
��
��

Andante

GEEE B 5M 5 5�
p f
5 5E 5 5! 5 B 5M 5 5�

p
5 5 5 5 5

5M
sfp f

5555
p

5M 5M 5M
sfp f

55555M 5M
�EEE BB 55 5�5

� BB 555 5E 5 5! 5 5� G
5�

4 555 555
� 4

555 5555 5E 5 5! 5

7GEEE
p

5M E55 55 55 !5 5 5 555 5 55 55
f

5 5 5 5 5 5 5 5�
p f
5 5E 5 5! 5 5 5 5 5 5$5 5 5 5�

p
5 5 5 5 5

3

3

3

3

�EEE = 5 5
55 55 55 55 5 5 5 4 55 55 5 5�5

�
4 55 555 5E 5 5! 5 = G

5 5E 5 5! 5

13

GEEE 5
sf p

5! $5 5E 5 5 5M 5M 5
sf p

5$5 5E 5 5 5M 5M
cresc.

5 5 5 5! 5 5 5 5 5 5 5 5 5 5 5 5 55B 55

GEEE 4 55 55
� 4

55 55 55 B5 5 55 5 5 5 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.1
Mozart, Piano Sonata in D, K. 284
second movement, 1–16

1

Analyzing Classical Form

Allegretto

G��
p

5 5 5 5 5 5 5 5 5 5 B 5 5E 5 5 5 5! 5! 5 5E 5 5� 5! 5 5 5M 5M 5�$5M 555 5M 5� 5 5� 5�$5M 555 5M

G�� ?
p

4 5 5 5 5 5 5 B : 5! 5 5 5� 5 5 5 5 5M 5M 5 : 5� 5 5 4 5�$5M 555 5M
��� ? ' 4 5 5! 5 5 5 5� 5 5 4 5 5 5 4 5 5

6G�� 5� 5 5�
5 5 5 5M 5 5 5 5M 5M 5M! 5 5 ? 4

f

5 5 5 5 5 5 B 5 5E 5 5 5 5! 5! 5 5E 5 5� 5!
G�� 5! 5 4 55� 4 55 4 4 5 5 5

f

5M 5M 5 5 5 5 5 5 5 5 B 5 5E 5 5 5 5! 5! 5 5E 5 5� 5!
��� 5 4 5 4 5 4 4 5 B 5 5

4
' 5 5 5 55 5 B! 5 5 5� 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.2
Mozart, Violin Sonata in B-flat, K. 454
third movement, 1–16

1

Analyzing Classical Form

12G�� 5 4 4 = 5� 5 5 5 4 = 5� 5 5 5
f

555 4 555 4 555 4 555 4 ?

G��
p

5 5 5M 5M 5�$5M 555 5M 5� 5 5� 5�$5M 555 5M 5� 5
f

5�
5 5 5 555 555555555555 5 4 ?
3 3

��� 5 4 55� = 55� =
55 4 55� = 55� =

55 4 55 4 55 4 55 4
55
4 ?

Supplementary Example 6.2, Mozart, Violin Sonata in B-flat, K. 454, third movement, 1–16 (continued)

Copyright © 2013 Oxford University Press 2

��

��

Andante un poco adagio

G�
p fp

5M55M55M 5 5� =
p fp

5M55M55M 5 5� =
f

5M55M55M55M55M55M5
8

55 55 55
� =

p

5M 5M 5M! 5M 5M 55
cresc.

5 3 5
5 5 5 5

�� 4 55M 5 5� = 45� 55M 5 5� = 4 4 = 55� 5 5 5� = 4 555� 55�
5�5 5 5

6G� 5M 55 5!� 3
f

5��
5555 55555 5 5 5 5�

p

3 5$55
$ 5$55 55 55M 5555 4

p fp

5M55M55M 5 5� =
p fp

5M55M55M 5 5� =

��
5M5M �5� 55�

55 5 5 =
f

5 5 5 5M 5 5 5 5� = 55M 5 5� = 45� 55M 5 5� =5�

11G�
f

5M5 5M55M55M55M55M5 85 5 5� =
p fp

5M 5M 5M! 5M 5M 55
p

5 35M
5555 5 5! 5� = 3

p

5$ 5 5 5 5
cresc.

