation consists of two staves, treble and bass clef, in G major. The treble staff begins with a half note D5 with a fermata, followed by a quarter note E5, and then a half note D5 with a fermata. The bass staff begins with a half note G2 with a fermata, followed by a quarter note A2, and then a half note G2 with a fermata. The label "D ma:" is positioned above the treble staff, and "A mi:" is positioned above the treble staff at the end of the system.

The third system of musical notation consists of two staves, treble and bass clef, in G major. The treble staff begins with a half note G4 with a fermata, followed by a quarter note A4, and then a half note G4 with a fermata. The bass staff begins with a half note G2 with a fermata, followed by a quarter note A2, and then a half note G2 with a fermata. The label "G ma:" is positioned above the treble staff.

Chorale 2

Solution

Measures 1-3 of the chorale. The key signature is one sharp (F#) and the time signature is common time (C). The music is in G major. Measure 1 starts with a treble clef and a common time signature. The bass line consists of eighth notes. Measure 2 is marked with a fermata over the final note and the chord label "G ma:". Measure 3 ends with a fermata over the final note.

Measures 4-6 of the chorale. Measure 4 is marked with a fermata over the final note and the chord label "D ma:". Measure 5 is marked with a fermata over the final note and the chord label "A mi:". Measure 6 ends with a fermata over the final note.

Measures 7-9 of the chorale. Measure 7 is marked with a fermata over the final note and the chord label "G ma:". Measure 8 is marked with a fermata over the final note and the chord label "G ma:". Measure 9 ends with a fermata over the final note.

Chorale: *Singt dem Herrn ein neues Lied* (R246)

Adapted. Two phrases have been removed, and cadences simplified.

Note the decoration of the II7b - V - I cadences, which is very typical of Bach's style.

Chorale 3

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation for Chorale 3. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The treble staff contains a melody of quarter notes, with a half note followed by a quarter note in the final measure. The bass staff contains a bass line of quarter notes, with a half note followed by a quarter note in the final measure. There are four measures in total.

The second system of musical notation for Chorale 3, starting with a measure number '5' above the first measure. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The treble staff contains a melody of quarter notes, with a half note followed by a quarter note in the final measure. The bass staff contains a bass line of quarter notes, with a half note followed by a quarter note in the final measure. There are four measures in total.

Hint: the first cadence uses only one chord under the minim C, but needs something to make it more interesting.

Chorale 3

Solution

Chorale: *Christus, der ist mein Leben* (R6)

Complete, but slightly simplified (especially the final cadence).

The first cadence is quite unusual, and Bach's treatment is worth noting. In the third cadence, notice the leading note leaping to the 3rd rather than the tonic.

Chorale 4

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

Musical score for Chorale 4, measures 1-4. The score is in G major (one sharp) and common time (C). It consists of two staves: a treble clef staff and a bass clef staff. The melody in the treble staff begins with a quarter note G4, followed by quarter notes A4, B4, and C5. The bass staff provides a harmonic accompaniment with chords and moving lines. The first cadence is at the end of measure 4.

Musical score for Chorale 4, measures 5-8. The score continues from measure 5. The treble staff has a fermata over the final note of measure 8. The bass staff continues with its accompaniment. The second cadence is at the end of measure 8.

Hint: two of the cadences are imperfect.

Chorale 4

Solution

The image shows two systems of musical notation for a chorale. The first system consists of five measures. The second system starts with a measure number '5' above the first measure and also consists of five measures. The music is written in G major (one sharp) and common time (C). The upper staff uses a treble clef and the lower staff uses a bass clef. The notation includes various chordal textures, including dyads and triads, and features fermatas over the final notes of the first and fourth measures in both systems.

Chorale: *Mach's mit mir, Gott, nach deiner Güt* (R44 & R310)

The suggested version above is a combination of these two Bach harmonisations. Of the two, R310 (from the St. Matthew Passion) is the more interesting, but too difficult for AS.

Note the IIb - V - I at the second cadence, rather than the more common II7b.

