

BASTIEN PIANO BASICS

THEORY

PRIMER LEVEL

BY JAMES BASTIEN

KJOS NEIL A. KJOS MUSIC COMPANY • SAN DIEGO, CALIFORNIA

Dear teachers and parents:

BASTIEN PIANO BASICS is an exciting and comprehensive series for piano study designed to get the young student off to the right start. The learning sequence is carefully graded to assure steady progress in all areas.

Theory, Primer is coordinated page-by-page with **Piano, Primer** and **Performance, Primer**. The three books should be used simultaneously for thorough reinforcement of each concept. The suggested sequence among the books is listed in the *Contents*.

Theory contains written work and some short pieces to reinforce each concept introduced. Students will have a better understanding of the music they are playing—and will learn it more easily—when theory is integrated as a regular part of the learning process.

We offer you our best wishes for achievement and success.

Neil A. Kjos Music Company
James Bastien
Jane Smisor Bastien

BASTIEN PIANO BASICS

THEORY

PRIMER LEVEL

BY JAMES BASTIEN

Contents

	Performance Piano		Technic			Performance Piano		Technic	
✓*	This Book				This Book				
___ The Piano Keyboard	2	6			___ Dynamics	21	31	13	7
___ Low and High	3	7			___ Measuring Intervals: 2nds	22	32	14	8
___ Rhythm in Music	4	8	2		___ Measuring Intervals: 3rds	23	33	15	9
___ Stems on Notes	5		4		___ The Slur and the Tie	24	34	16	10
___ Bar Lines	6				___ Note-Spelling Game	25			
___ The Music Alphabet	7	14			___ Measuring Intervals: 4ths	26	36	18	12
___ White Key Names	8	15			___ Measuring Intervals: 5ths	27	38	19	13
___ Space Flight Game	10				___ Melodic and Harmonic Intervals	28	39		14
___ C Position	11	16	2		___ Rest Signs	29	40	20	15
___ $\frac{2}{4}$ Time Signature	12	18	8	4	___ The C Chord	30	41	22	16
___ $\frac{3}{4}$ Time Signature	13	20	9		___ Middle C Position	32	44	24	18
___ $\frac{4}{4}$ Time Signature	14	22	10	5	___ Two Eighth Notes	33	46	26	19
___ Review Quiz	15	24			___ Sharp Sign	34	48	27	20
___ The Staff	16	25			___ G Position	36	52	28	22
___ Clef Signs	17				___ Staccato Notes	37	56		24
___ How Notes Move on the Staff	18	26			___ Flat Sign	38	58	30	26
___ The Grand Staff	19	30	12		___ Matching Games	40	62	32	30
___ C Position	20			6					

*To reinforce the feeling of achievement, the teacher or student may put a ✓ when the page has been completed.

ISBN 0-8497-5270-1

©1985 Kjos West, 4382 Jutland Drive, San Diego, California 92117. International copyright secured. All rights reserved. Printed in U.S.A.

The Piano Keyboard

The keyboard has **white** and **black** keys.
The black keys are in sets of **2's** and **3's**.

1. Draw a circle around each set of 2 black keys.

2. Draw a circle around each set of 3 black keys.

3. Fill in all the sets of 2 black keys.

4. Fill in all the sets of 3 black keys.

Low**and****High**

5. On the keyboard, **high** keys are usually played with the Right Hand.
 - a. Play the sets of 2 black keys up the keyboard with your R.H. Start at the middle of the keyboard.
 - b. Play the sets of 3 black keys up the keyboard with your R.H. Start at the middle of the keyboard.
6. On the keyboard, **low** keys are usually played with the Left Hand.
 - a. Play the sets of 2 black keys down the keyboard with your L.H. Start at the middle of the keyboard.
 - b. Play the sets of 3 black keys down the keyboard with your L.H. Start at the middle of the keyboard.
7. Make up some pieces using sets of black keys.
 - a. Make up a piece using the sets of 2 black keys.
 - b. Make up a piece using the sets of 3 black keys.
 Your pieces could be about growling lions, a cat high in a tree, or whatever you like.

Rhythm in Music

Different kinds of notes are used to make **rhythm** in music. Some notes are short, while others are held for a longer time.

Quarter note

Half note

8. Draw three quarter notes. Clap and count this rhythm.

Count: quar-ter quar-ter quar-ter quar-ter

9. Draw three half notes. Clap and count this rhythm.

Count: half note half note half note half note

10. Use any three black keys and make up a melody for this song. Write finger numbers under notes (R.H.) or over notes (L.H.) for your melody.