55MM 5 5 5 5! 5

f

55MM 5
55
� = 5$55� 55

�� 4 G5M55M55 5E 5 5 5! � = 4 � 55 55� = 4
f55 55 = 35$ 5M 5 5M 55� = 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.3
Mozart, Piano Sonata in C, K. 309
second movement, 1–16

1

Analyzing Classical Form

16G� 55 55
�

�� 5M

Supplementary Example 6.3, Mozart, Piano Sonata in C, K. 309, second movement, 1–16 (continued)

Copyright © 2013 Oxford University Press 2

�

�

�

Allegro con brio

G��� 0 0 0 0 0 0 0 0
p

B : 5555

G���
p

B : 5555 5M
4 ? B : 5555 5M 4 ? �

B
cresc.

5 5 5M 5M 5M! 5M� 5M! 5M�
p

B BBB '''! 5555555555555555
���� B : 5555 5M 4 ?

B : 5555 5M 4 ? B 5 5 5M 5M 5M! 5M� 5M! 5M� B BB '' '

10G��� 5M 4 ?
B : 5 5 5 5 5M 4 ?

���� '''! 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 ''' G

���� 5 5! 5 5 5 5 5 5 5 5 5 5 5 5 5 5 ' 5 5! 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.4
Beethoven, Violin Sonata in C minor, Op. 30, No. 2
first movement, 1–23

1

Analyzing Classical Form

13G��� B : 555 5! B :
sf

5555 B B!
p

5 4 ?

G���

3555 5!
555 5! 555

5! 55 5 3555
5555 5555

5555 = 555555= 55
p

5! 555 5
M cresc.

3555
5M 555

5555

����
cresc.

'
cresc.

B : 5
cresc.

sf

'B B 35555
M 35555

M
G

17

G��� =
cresc.

5� 5 5 B! 5 5 5 5! 5 :
sf

5! � 5 B 5
p cresc.

5 5E 5 5 5! 5 5E 5

G��� 5M
sf

B 5 5 5 5! 5M
sf

B
sf

5 5 5 5 B B!
p cresc.

5 5E 5 5 5! 5 5E 5

G��� BBB 555 555 555 555 BB B55 5 5 5E 5 5 !55B 5 55 4 ? �

21

G��� B 555
sf

5! 5� 5 5! B
8

5! 5!B! 5
G��� B 5 55

sf

5! 5� 5 5! B !8 5! 5!B
ff
5555M

���� = 5! 5555 5 5E 5 5555 5555 5555 = 5555! 5555 5555 5555M

Supplementary Example 6.4, Beethoven, Violin Sonata in C minor, Op. 30, No. 2, first movement, 1–23 (continued)

Copyright © 2013 Oxford University Press 2

�

�

Allegro spirituoso

G
p

'5 5 5 5 '5 5 5 5 5 5 5 5 5M5 5 5 5 B 4555
M
555M

k5� 555M 555M
? 4' 5 5 5 �'5

8
5 5 5M 555 5

8
5! 555 55

�
55 55 55 55 55 55 55 55 BB

4 5 55 5 ?
' B '' 55 B55 5 55

27G '5 5 5
ME 5M 5! 5 5

M 5M 55 55 55ME 55M 55! 55 55ME 55M BB! 55 4
f

4'' BM 4'
' BM

55MM 55 55 55 555

� B' B B' B B 5 4 555 4 5

33G
555 555 5 555 555 555 5 555 555 555 555 555 555 555 ?

p
=
' 5 5 5 �'5 5 5 5 5 5 5 5� 55E 55 55 55 5 5 5 55 5 5 5

� 55 5 4 5 55 5 4 5 55 5 55 5 55 5 ? '' 'B B 55 4 G 5E 5 5 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.5
Mozart, Symphony in C, K. 425
first movement, 20–42