Chorale 5

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation consists of two staves, treble and bass clef, in the key of D major (one sharp) and common time (C). The treble staff contains a melody of quarter notes: D4, E4, F#4, G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4. The bass staff contains a bass line of quarter notes: D3, C3, B2, A2, G2, F#2, E2, D2, C2, B1, A1, G1, F#1, E1, D1. The system ends with a double bar line.

The second system of musical notation consists of two staves, treble and bass clef, in the key of D major and common time. The treble staff contains a melody of quarter notes: D4, E4, F#4, G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4. The bass staff contains a bass line of quarter notes: D3, C3, B2, A2, G2, F#2, E2, D2, C2, B1, A1, G1, F#1, E1, D1. The system ends with a double bar line.

The third system of musical notation consists of two staves, treble and bass clef, in the key of D major and common time. The treble staff contains a melody of quarter notes: D4, E4, F#4, G4, A4, B4, C5, B4, A4, G4, F#4, E4, D4. The bass staff contains a bass line of quarter notes: D3, C3, B2, A2, G2, F#2, E2, D2, C2, B1, A1, G1, F#1, E1, D1. The system ends with a double bar line.

Chorale 5

Solution

The first system of musical notation for the chorale solution. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The music is written in a simplified style, focusing on chord structures and basic melodic lines. The first staff begins with a treble clef, a sharp sign, and a common time signature. The second staff begins with a bass clef, a sharp sign, and a common time signature. The music is written in a simplified style, focusing on chord structures and basic melodic lines.

The second system of musical notation for the chorale solution. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The music is written in a simplified style, focusing on chord structures and basic melodic lines. The first staff begins with a treble clef, a sharp sign, and a common time signature. The second staff begins with a bass clef, a sharp sign, and a common time signature. The music is written in a simplified style, focusing on chord structures and basic melodic lines.

The third system of musical notation for the chorale solution. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The music is written in a simplified style, focusing on chord structures and basic melodic lines. The first staff begins with a treble clef, a sharp sign, and a common time signature. The second staff begins with a bass clef, a sharp sign, and a common time signature. The music is written in a simplified style, focusing on chord structures and basic melodic lines.

Chorale: *Meinen Jesum laß ich nicht, Jesus* (R151)

Complete, but simplified throughout. Bach's version has many more passing notes, especially at the cadences. He also uses a diminished seventh at bar 6 beat 4 instead of V7b.

This exercise has the same number of chords to be completed (16) as in the AS exam.

Chorale 6

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation for Chorale 6. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The treble staff contains a series of chords: a triad of G4, Bb4, and D5; a dyad of G4 and Bb4; a half note G4 with a fermata; and a triad of G4, Bb4, and D5. The bass staff contains a series of chords: a dyad of G4 and Bb4; a dyad of G4 and Bb4; a half note G4 with a fermata; and a dyad of G4 and Bb4.

The second system of musical notation for Chorale 6, starting at measure 5. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The treble staff contains a series of chords: a dyad of G4 and Bb4; a dyad of G4 and Bb4; a half note G4 with a fermata; and a triad of G4, Bb4, and D5. The bass staff contains a series of chords: a dyad of G4 and Bb4; a dyad of G4 and Bb4; a half note G4 with a fermata; and a dyad of G4 and Bb4.

The third system of musical notation for Chorale 6, starting at measure 8. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat) and the time signature is common time (C). The treble staff contains a series of chords: a triad of G4, Bb4, and D5; a dyad of G4 and Bb4; a dyad of G4 and Bb4; a half note G4 with a fermata; and a triad of G4, Bb4, and D5. The bass staff contains a series of chords: a dyad of G4 and Bb4; a dyad of G4 and Bb4; a half note G4 with a fermata; and a dyad of G4 and Bb4.

Hint: Remember in minor keys to make sure you have included the right accidentals. What happens to the last chord ?