The Moon

R.H.							
	Watch	the	moon	climb	up	high,	
	See	it	light	the	whole	sky!	
L.H.							

Stems on Notes

A **stem** may go up or down on a note. Up stems go on the **right** side, and down stems go on the **left** side.

Up stem

Down stem

11. Draw up stems on these notes.

12. Draw down stems on these notes.

The **whole note** has no stem.

Whole note

13. Draw three whole notes. Clap and count this rhythm.

Count: whole note hold it whole note hold it whole note hold it whole note hold it

14. Write the names of these notes.

Bar Lines

Bar lines divide music into **measures**. The end of a piece has a **double bar line**.

The **repeat sign** **⋮** is shown by two dots before a double bar line. Repeat the music from the beginning.

15. Draw bar lines to separate these notes into measures. Use a double bar line at the end. Clap and count this rhythm.

16. Draw bar lines in this piece. Draw a double bar line at the end and put two dots before it. Play this piece.

My Spotted Cat

	bar line	bar line	bar line	bar line										
R.H.	♪ 2	♪ 2	♪ 2	♪ 3	♪ 4	♪ 3	♪ 2	♪ 3	♪ 4	♪ 3	♪ 2	♪ 3	♪ 4	♪ 3
1.	Once	I	had	a	spot -	ted	cat,	she	was	the	best	cat	ev -	er.
2.	She	had	fluff -	y	fur	and	tail,	and	we	all	called	her	Sas -	sy.
	When	I	called	her	name	out	loud,	she	would	be -	gin	to	purr!	
	She	was	lots	of	fun	to	play	with,	roll -	ing	'round	with	me!	
L.H.	♪ 4	♪ 4	♪ 4	♪ 3	♪ 2	♪ 3	♪ 4	♪ 3	♪ 2	♪ 3	♪ 4	♪ 3	♪ 4	○
	bar line	bar line	bar line	double bar line	with repeat sign									

The Music Alphabet

17. How many letters are there in the music alphabet? _____

18. When you play and say the music alphabet forward, you go **up** the keyboard to the **right**.
Write the music alphabet forward. Play it.

A _____

19. When you play and say the music alphabet backward, you go **down** the keyboard to the **left**.
Write the music alphabet backward. Play it.

_____ G

20. Write the music alphabet forward two times on this keyboard. Play it.

21. Write the music alphabet backward two times on this keyboard. Play it.

White Key Names

A is between the 2nd and 3rd keys in the 3 black key set.

22. Write an A on all the A's on this keyboard.
Play all the A's on your piano.

B is to the right of the 3 black key set.

23. Write a B on all the B's on this keyboard.
Play all the B's on your piano.

C is to the left of the 2 black key set.

24. Write a C on all the C's on this keyboard.
Play all the C's on your piano.

D is in the middle of the 2 black key set.

- 25.** Write a *D* on all the *D*'s on this keyboard.
Play all the *D*'s on your piano.

E is to the right of the 2 black key set.

- 26.** Write an *E* on all the *E*'s on this keyboard.
Play all the *E*'s on your piano.

F is to the left of the 3 black key set.

- 27.** Write an *F* on all the *F*'s on this keyboard.
Play all the *F*'s on your piano.

G is between the 1st and 2nd keys
in the 3 black key set.

- 28.** Write a *G* on all the *G*'s on this keyboard.
Play all the *G*'s on your piano.

Space Flight Game

In this game, write the word that has all capital letters on the keyboard.

This is Star Ship Commander Fletcher. He and his crew travel far into outer space. Their ship's name is **ACE**.

Commander Fletcher's mission is to find the alien creatures who are on a distant planet and locked in a **CAGE**.

Each creature has weird arms and feet and a wild expression on its **FACE**.

But Commander Fletcher understands that their yelling means they want to be **FED**.

Once fed, the creatures are brought aboard the Star Ship Ace for the long trip back to Earth. For outstanding work, Commander Fletcher and his men are all given a special medal which they wear like a **BADGE**.

Mission Complete!

C Position

29. Write the alphabet letters in the C position. Play and name these letters.

L.H. _____ R.H. _____

30. Write the letters backward, starting with G. Play and name these letters backward.

_____ L.H. _____ R.H. _____

31. Draw bar lines in this piece. Draw a double bar line at the end with a repeat sign. Play this piece.

Stars at Night

R.H.				
	bar line	bar line	bar line	bar line

1. See the wink - ing	stars at night,	what a sight,	oh, how bright!
2. When we wake be -	fore the dawn,	they are dim,	al - most gone!
How they twin - kle	mer - ri - ly,	down on you and	me!
Soon they'll dis - ap -	pear from sight,	they'll come back next	night!