1

Analyzing Classical Form

40G 5E 5 5 5 5! 5 5 5 5 5 B! 55
f
55 5M 5 5 5

G 5! 5 5 5E 5 5 5 5 55! 5 55 5
�

55 5 5 5
5 5 5 5

5 5 5 5

Supplementary Example 6.5, Mozart, Symphony in C, K. 425, 20–42 (continued)

Copyright © 2013 Oxford University Press 2

Andante

G�
f

5 5
5 5M 5555�

p

555555 55E� =55� =
55� =4

f

5E 5 5 5M 5555�
p

55E 5555 5� = 55E� =
55� =4 555 5E 5M 5� 555 5E 5� 5 5�

3 3

��
BBBB G= 555555 55� =55� = 55E � =4

�
BBBBE G= 555555 55� = 55� =55� =4 5 5 5 5 5 5 5 5

57G� 5 5E 5! 55 5E 5! 5 5E 555
f

5 5
55 5 5 5 5M 5555�

p

555555 55E� =55� =
55� =4

f

5E 5 5 5M 5555�
p

55E 5555 5� = 55E� =
55� =4

3 3

G� BM5 5E 5 E� 55 55
4 ?

BBBB
G=555555 55� =55� = 55E � =4 BBBBE G= 555555 55� = 55� =55� =4 �

63G� 5� 55555 5E 5!� 5 5� 5� 5 5 5 5 5 5! 5E 5�
5 5� 5� 5 5 5 E5E� B' 5 55 5! 55M 5 55

�� 5 5 5 5 5 5 5B 5 5B 5 5B 5
'' 55

Copyright © 2013 Oxford University Press

Supplementary Example 6.6
Mozart, Rondo in F, K. 494
51–67

1

Analyzing Classical Form

��
��
��
��

Andante1

2

G��
p

5M 5 5�$5 55 5 5 5 5M 555 5! 5 5 5M 5� 55 5E 5 5 5 5! 5 5 5 5 5M

���
p

5 5 5 5 5� 5 5� 5 5 = 0 = = 5� 5 5 5 5� = = =
f

5 5

��� =
p

5 5 5 5� 5� 5 5 5 = = = 5! � 5 5 5 5� 5 5 5� = = 0

��� 0
p

5 5 5 5 5� 5 5 = 0 0 0 0
f

5 5 5

101

2

G�� 5 5�$5 55 5 5 5 5M 555 5M 555 5M 55 5! 5M55 5! 5! 5 5 5 5� 5 555 85� 5 5 =
3

��� 5 5� 5 5� 5 = 5M 555 5M 55 5 5M 5 5� 5 5 5 5 =

���
f

5 5 5 5 5 5 5 = 0 5M 55 5 5�
5 5 5 5 5 5 5 5 =

��� 5 5� 5 5� 5 = 0 0
5M 5 55 5 5 5 5 5 5 5 =

Copyright © 2013 Oxford University Press

Supplementary Example 6.7
Mozart, Horn Quintet in E-flat, K. 407
second movement, 1–18

1

Analyzing Classical Form

��
��
��

Adagio molto espressivo

GEE
p

5 :
sf

5� 5 : 555M 5M 5 :
sf

5� 5 : 55
cresc.

5M 5M 5�
5 5�

GEE
p

3 :
55 :5 sf

55 ::555 ::5 55 ::555 :: 555 :: 5E 55 ::5 55 ::
55 :555 ::555 ::5 55 ::555 :: 5 55! ::5 55 ::5 55 ::55 :5 5E :55 :5�EE 5 : 5� 5 5 5E 5 : sf5E� 5 cresc.5 5E 5 5 5

6GEE 5
p

5 5 5 5 k5�5 5 5 : 5 5 : 5 5�
cresc.

p
5 5 5 5 5 : 5

sf

5 : 5 5 : 5 5 5 : 5 5 5

GEE 5 : 5 5 : 5
p

5 5 5 5 5 : 5 5 : 5
cresc.

