Neapolitan 6th (JII⁶) – Assignment 1

Part 1 – Converting Existing Chords

These chords are either ii°_6} or ii^6 . Convert them into $\flat II^6$ chords.

Part 2 – Creating Neapolitan 6th Chords from Scratch

Part 3 – The Neapolitan 6th with Figured Bass

- Realize the figured bass in "keyboard style"

Part 4 – Four-Voice Part Writing

Part 5 – Analysis of Music with the Neapolitan 6th

- Provide a complete harmonic analysis of the following phrase
- a. Moritz Moszkowski Spanish Dance, Op. 12, no. 1 (originally for piano four hands), mm. 51-58

