

Fourth-Species Counterpoint Grading Guidelines

3-point mistakes:

- parallel and “antiparallel” (also known as “contrary” or “consecutive”) fifths, both on the note-to-note level and on successive strong beats
- parallel and “antiparallel” (also known as “contrary” or “consecutive”) octaves, both on the note-to-note level and on successive strong beats
- parallel octaves and fifths that are offset by inadvisable suspensions (for instance, 9-8 9-8 in the upper voice or 4-5 4-5 in the bass)

2-point mistakes:

- use of a harmonic dissonance that does not resemble a suspension (e.g., there is a leap to or from the dissonant note); a passing tone is acceptable (although not generally advisable) if it is necessary to “break the species” and use second-species counterpoint very briefly
- direct fifth or octave (i.e., similar motion into P5 or P8) if the upper voice leaps

1-point mistakes:

- failed suspension (a harmonic dissonance that resembles a suspension but something is wrong — e.g., the attempted suspension steps down to another dissonance)
- missing suspension at the beginning of the exercise (i.e., simultaneous with the second *cantus firmus* note)
- missing suspension at the end of the exercise (i.e., simultaneous with the penultimate *cantus firmus* note)
- more than three identical suspension types in a row (e.g., 4-3, 4-3, 4-3)
- illegal melodic leap (e.g., 7th, 9th, anything augmented or diminished except for $\hat{3}$ down to $\hat{1}$ in a minor key, etc.)
- consecutive leaps not involving $\hat{1}$, $\hat{3}$, and $\hat{5}$: two leaps = -1, three leaps = -2, etc.
- simultaneous leaps (with the exception of a voice exchange, or the exclusive use of $\hat{1}$, $\hat{3}$, and $\hat{5}$)
- upper voice leap into harmonic P8 or P5 (exception: oblique motion)
- voice crossing
- overlap
- unresolved leading tone
- poor use of $\hat{6}$ and/or $\hat{7}$ in a minor key
- ending on something other than $\hat{1}$ or $\hat{3}$ in the upper voice
- ending on something other than $\hat{1}$ in the lower voice
- inappropriate approach to final note
- immediately repeated note over the same *cantus firmus* note
- more than two perfect consonances in a row: three = -1, four = -2, etc.
- inappropriate or missing accidental
- unbalanced leap
- range of more than an octave
- ending in the wrong register (i.e., more than a fifth from the starting note)
- pretty much anything else that isn't a good idea

Possible global deductions (1 to 3 points, depending on severity):

- insufficient suspensions
- overuse of perfect intervals
- very boring melody