5 : 5 5 : 5 5 : 5 5 p
5 : 5 5 : 5 5 :

sf

5� 5 : 5 5 5M 5M

�EE
55 555

5 5 5E B 5 55
� 55 55 55! 55 :: 5 5 : 5 5 : 5 5 : 5 5 : 5 5 : 5 5 : 5 5 : 5E

Copyright © 2013 Oxford University Press

Supplementary Example 6.8
Beethoven, Violin Sonata in A, Op. 30, No. 1
second movement, 1–16

1

Analyzing Classical Form

11GEE 5 5 :5
sf

5 :5 5 :5 5 5 : 55 55! 55�
cresc.

5 5E 5 55
::

sfp
55
�

55
� 55 5 5� 5�5� 5�

GEE 5 :
sf

5� 5 : 55
cresc.

5M 55M! 55�
55 55�

55� 55
sfp

55EE
� 55 85 5! 5 5E 55 5�

�EE 5 :55 :55 :5 5E :5 5 :55 : 55 :5 5! :5 5 :55 :55 :55 :5 5 :55 :5 5E : 5E 5 :5 5 :55 :55 : 5 5 : 5! 55�

Supplementary Example 6.8, Beethoven, Violin Sonata in A, Op. 30, No. 1, second movement, 1–16 (continued)

Copyright © 2013 Oxford University Press 2

��
��
��
��

Allegro moderato1

2

G�
f

5 5
5MM 555 5 5MM 5$ 5M� =

p

5M 5 5MM 555 5 5MM 5$ 5M
� = 4 5MM 5$ 5

M� = 4

G�
f
555M
4 5M� = 5M

� = 5M 4 ?
p
B 5 5 5 4 4 5M 5M 5M 5M 5 4 4 5M 5M 5M 5M

��
f

55M 4 5M� = 5M� = 5M 4 ?
p
B 5 5 5 4 4 5M 5M 5M 5M 5 4 4 5M 5M 5M 5M

��
f
5M 4 5M 4 5M 4 ?

p
' 5 4 4 5M 5M 5M 5M 5 4 4 5M 5M 5M 5M

61

2

G� 5M 55M� = 5M 55
M� = 5M 55M 355M 355 35M 5M 555M

� = 4
f

5 5
5MM 555 5 BM

p

5M 5

G� 5 4 5 4 5 4 5 4 5M 555M� = 4
f5
5B 5 5

sfp

5MM 555 5

�� 5 4 5 4 5 4 5 4 5 5 5M� = 4
f

55 4 ?
sfp

5MM 555M 5M

�� 5 4 5 4 5 4 5 4 5 4 ?
f

5 5 5 5 5 5 5 5 B
sfp

5� MM 55

Copyright © 2013 Oxford University Press

Supplementary Example 6.9
Haydn, String Quartet in F, Op. 77, No. 2
first movement, 1–16

1

Analyzing Classical Form

111

2

G� 5MM 555 5 5M 5! 55555
sf

5555 5� MM 555 5 5M 555M 5M 5M 5M 5M 5M 5M 5M 55 5E 5 5! 5555555
5555 5

G� BM 5 B ?
sf

BM 5 B 5M 4 5M 4
55M

4
55

�� 5 4 4
sf

5� 5 5! ? ? 4
sf

5� B 5M 4 5M 4 5M 4 5
��

B 5 5 B ?
sf

B 5 5 B 5M 4 5M 4 5M 4 5

Supplementary Example 6.9, Haydn, String Quartet in F, Op. 77, No. 2, first movement, 1–16 (continued)

