

AP[®] Music Theory

Tonal Harmony

8th Edition, © 2018

Kostka

Leading Text, Direct Approach

For more than two decades, *Tonal Harmony* has been the leading text for AP Music Theory. Used at nearly 800 schools, *Tonal Harmony* is consistently praised for its practicality and ease of use for student and teacher alike. The straightforward approach is supported by well-chosen examples, thoughtful exercises, and a total presentation compatible with differing teaching styles and theoretical points of view.

This edition also includes:

- Student workbook (available in print and digital format), with all audio excerpts needed to complete the exercises embedded in the eBook workbook.
- *Connect*[®] with *SmartBook*[™] adaptive reading experience, designed to help students learn faster, study more efficiently, and retain more knowledge.
- Embedded audio, in the *SmartBook*, featuring recordings of every example from music literature found in the text, performed using the same instrumentation seen in the examples.
- Interactive drills embedded in the *SmartBook*, offering students a wealth of hands-on practice as they read.

SMARTBOOK[™]

Adaptive Learning

The first—and only—adaptive reading experience designed to transform the way students read and help them retain more knowledge.

connect[®]

Course Support

A robust, web-based assignment and assessment platform that supports teachers and students throughout the course.

AP[®] Music Theory

Table of Contents

PART 1 Fundamentals

- CHAPTER 1** Elements of Pitch
- CHAPTER 2** Elements of Rhythm
- CHAPTER 3** Introduction to Triads and Seventh Chords
- CHAPTER 4** Diatonic Chords in Major and Minor Keys

PART 2 Diatonic Triads

- CHAPTER 5** Principles of Voice Leading
- CHAPTER 6** Root Position Part Writing
- CHAPTER 7** Harmonic Progression
- CHAPTER 8** Triads in First Inversion
- CHAPTER 9** Triads in Second Inversion
- CHAPTER 10** Cadences, Phrases, Periods, and Sentences

- CHAPTER 11** Two-Part Tonal Counterpoint

- CHAPTER 12** Nonchord Tones 1

- CHAPTER 13** Nonchord Tones 2

PART 3 Diatonic Seventh Chords

- CHAPTER 14** The V7 Chord

- CHAPTER 15** Other Diatonic Seventh Chords

PART 4 Chromaticism

- CHAPTER 16** Secondary Functions 1

- CHAPTER 17** Secondary Functions 2

- CHAPTER 18** Modulations Using Diatonic Common Chords

- CHAPTER 19** Some Other Modulatory Techniques

- CHAPTER 20** Binary and Ternary Forms

PART 5 Chromaticism 2

- CHAPTER 21** Mode Mixture and the Neapolitan

- CHAPTER 22** Augmented Sixth Chords

- CHAPTER 23** Enharmonic Spellings and Enharmonic Modulations

- CHAPTER 24** Further Elements of the Harmonic Vocabulary

- CHAPTER 25** Tonal Harmony in the Late Nineteenth Century

PART 6 An Introduction to Twentieth-Century Music

- CHAPTER 26** Materials and Techniques

- CHAPTER 27** Post-Tonal Theory

- CHAPTER 28** New Directions

Personalized Learning for AP Music Theory

SmartBook[®] is the first and only adaptive eBook designed to change the way students read and learn. Built on the proven *LearnSmart*[®] engine, *SmartBook*[®] identifies what a student does or does not know and adapts in real time to help students learn faster and study more efficiently. Teachers can leverage *LearnSmart*'s robust reporting tools, including metacognitive reports and most challenging learning objective reports, to identify areas in which students are struggling and provide targeted remediation to enhance learning.

ISBN List

6-year Standard Student Bundle (Student Edition with <i>Connect</i> [®])	978-0-07-671702-6
6-year Student Bundle (Student Edition with <i>ConnectED</i> eBook)	978-0-07-671698-2
6-year Student Bundle (Student Edition with <i>Connect</i> [®] and Student Workbook)	978-0-07-671706-4
6-year <i>Connect</i> [®] subscription	978-0-07-668510-3
6-year <i>ConnectED</i> eBook subscription	978-0-07-668516-5

Note: 1-Year ISBN bundles are available on the AP price list.

*AP[®], Advanced Placement[®], and Advanced Placement Program[®] are trademarks registered by the College Board, which was not involved in the production of, and does not endorse, these products.