GP660 PREPARATORY LEVEL
Fundamentals of Piano Theory seua was
NEIL A. KJOS PIANO LIBRARY
KEITH SNELL & MARTHA ASHLEIGH
Andant
pos
HEIL A. KJOS MUSIC COMPANY ublisher

CONTENTS
Unit 1: NOTE VALUES
Quarter Note Half Note Dotted Half Note Whole Note Eighth Notes Dotted Quarter Note Note Value Review
Unit 6: SHARPS, FLATS, AND NATURALS
Sharp Sign Flat Sign Natural Accidentals Enharmonic Notes
Unit 7: HALF STEPS AND WHOLE STEPS
Ooova wa AW WNN
Unit 2:
THE STAFF Lines and Spaces Clef Signs The Grand Staff Bar Lines Review of the Staff
Unit 8: 5-FINGER PATTERNS AND TRIADS
Major 5-finger Patterns Minor 5-finger Patterns Major Triads Minor Triads
Unit 9: TETRACHORDS AND MAJOR SCALES
42
Unit 3: NOTE NAMING
Treble Clef Line and Space Notes Bass Clef Line and Space Notes Naming Notes on the Grand Staff Drawing Notes on the Grand Staff
Unit 10: KEY SIGNATURES
Major Key Signatures C, G, and F Minor Key Signatures A, E, and D
Unit 4: TIME SIGNATURE AND RHYTHM
Unit 11: SIGNS AND TERMS
Dynamics Tempo Articulation Character or Style More Signs and Terms
Counting Eighth Notes Counting Dotted Quarter Notes Upbeats Rest Signs
MATCHING and CROSSWORD PUZZLE
(Review of Units 5-11)
Unit 12: TRANSPOSING
MATCHING and CROSSWORD PUZZLE (Review of Units 1-4)
Unit 13: EAR TRAINING
Unit 5:
Unit 14: SIGHT READING
INTERVALS 2nds 3rds 4ths 5ths
REVIEW TEST

Unit 1 Note Values
Stem
Quarter Note O
Note Head Note Head
Up Stem
Down Stem
A stem may go up or down on a note. Up stems go on the right side of the note head. Down stems go on the left side of the note head.
1. Draw up stems on these note heads.
2. Draw down stems on these note heads.
p • •
•
•
3. Draw four quarter notes with up stems.
4. Draw four quarter notes with down stems.
PODIO
Half Note d One half note equals two quarter notes. O
5. Draw four half notes with up stems.
6. Draw four half notes with down stems.
JODID pon0
G-600

3
Dotted Half Note d.
di = d
.
One dotted half note equals three quarter notes.
d.
The dot on the right side of the note head adds half of the value of the note.
1 d. =
1 a
1
+
7. Draw four dotted half notes with up stems.
8. Draw four dotted half notes with down stems.
IIDID POIDO
Whole Noteo
One whole note equals four quarter notes.
0
=
9. The whole note has no stem. Draw four whole notes.
20000
10. Write the names of these notes.
0
d
d.
.
quarter
11. Answer these questions by drawing the correct note.
1....-
doo ...
GP660

Eighth Notes
One Eighth Notel
One eighth note equals half of a quarter note. J = 7
E
Flag
One eighth note has a flag on the stem. De Flag
12. Draw flags on these stems to form eighth notes.
Dood P P P P
Two Eighth Notes
Two eighth notes equal one quarter note.
Beam
The stems of two eighth notes are connected with a beam.
Beam
13. Draw beams to connect these pairs of notes to form two eighth notes.
en podpo
Fou
Four Eighth Notes Four eighth notes equal one half note.-d
Notes
Four e
h notes equal one half note.
Beam
The stems of four eighth notes are connected with a beam.
Beam
14. Draw beams on these groups of notes to form four eighth notes.
pppo ... pppp....
GP660