Copyright © 2013 Oxford University Press 2

��
��

Allegro

GEEE
f sf

5555
M
�

5555 5555
5 5 5 55 =

55
M
�

55 55
5 5 5 55 =

p

5� 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

�EEE 55
� 55� G55M

�
55 55 5 5 5 5

� =
55
M
�
55 55 5 5 5 5� G55

�
55
�
55 55

�
55
�
55 55�

39GEEE 5
5 5 5 5 5 55 5E 55� 55�� = = 55

M
�
55 55

5 5 555� = = 55
M
�
55 55

55 5
55
�
p

55�
55� 555 55 5�55�

GEEE 5 5 5 55 55
�
55
�� �

f55
M
�
55 55

5 5 5 55 =
55
M
�
55 55

55 5
55 = 5� 55555555

46GEEE 5� 55 5 5 5 5�5 5 5 5 5� 55 55�
55 55 555�

�EEE 5 5 5
5

G
5 5 5 5

5 5 5 5
� =5 5 5 5E

!5 5 5 55 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.10
Beethoven, Piano Sonata in A, Op. 101
third movement, 33–48

1

Analyzing Classical Form

��
��
��
��

Presto1

2

GEEEE 00 00 00 00 00 00 00 0

GEEEE
m.v.

5 5$5 5 5 5 5 5M 5M 5 5$5 5 5 5 5 5M 5M 5 5$5 5 5 5 5 5M 5M 5M 55 5M 5M 5M 5M 5 59

�EEEE
m.v.

5 5 B 5 5 B B 5 5M 5M 5M 5M 55 5M 5M 5M 4

�EEEE
m.v.

B B B B 5M 5M 5M 5M 5M 5M 5M 5M 5M 5M 5M 5M 5M 4

91

2

GEEEE 00 =
m.v.

5 5 5 5 5 5 5 4 = 5 5 5 5 5
5 5 5$

cresc. - - f

5 5 5 5 5 5M 5M 5 5 5M 5M B

GEEEE 5 5$5 5 5 5 5 5M 5M 5 5$5 5 5 5 5 5 5 5 5$5 5 5 5 5 5M 5M 5 5 5M 5M 5M� = 4

�EEEE 5 5$5 5 5 B 5 5$5 5 5 B
cresc. - - f5M 5M 5M 5M 5M 5M 5M 5M 5 5 5M� = 4

�EEEE B B B B B
cresc. - - f

cresc. - - f

5M 5M 5M 5M 5 5 5 4

Copyright © 2013 Oxford University Press

Supplementary Example 6.11
Haydn, String Quartet in E, Op. 54, No. 3
fourth movement, 1–16

1

Analyzing Classical Form

��
��

Allegro

GE
p

5 85 : 55 5 B : 5 : 5 5� = 5E : 5 5� = 5� = 5! 5555555 55 5 55 5 5 85 : 55 5

�E 0 5�5
M 55M 5M 55M 5M 55M 5M 5� 5

M 55M 5M 55M 5M 55M 5M 5� 5
M 55M 5M 55M 5M 55M 5M 55M 5M 55M 5M 55M 5M 55M 5M

6GE B : 5E : 5 5� = 5 : 5 5� = 5� = 5E 5 5! 5555� = 4
55 5 55 5 5� = 55

5 555 555
sfp

5 :B 5 5555� = 4
3

�E 5� 5
M 55M 5M 55M 5M 55M 5M 5� 5

M 55M 5M 55M 5M 55M 5M 5� 5
M 55M 5M 55M 5M 55M 5M 5� = 4 ? 5 :B 5 555� = 45�

3

11GE
5� =
5� = 55

5 555 555
sfp

5 :B 5 5555� = 4
p

'' '' B55 55 BB 5 555
f

5555
3

�E 0 5 :B 5 555� = 4 4 55 55 55 4 55 55 55
BB BB 55

5�
3

Copyright © 2013 Oxford University Press

Supplementary Example 6.12
Mozart, Piano Concerto in G, K. 453
first movement, 1–16

1

Analyzing Classical Form

��
��
��
��

Allegretto1

2

G
p
5M� = 5M� 5M 5M 5M 5 : 5� = = 5M� = 5M� 5M 5M 5M 5 : 5� = = 5M� = 5� 5M 5 5 5M� = 5M� 5 5 5 5M� = 5M� 5M 5M 5ME 5 : 5 5E 5!