L.H.				
	bar line	bar line	bar line	double bar line with repeat sign

Time Signatures

The **time signature** is the two numbers written at the beginning of a piece.
The **top** number tells how many beats are in each measure.
The **bottom** number tells what kind of a note gets one beat.

- 2** means two beats in each measure.
- 4** means the quarter note gets one beat.

32. Clap and count this rhythm aloud.

$\frac{2}{4}$ ♪ ♪ | ♪ | ♪ ♪ | ♪ :||

Count: 1 2 1 2 (continue counting)

or: quar-ter quar-ter half note (continue counting)

33. Write the counts under these notes. Clap and count this rhythm aloud.

$\frac{2}{4}$ ♪ ♪ | ♪ ♪ | ♪ | ♪ :||

— —

34. Make up a melody for this song in the **C position**. Write finger numbers under notes (R.H.) or over notes (L.H.) for your melody.

Grandfather Clock

R.H. $\frac{2}{4}$ ♪ ♪ | ♪ ♪ | ♪ ♪ | ♪ |

In our hall we have a clock.

It keeps time and goes “tick tock.”

L.H. ♪ ♪ | ♪ ♪ | ♪ ♪ | ♪ |

- 3** means three beats in each measure.
4 means the quarter note gets one beat.

The **dotted half note** gets three beats.

- 35.** Clap and count this rhythm aloud.

$\frac{3}{4}$ | | :||

Count: 1 2 3 1 2 3 (continue counting)
 or: quar-ter quar-ter quar-ter half note dot (continue counting)

- 36.** Write the counts under these notes. Clap and count this rhythm aloud.

$\frac{3}{4}$ | | | :||

- 37.** Make up a melody for this song in the **C position**. Write finger numbers under notes (R.H.) or over notes (L.H.) for your melody.

My New Ice Skates

$\frac{3}{4}$ | | |

R.H.

In my new skates with their shin - y blades,

I dream I'll star in the Ice Ca - pades.

L.H.

 | | :||

- 4** means four beats in each measure.
4 means the quarter note gets one beat.

The **whole note** gets four beats.

- 38.** Clap and count this rhythm aloud.

Count: 1 2 3 4 1 2 3 4 (*continue counting*)
 or: half note half note whole note hold it (*continue counting*)

- 39.** Write the counts under these notes. Clap and count this rhythm aloud.

- 40.** Play this piece in the **C position**. Count aloud.

The Mysterious Hippopotamus

R.H. $\frac{4}{4}$ |

There's the hip - po - pot - a - mus, he is look - ing straight at us!
 Is he smil - ing? I can't tell. Gee, I think he's swell!

L.H. |

Review Quiz

41. Fill in the sets of 2 black keys.

42. Fill in the sets of 3 black keys.

43. Draw up stems on these notes.

- Draw down stems on these notes.

44. Write the music alphabet. _____

45. Write the alphabet letters in the C position. _____

46. Write the names of these white keys.

47. Write the names of these notes.

48. Divide these rhythms into measures with bar lines. Add a double bar line with a repeat sign at the end of each line. Write the counts below the notes.

The Staff

The **staff** has lines and spaces. Notes are written on **lines** or in **spaces**.

Line notes

Space notes

49. How many lines does the staff have?

How many spaces does the staff have?

50. Number the lines from the bottom to the top.

Number the spaces from the bottom to the top.

51. Write L for the line notes and S for the space notes.

L _ _ _ _ _ _ _

52. Draw line and space notes on the staff above the letters.
Use whole notes.

L S L S S L L S L

Clef Signs

A **clef sign** is used at the beginning of each staff.

Treble clef
or **G clef**

2nd line

53. Trace what is shown,
then draw your own treble clefs.

Tracing practice for treble clefs. The first staff shows a sequence of clef signs: a dashed treble clef, a solid treble clef, a dashed treble clef, a solid treble clef, and a solid treble clef. Below this is a second empty staff for independent practice.

Bass clef
or **F clef**

4th line

54. Trace what is shown, then draw your own bass clefs.

Tracing practice for bass clefs. The first staff shows a sequence of clef signs: a dashed bass clef, a solid bass clef, a dashed bass clef, and a solid bass clef. Below this is a second empty staff for independent practice.