Chorale 6

Solution

Musical notation for measures 1-4 of Chorale 6. The score is in G major (one sharp) and common time (C). It features a treble and bass clef. The melody in the treble clef consists of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass line consists of quarter notes: G3, A3, B3, C4, B3, A3, G3. The key signature has one sharp (F#) and the time signature is common time (C). The piece ends with a fermata over the final G4.

Musical notation for measures 5-7 of Chorale 6. The score continues in G major and common time. The treble clef melody consists of quarter notes: A4, B4, C5, B4, A4, G4. The bass line consists of quarter notes: G3, A3, B3, C4, B3, A3, G3. The key signature has one sharp (F#) and the time signature is common time (C). The piece ends with a fermata over the final G4.

Musical notation for measures 8-10 of Chorale 6. The score continues in G major and common time. The treble clef melody consists of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass line consists of quarter notes: G3, A3, B3, C4, B3, A3, G3. The key signature has one sharp (F#) and the time signature is common time (C). The piece ends with a fermata over the final G4.

Chorale: *Laß, o Herr, dein Ohr sich neigen* (R218)

Shortened and simplified throughout. Bach's version repeats most phrases, offering different harmonisations each time.

Chorale 7

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation for Chorale 7. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The treble staff begins with a whole note chord (F#4, A4, C5) and continues with a series of eighth notes: F#4, A4, B4, C5, B4, A4, G4, F#4. The bass staff begins with a whole note chord (F#2, A2, C3) and continues with a series of eighth notes: F#2, A2, B2, C3, B2, A2, G2, F#2. The system ends with a fermata over the final note of the treble staff.

The second system of musical notation for Chorale 7. It consists of two staves. The treble staff begins with a triplet of eighth notes (F#4, A4, B4) followed by eighth notes C5, B4, A4, G4, F#4. The bass staff begins with a triplet of eighth notes (F#2, A2, B2) followed by eighth notes C3, B2, A2, G2, F#2. The system ends with a fermata over the final note of the treble staff.

The third system of musical notation for Chorale 7. It consists of two staves. The treble staff begins with eighth notes F#4, A4, B4, C5, B4, A4, G4, F#4. The bass staff begins with eighth notes F#2, A2, B2, C3, B2, A2, G2, F#2. The system ends with a fermata over the final note of the treble staff.

Chorale 7

Solution

The musical score is presented in three systems, each with a grand staff (treble and bass clefs). The key signature is one sharp (F#) and the time signature is common time (C). The first system contains measures 1 through 3. The second system contains measures 4 through 6, with a '3' above the first measure indicating a triplet. The third system contains measures 7 through 9, ending with a double bar line. The notation includes various note values, rests, and accidentals.

Chorale: *Uns ist ein Kindlein heut gebor'n* (R148)

Shortened and simplified throughout, with the second phrase completely re-written (the original is almost identical to the final phrase).

Chorale 8

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation for Chorale 8. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is three sharps (F#, C#, G#) and the time signature is common time (C). The treble staff begins with a whole note chord (F#, C#, G#). The bass staff begins with a whole note chord (F, C, G). The melody in the treble staff moves from F# to G# to A to B, with a fermata over the final B. The bass line consists of whole notes: F, C, G, F, C, G.

The second system of musical notation for Chorale 8. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is three sharps (F#, C#, G#) and the time signature is common time (C). The treble staff begins with a whole note chord (F#, C#, G#). The bass staff begins with a whole note chord (F, C, G). The melody in the treble staff moves from F# to G# to A to B, with a fermata over the final B. The bass line consists of whole notes: F, C, G, F, C, G.

The third system of musical notation for Chorale 8. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is three sharps (F#, C#, G#) and the time signature is common time (C). The treble staff begins with a whole note chord (F#, C#, G#). The bass staff begins with a whole note chord (F, C, G). The melody in the treble staff moves from F# to G# to A to B, with a fermata over the final B. The bass line consists of whole notes: F, C, G, F, C, G.