G
p
5M�
= 5M� 5M 5M 5M 5 : 5� = = 5M� = 5M� 5M 5M 5M 5 : 5E � = = 5M� = 5M� 5M 5 5! 5M

� = 5M� 5M 5 5 5M�
= 5M� 5M 5M 5M 5E : 5� = =

�
p
5M� = 5M� 5M 5M 5M 5 : 5� = = 5M

� = 5M
� 5M 5M 5M 5 : 5� = = 5M

� = 5� 5 5M 5M 5M� = 5
� 5 5M 5M 5M� = 5M� 5ME 5M 5M 5 : 5� = =

�
p
5M
� = 5M

� 5M 5M 5M 5 : 5� = = 5M�
= 5M� 5M 5M 5M 5 : 5� = = 5M� = 5M

� 5M 5 5 5M� = 5M
� 5M 5 5 5M� = 5M� 5M 5M 5M 5 : 5� = =

��
��
��
��

91

2

G 555555
5555M 5M 5M 555555555555 5M 55555

555 5M 5M 5M 5� 55555555 5E 55 5M 5555
5 5 5! 5555

G 55M
� =

55M
�
55M 55M 55M 55

:: 55
� = =

55M
� =

55M
�
55M 55M 55M 55 :: 55

� = =
55M
� =

55M
�
55M

5 5

� 5M� = 5M� 5M 5M 5M 5 : 5� = = 5M� = 5M� 5M 5M 5M 5 : 5E� = = 5M� = 5M� 5M 5 5!
�

5M
� = 5M

� 5M 5M 5M 5 : 5� = = 5M�
= 5M� 5M 5M 5M 5 : 5� = = 5M� = 5M� 5M 5 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.13
Mozart, String Quartet in F, K. 590
second movement, 1–16

1

Analyzing Classical Form

141

2

G 5M 5 5 5 5
5 5 5 5 5 5 5 5E 5 5 5 5 5 5E 5 5 5! 5 5 5 =

G 55M
� =

55M
�
55M

5 5 5M� = 5� 5 5M 5M 5 =
� 5M� = 5M� 5M 5 5 5M� = 5� 5 5M 5M 5 =
� 5M� = 5M� 5M 5 5 5M� = 5� 5 5M 5M 5

=

Supplementary Example 6.13, Mozart, String Quartet in F, K. 590, second movement, 1–16 (continued)

Copyright © 2013 Oxford University Press 2

�

�

Adagio

G���
sotto voce

5 5 5 55MM 55� = 55� 55 5 5 5
�

p

5 5 5 5 5M55
5555$3 55 55

cresc.

55 55 55 55
f

55 55 55 55 55� 5
p

5 5
M
5
M
5
M
!5�

���� 5 5 5 5 5 5 5 5 5 5 5 5
f

5 5 5 5 5 5 5 4 = 5 5 5 5 5 5 5! 5 5 5 5� =

4G��� 5 555555M 5M 5M 5
�5MM 55� +

f

5� 3
555 5 55 5 5

�

p

55555M55
5555$35M 5M 5M� 5M 5!� 3

5M 5M 5M� 5M 5� 3
f

5M 5M! 5M� 5M 5
p

5� 35M 5M 5M 5M!5�
���� 55

5 5 55555555 555 5 5 5 5 4 3
55� = 3

55� =
55 55� 3=

7G���
cresc. f

5� 5 5 5 5
p

5M 5 5 5M 5M 45M 5
���� = 5� 55 5 5 55M 55M 4

Copyright © 2013 Oxford University Press

Supplementary Example 6.14
Mozart, Piano Sonata in C minor, K. 457
second movement, 1–7 (R=½N)