How Notes Move on the Staff

Step

Skip

Repeat

C Position (R.H.)

55. Write how these notes move on the staff. Write *step*, *skip*, or *repeat*. Play and name these notes.

Notes **on or above** the middle line have **down stems**.
Notes **below** the middle line have **up stems**.

C Position (L.H.)

56. Write how these notes move on the staff. Write *step*, *skip*, or *repeat*. Play and name these notes.

The Grand Staff

The **grand staff** is formed by joining the treble staff and bass staff with a **brace** and **bar line**.

57. Trace these braces and bar lines to form grand staves.
Use a ruler to draw the bar lines.

58. Draw braces and bar lines to form grand staves.
Draw treble and bass clef signs.

C Position

C D E F G

C D E F G

Notes **on or above** the middle line have **down stems**.

Notes **below** the middle line have **up stems**.

59. Draw a brace and bar line to form the grand staff.
 Draw a treble and bass clef sign.
 Draw the C position notes in the **bass clef** two times.
 Play and name these notes.

C D E F G	C D E F G

60. Draw a brace and bar line to form the grand staff.
 Draw a treble and bass clef sign.
 Draw the C position notes in the **treble clef** two times.
 Play and name these notes.

C D E F G	C D E F G

61. Write the names of these notes. Play them.

R.H. 3

L.H. 5

Dynamics

Dynamics are **loud** and **soft** signs in music.

f means **loud**.

Its Italian name is ***forte***.

p means **soft**.

Its Italian name is ***piano***.

62. Trace the first two ***f*** signs, then draw four more.

63. Trace the first two ***p*** signs, then draw four more.

64. Read the words of this song.

At the beginning of each line, write the dynamic sign that matches the words of that line. Play this piece.

Our School Band

1

Hear the drum-mer play - ing loud. "Boom boom," goes the sound so clear!

5

Hear the clar - i - net so soft, pleas - ing to the ear.

Measuring Intervals

2nd The distance from one key to the next key is a **2nd**.
to the next key is a **2nd**.

On the staff a 2nd is either line to space or space to line.

Up by 2nds Down by 2nds

65. Write an interval of a 2nd **up** from the given letters. Play these intervals on your piano. Use either hand.

66. Write an interval of a 2nd **down** from the given letters. Play these intervals on your piano. Use either hand.

67. Draw a note an interval of a 2nd from the given note. Draw the note above if the arrow is up, or below if the arrow is down. Play and name these notes.

3rd

One skipped key is a **3rd**.

On the staff a 3rd is either line to line or space to space.

68. Write an interval of a 3rd **up** from the given letters. Play these intervals on your piano. Use either hand.

69. Write an interval of a 3rd **down** from the given letters. Play these intervals on your piano. Use either hand.

70. Draw a note an interval of a 3rd from the given note. Draw the note above if the arrow is up, or below if the arrow is down. Play and name these notes.

The Slur

The **slur** is a curved line over or under two or more **different** notes that are to be played legato (smooth, connected).

71. Draw a slur **over** these notes. Play these notes legato.

Draw a slur **under** these notes. Play these notes legato.

72. Draw a slur **under** these notes. Write the interval names (2nd, 3rd) on the lines below. Play these notes legato.

3rd _____

The Tie

The **tie** is a curved line which connects notes that are on the **same** line or space. Play the first note and hold it for the value of both notes.

73. Draw a tie to these pairs of same notes. Write the total number of counts for the tied notes on the lines below.

2 counts _____

Note-Spelling Game

In this game, write the note names in capital letters on the lines below.

I had a — 0 — whose name was — — — .

He always begged to be — — — .

After school I saw his — A — — — ,

and I knew he was ready to R A — — — .

I'd throw the ball, and his — — — T

would fly, and off he'd go like a streak in the sky!

My — A — loved to see us play,

and he'd watch by the — — — — of the house every day.

My mom's — A — — would light up, too,

and when she saw the fun we had, she'd shout Ya-hoo!

Measuring Intervals

4th

Two skipped keys is a **4th**.

On the staff a 4th is either line to space or space to line.

Up a 4th Down a 4th

A musical staff with a treble clef and a bass clef. The treble clef shows an upward interval of a 4th from C4 to F4. The bass clef shows a downward interval of a 4th from G4 to E4.

74. Write an interval of a 4th **up** from the given letters.
 Play these intervals on your piano. Use either hand.

A piano keyboard diagram with notes C, F, A, G, and E marked. Arrows below the keyboard indicate upward intervals of a 4th from each note: C to F, F to A, A to D, G to B, and E to G.