Chorale 8

Solution

A musical score for a chorale in G major, common time. The score is presented in three systems, each with a treble and bass staff. The first system contains measures 1-3, the second system contains measures 4-6, and the third system contains measures 7-9. The key signature has three sharps (F#, C#, G#). The time signature is common time (C). The music features a simple harmonic structure with a melody in the treble clef and a supporting bass line in the bass clef. Measure numbers 3, 6, and 9 are indicated at the beginning of their respective systems.

Chorale: *Es ist das Heil* (R4)

Shortened by the removal of one phrase, but otherwise pure Bach. The harmonisation of the final phrase is taken from R248 (the same chorale under another name).

Chorale 9

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation consists of two staves, treble and bass clef, in a key signature of two flats (B-flat and E-flat) and common time (C). The treble staff begins with a half note G4, followed by quarter notes A4, Bb4, and C5. The bass staff begins with a half note G2, followed by quarter notes A2, Bb2, and C3. The system concludes with a half note G4 in the treble staff and a half note G2 in the bass staff, both with fermatas.

The second system of musical notation consists of two staves, treble and bass clef, in a key signature of two flats and common time. It begins with a measure containing a triplet of eighth notes G4, A4, and Bb4 in the treble staff, and a half note G2 in the bass staff. The system concludes with a half note G4 in the treble staff and a half note G2 in the bass staff, both with fermatas.

The third system of musical notation consists of two staves, treble and bass clef, in a key signature of two flats and common time. It begins with a half note G4 in the treble staff and a half note G2 in the bass staff, both with fermatas. The system concludes with a half note G4 in the treble staff and a half note G2 in the bass staff, both with fermatas.

Chorale 9

Solution

The first system of musical notation for Chorale 9. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The music is written in a simplified style, primarily using chords and simple melodic lines.

The second system of musical notation for Chorale 9. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The music is written in a simplified style, primarily using chords and simple melodic lines. A fermata is placed over the final note of the first phrase.

The third system of musical notation for Chorale 9. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The music is written in a simplified style, primarily using chords and simple melodic lines. A fermata is placed over the final note of the first phrase.

Chorale: *Erhalt uns, Herr, bei deinem Wort* (R72)

Simplified, and the last phrase replaced with the last phrase of R204. Note the treatment of the 4-4-5 imperfect cadence at the end of the second phrase.

Chorale 10

Add alto, tenor and bass parts to complete the cadences of the following in an appropriate style:

The first system of musical notation for Chorale 10. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The treble staff begins with a half note G4, followed by quarter notes A4, B4, and C5. The bass staff begins with a half note G2, followed by quarter notes A2, B2, and C3. The system ends with a double bar line.

The second system of musical notation for Chorale 10. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The treble staff begins with a triplet of eighth notes (G4, A4, B4), followed by quarter notes C5, B4, and A4. The bass staff begins with a triplet of eighth notes (G2, A2, B2), followed by quarter notes C3, B2, and A2. The system ends with a double bar line.

The third system of musical notation for Chorale 10. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The treble staff begins with a half note G4, followed by quarter notes A4, B4, and C5. The bass staff begins with a half note G2, followed by quarter notes A2, B2, and C3. The system ends with a double bar line.

Chorale 10

Solution

The first system of musical notation for the chorale solution. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is common time (C). The music begins with a 4-3-2-1 cadence pattern in the treble staff, followed by a 9-8 suspension in the bass staff.

The second system of musical notation, starting with a measure number '3' above the treble staff. It continues the 4-3-2-1 cadence pattern in the treble staff and the 9-8 suspension in the bass staff.

The third system of musical notation, starting with a measure number '6' above the treble staff. It concludes the 4-3-2-1 cadence in the treble staff and the 9-8 suspension in the bass staff.

Chorale: *Wenn wir in höchsten Nöten sein* (R247). First cadence simplified (borrowed from R20)

Note the solution to the problem of the first cadence. 4-3-2-1 (with two quavers at the beginning) is quite a common pattern. Bach generally uses either IV or II (with or without 7ths) to approach the V - I. The 9-8 suspension is needed to avoid consecutive fifths.