1

Analyzing Classical Form

��
��

Allegretto

GEE
p

5 : 555 5L 5E 5 5L� = 5 : 555 5L 5E 5 5L� = 5 :55 :55L 5L 5 :55 :55L 5L 5L 5L 85L 5L 5 :55 :55K� =
GEE = 55 55 55 = 55 55 55 = 55 55 55 = 55 55 55 55 5 5� = 55� 5 5 5� = 55� = 55

� = � 55 55� =5�

9GEE
f

5 : 5 5 5 5L 5E 5 5L� = 5 : 5 5 5 5L 5E 5 5L� =

�EE
5 5

5 5 5 5 5

13GEE 5555
55555555 5 5E 55

5 5 5 5 5 555 5E 5555555 5! 555 5

�EE 5! 5� = 5 5� = = G �
55 55 55

5

Copyright © 2013 Oxford University Press

Supplementary Example 6.15
Mozart, Piano Sonata in D, K. 576
third movement, 1–16

1

Analyzing Classical Form

Presto1

2

G���
f

555
M 4 555

M
! 4 555 4 4

p

5 B! 5 5 B 5M
4

f

5
4 555
�
! 4 555

� 4 4
p

5 B! 5 5 B 5 5 B 5 5

G���
f
55 4

5 4 5 4 4
p

5 B 5 5 BE 5M 4
f

55 4 55 4 55 4 4
p

5 B� 5 5 B! B B! 5 4

����
f

55 4 55! 4 55 4 4
p

5 B 5 5! B 5M! 4
f

5 4 5 4 5 4 4
p

5 B 5 5! B B� B! 5 5
����

f
55
4
55
4
55
4 4

p

5 B 5
4 0

f

5 4 5! 4 5 4 ? 0 0 ? 4
p

5

101

2

G��� B� 5 5 B B!
f

555
M

G��� '� B� B
f
55

���� ' B B!
f
55

���� ' '
f
5 5 5

3

Copyright © 2013 Oxford University Press

Supplementary Example 6.16
Haydn, String Quartet in C, Op. 76, No. 3
fourth movement, 1–12

1

Analyzing Classical Form

��
��

Allegro assai

G�
p

5� : 5 5M 5M 5E 5� 5 = 5� : �5 5M 5M! 5� 5� 5 =
5 : 5� 5� 5 5�� 5 : 5 5�� 5 5�

G� 5 5� 5 5 5 5 5! 5 5 5 5 5 5! 5 5 5 5 5 5 5� 5 5 5 5 5� 5 5 5 5 5� 5 5� 5� 5� 5 5 5� 5 5 5 5 5E

57G� 5� : 5� = =
p

5� : 5 5M 5M 5E 5� 5 = 5� : 5 5 5! 5! 5 5 5 =
f

5� : 5 5 5

G�
5 5 5 5 5! 5 5 5� 5 5 5 5 5! 5 5 5 5 5 5! 5 5 5 5 5 5� 5� 5 5! 5 5 5� 5 5E

�
5 5 5

63G� 5! : 5
p

5�� 5 : 5� $ 55! :: 5 =
�� 5! 5� 5 5� 5 5 5 5 5� 5 5 5 55! =

Copyright © 2013 Oxford University Press

Supplementary Example 6.17
Mozart, Piano Sonata in F, K. 332
third movement, 50–65

1

Analyzing Classical Form

��
��

Allegretto

G B 5E 5! 5 5 5� = 5M� = 5M� =
B 5M� =

B 5 5E 5! 5 5� = 5M� = 5
M� = B 5M� =

G 5555 55 5 5 5 555 55 5 55 5 55 5 55 5 5 5 5 5 5 55555 55 55 5 5 55 5 555 55 5
�

55555 5 5

9G
f

BB 55EE 55!!� =
55
M
� =

55
MEE� =

BB 55EE 55!!� =
55
M
� =

55
MEE� =

55� =
55� =

55� =
BB 5 5 BB 5 5E 5 4 4

� 55 5 5 5 5� 5 55 5 5 5 5 5 55! 5 5 5 5� 5 55 5 5 5 5 5 5 5 55 5 5 5 5 5 55 55 555 555 5 5 555E 5 555 5 55 5 55 4 4

Copyright © 2013 Oxford University Press

Supplementary Example 6.18
Mozart, Symphony No. 41 in C, K. 551
third movement, 1–16