75. Write an interval of a 4th **down** from the given letters.
 Play these intervals on your piano.

A piano keyboard diagram with notes D, G, D, A, F, and C marked. Arrows below the keyboard indicate downward intervals of a 4th from each note: D to A, G to D, D to F, A to E, F to C, and C to G.

76. Write the names of these intervals. Play and name these notes.

A musical staff in 4/4 time with a sequence of notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The interval between C4 and F4 is marked as "4th". Below the staff are seven dashed lines for writing interval names.

5th

Three skipped keys is a **5th**.

On the staff a 5th is either line to line or space to space.

- 77.** Write an interval of a 5th **up** from the given letters.
Play these intervals on your piano. Use either hand.

- 78.** Write an interval of a 5th **down** from the given letters.
Play these intervals on your piano. Use either hand.

- 79.** Write the names of these intervals. Play and name these notes.

Melodic and Harmonic Intervals

Melodic intervals are single notes played one at a time, like notes in a melody.

Harmonic intervals are two notes played together to make harmony in music.

80. Write the names of these melodic intervals. Play and name these intervals.

81. Draw a half note after the one given to form a melodic interval. Play them.

82. Write the names of these harmonic intervals. Play them.

83. Draw a whole note above the one given to form a harmonic interval. Play them.

Rest Signs

Rest signs are used in music for **silence**.

 Quarter rest
Rest 1 beat.

 Half rest
Rest 2 beats.

 Whole rest
Rest 4 beats,
or whole measure.

84. Trace the first two quarter rests, then draw four more.

85. Draw quarter rests in this melody to complete the correct number of beats in each measure.

86. Fill in the first two half rests, then draw four more.
Draw the half rests sitting on the 3rd line.

87. Draw half rests in this melody to complete the correct number of beats in each measure.

88. Fill in the first two whole rests, then draw four more.
Draw the whole rests hanging down from the 4th line.

89. Draw whole rests in this melody to complete the correct number of beats in each measure.

The C Chord

The **C chord** is formed from **three** of the keys in the C position:

C E G

The **bottom** note names the chord.

Solid chords: notes played together.

90. Circle the bottom note of each chord. Write the names of the chords on the lines below. Play these chords.

91. Draw these C chords and rests in the correct rhythm. Play them.

Broken chords: notes played one at a time.

92. Play these broken chords.

The three notes in a chord are **root**, **3rd**, and **5th**.

Measure the intervals from the bottom note to the middle note (3rd), then from the bottom note to the top note (5th).

93. Write the names of the intervals in these chords (root, 3rd, 5th).

A musical staff in bass clef showing a chord with three notes. The bottom note is labeled 'Root', the middle note is labeled '3rd', and the top note is labeled '5th'. To the right of the staff are two empty musical staves for writing the interval names.

94. Play and count the rhythm for these C chords.

A musical staff in bass clef showing a sequence of C chords. The first four chords are solid chords, and the last three are broken chords. The rhythm is indicated by a '4' below the staff and a '5 3 1' above the staff.

95. Play the solid chords softer than the broken chords in the music below! Count aloud while you play.

A musical score for piano in 4/4 time. The top staff is in treble clef and the bottom staff is in bass clef. The music consists of a sequence of C chords. The first four chords are solid chords, and the last three are broken chords. The dynamics are indicated by 'f-p' and '5 3 1' above the staff.

Two Eighth Notes

Two eighth notes equal one quarter note. They are connected with a **beam**.

Beam

Beam

98. Add a beam to these pairs of notes to form two eighth notes.

Eighth notes may be counted with numbers by saying "and" after the number.

1 and 2 and 1 and 2 and

99. Clap and count the following rhythm.

Count: 1 and 2 and
or: two eighths quar-ter

100. Play this music and count aloud.

Use either of the counting systems shown on this page.

At School

Happily

p 1. Off to school, here we go, Hur - ry now, don't be slow.
f 2. In our class, ev - 'ry day, let's work hard and then play!

Sharp Sign

The **sharp sign** before a note means to play the next key to the **right**.

101. Trace the first two sharp signs, then draw four more.

First draw two lines down.

Next, draw two heavy lines across.

The "square" in the middle of the sharp is placed

on a **line**

or in a **space**.