1

Analyzing Classical Form

�

�

Allegro con brio

G 555M 555M 555M 4 35555555 555M
55M 55M 555

M 555M 555M ? BBB
555M 555M 555M 4 35 5 5 555 5E 5M 55M 55

M 55M 55M 55M = 555

�
p

BBBBB 55M 5
5
M 55M

4 ? 55
M 55
M 55
M
55M

55
M
55M ? BB 55M 5

5
M 55M 4 ? 55M

55
M 555
M 55
M 55M 55

M
? G

9G
BB 55M 55M BBB k5�5 5 5 5 55M 55M 55M 55M 5 4 ?

cresc.
BB 55M 5

5
M f
4BMB 5 E5555 55 5B 5 55

ff
BBBB

G BB 55M 55M '' 55M 55M 55M 55M 55 4 ?
� BB 55M 55M 55B 5 5B 5 5B B B 5

BBBB

Copyright © 2013 Oxford University Press

Supplementary Example 6.19
Beethoven, Piano Concerto in C, Op. 15
first movement, 1–16

1

Analyzing Classical Form

Allegro, ma non troppo

G���
p

5M 5M 5M 5M 5M 5M 5M 5M
5M 5M 5M 5M

5M 5 5 4 5M 5M 5M 5M 5M 5M 5M 5M 5
M 5M 5 5 5! 5! 5 4

�!
f

5 5M 5M 5M 5M
���� 4 ?

B B B B 5 5 4 5 5 5 B B B B B B
4 G55 55 �55 BB �

BBB

10G��� 5M 5M 5M
5M 5M 5M 5M 5

5M 555 555
4 555 55 5 5

M
5
M
555� 5 555M 555M 55 5 55M 55M 55 5! 555M� 555M

55�555! 5 55 55 55 55 55 555 55
����

BBB BBB �5BB5 555 55 4 5M 5 5 55
55

55 55 55
55 55�� 55� 55

B5 5 5 55 5 55

Copyright © 2013 Oxford University Press

Supplementary Example 6.19
Mozart, Piano Concerto in E-flat, K. 449
fourth movement, 1–16

1

Analyzing Classical Form

��
��

Allegro

G�� 0 0 =
p

5 5 5 5 5 85 5 5 5 5 5 5 5! 5 4 0 = 5 5 5 5 5
5 5 5 5 5 5! 5 = 5 5 5

���
pB 5 B 5 B 5 5 4 4 B 5 B! 5 B 5! 5

4 4 G 5 5 5 5 5 5

50G�� 5! =
5 5 5 5 = 5 5 5 5! =

5 5 5 5 =
5 5 5 5E =

5 5 5 5 5 5 5! 5� 5 5M 55 5! M 55 5

G�� 5 BM5 5 5 5 5 5 55 !B5 5 55 5B 5 5

Copyright © 2013 Oxford University Press

Supplementary Example 6.21
Mozart, Piano Sonata in B-flat, K. 570
first movement, 41–57

1

Analyzing Classical Form

��
��

Presto

G 5� 5L� = 5� 5L� = 5� 8555555 5 5 5� 5L� = 5� 5L� = 5� 555555 5 5 5� 555555 555555
� = G = 5�5

� = = 5�5
� = = 5 5 5 5 = =

5 5 5�5
� = = 5�5

� = = 5 5 5 5 =
� 5 5 5 5 5 5

5 5

11G 5 5 5 5 5 5 =5 5 5 5 5 5
�5 5 55 5 5� =5�

� 5 5 5 5 5 5 5 5� 5� =

Copyright © 2013 Oxford University Press

Supplementary Example 6.22
Haydn, Piano Sonata in C, H. 21
third movement, 1–14

1

Analyzing Classical Form