102. Draw a sharp before each note. Play and name these notes.

103. Draw a sharp before each note with a # sign over it. Play and name these notes.

104. Write the names of these sharp keys. Play them.

105. Draw these sharps on the staff. Play and name them.

F# C# G# D# E#
 (white key sharp)

C# A# D# G# F#

The sharp sign lasts for the **whole** measure.

(also C#) (also F#)

106. Draw a sharp before each note with a # sign over or under it. Play and name these notes.

G Position

107. Draw quarter notes in the G position. Play and name these notes.

108. Write the names of these melodic intervals. Play them.

109. Write the names of these harmonic intervals. Play them.

Staccato Notes

Staccato notes have a **dot** over or under them. Play staccato notes short and separated.

- 110.** Draw dots over or under these notes. A dot goes **over** the note if the stem is down. A dot goes **under** the note if the stem is up. Play these staccato notes.

Musical notation for exercise 110. It consists of two staves in 4/4 time. The first staff (treble clef) has a sequence of notes: a quarter note G4 with a stem down and a dot above it, followed by a quarter note A4 with a stem down, a quarter note B4 with a stem down, and a quarter note C5 with a stem down. The second staff (bass clef) has a sequence of notes: a quarter note C4 with a stem up and a dot below it, followed by a quarter note B3 with a stem up, a quarter note A3 with a stem up, and a quarter note G3 with a stem up. Dynamics markings 'p' and 'f' are present.

- 111.** Draw dots over or under these harmonic intervals. Play these staccato notes.

Musical notation for exercise 111. It consists of two staves in 4/4 time. The first staff (bass clef) shows harmonic intervals: a pair of notes (C4 and G3), a pair (D4 and A3), a pair (E4 and B3), and a pair (F4 and C4). The second staff (treble clef) shows harmonic intervals: a pair (G4 and C5), a pair (A4 and D5), a pair (B4 and E5), and a pair (C5 and F5). Dynamics marking 'f-p' is present.

- 112.** Draw dots over or under these G chords. Play these staccato chords.

Musical notation for exercise 112. It consists of two staves in 4/4 time. The first staff (treble clef) shows G major chords in various positions: a G4 chord, a G4 chord, a G4 chord, and a G4 chord. The second staff (bass clef) shows G major chords in various positions: a G3 chord, a G3 chord, a G3 chord, and a G3 chord. Dynamics markings 'f' and 'p' are present.

Flat Sign

The **flat sign** before a note means to play the next key to the **left**.

- 113. Trace the first two flat signs, then draw four more.
First draw a straight line down.
Next, draw a heavy curved line.

The "round" part of the flat is placed on a **line** or in a **space**.

- 114. Draw a flat before each note. Play and name these notes.

- 115. Draw a flat before each note with a **b** sign over or under it. Play and name these notes.

116. Write the names of these flat keys. Play them.

117. Draw these flats on the staff. Play and name them.

Two musical staves, treble and bass clef, with five flats written above each staff. The flats are B^b , E^b , A^b , D^b , G^b on the treble staff and G^b , D^b , A^b , E^b , B^b on the bass staff.

The flat sign lasts for the **whole** measure.

A musical staff in 2/4 time showing a flat sign placed before a note in the first measure, which then applies to the second measure as well.

(also G^b) (also A^b)

118. Draw a flat before each note with a b sign over or under it.
Play and name these notes.

Two musical staves in 2/4 time. The treble staff has notes with flat signs (b) written above them. The bass staff has notes with flat signs (b) written below them.

Matching Games

Write the number in front of the correct term.

Game 1

- 1. _____ half note
- 2. _____ quarter note
- 3. _____ two eighth notes
- 4. _____ whole note
- 5. _____ treble clef sign
- 6. _____ 4 beats to each measure
- 7. _____ bass clef sign
- 8. _____ 3 beats to each measure
- 9. _____ grand staff
- 10. _____ 2 beats to each measure
- 11. _____ repeat sign
- 12. _____ double bar
- 13. _____ bar lines
- 14. _____ G position (R.H.)
- 15. _____ C position (R.H.)
- 16. _____ middle C position (L.H.)

Game 2

- 1. 3rd _____
- 2. 2nd _____
- 3. 5th _____
- 4. 4th _____
- 5. _____ quarter rest
- 6. _____ tie
- 7. _____ half rest
- 8. _____ slur
- 9. _____ whole rest
- 10. _____ G chord
- 11. _____ sharp sign
- 12. _____ C chord
- 13. _____ flat sign
- 14. _____ loud
- 15. _____ soft
- 16. _____ staccato notes