5
Dotted Quarter Note One dotted quarter note equals three eighth notes.
The dot on the right side of the note head adds half of the value of the note.
15. Draw four dotted quarter notes, two with up stems and two with down stems.
ODIO
Note Value Review
16. Write the names of these notes.
d
-
-
17. Answer these questions by drawing the correct note.
- J
DIE
LLLL
1!
.
ee
5
GP660

Unit 2 The Staff
Lines and Spaces
The staff has five lines and four spaces. The lines and spaces are numbered from the bottom to the top.
Lines
Spaces
-
4

esamp
3
2
-- I
1. Number the lines on this staff.
2. Number the spaces on this staff.
Notes are written on lines or in spaces.
Line Notes
Space Notes
Ꮎ
Ꮎ
Ꮎ
Ꮎ
ooo
3. Write L for the line notes and S for the space notes.
Fooooooo
pe
Up Stems
Down Stems
Notes on or above the third line have down stems. Notes below the third line have up stems.
2...
4. Draw stems on these note heads.
See
o
o
GP660

Clef Signs
A clef sign is used at the beginning of each staff.
Treble clef
Drawing Treble Clef Signs 5. Trace these steps for drawing treble clef signs, then draw your own.
Bass clef
Drawing Bass Clef Signs 6. Trace these steps for drawing bass clef signs, then draw your own.
GP660

The Grand Staff
The grand staff is formed by joining the treble staff and bass staff with a brace and a bar line.
Brace
* Bar line
7. Trace these braces and bar lines to form grand staffs.
-
-
-
-
--
-
TT
+
free web
.
-
.
.
.
8. Draw braces and bar lines to form grand staffs.
Draw treble and bass clef signs.
-
.
TI
Goitin

9
Bar Lines Music on the staff is divided by bar lines into measures.
The end of a piece of music has a double bar line.
Bar Line
Bar Line
Double Bar Line
Bar Line
Measure
Measure
Measure
Measure
When dots are placed in front of a double bar line, it forms a repeat sign.
A repeat sign means to play the music again.
9. Draw bar lines to form measures on this grand staff. Draw a double bar at
the end of the grand staff. Add repeat dots to the double bar.
Double Bar Line
Bar Line
Bar Line
Bar Line
Review of the Staff
10. A staff has
lines and
-
spaces.
11. Notes are written on
or in
11
12. Notes written below the third line have
stems.
13. Notes written on or above the third line have
stems.
14.
This is a ___
clef. 15. 9: This is a _
clef.
16. The grand staff is joined by a -
and a
and a
-
17. Bar lines divide music on the staff into
18. The end of a piece has a
1
19. : | This is a
sign.
GP660

10
Unit 3 Note Naming
Treble Clef Notes
E-AA
ГІГІТІП
Treble Clef Line Notes
OO
-
1. Name these treble clef line notes.
o
2. Draw these treble clef line notes. Use wholes notes.
-
E
B
Middle C
G
F
D
Treble Clef Space Notes
E
oooo
3. Name these treble clef space notes.
4. Draw these treble clef space notes. Use half notes.
B
A
E
G
D
F
C
GP66

Bass Clef Notes
IITTI UT IT
Bass Clef Line Notes
Lo BD
F
De o
Loo
5. Name these bass clef line notes.
9:
A
6. Draw these bass clef line notes. Use quarter notes.
G
Middle C
D
F
A
TIN TITIL IT
2-AALO
Bass Clef Space Notes
B
So oo
7. Name these bass clef space notes.
E
8. Draw these bass clef space notes. Use whole notes.
AEG B F C
GP660

12
Naming Notes on the Grand Staff
III II II II II II
3-AALT
للولعل له لعله لم اول لعله لله له EEG لطلع له لم له لللل
questo
eorano 0 OOO
9. Name these notes on the grand staff.
GP660

Drawing Notes on the Grand Staff
10. Draw these LINE notes on the grand staff. Use half notes.
E
F
F
D
11. Draw these SPACE notes on the grand staff. Use whole notes.
(T)
GP660

Unit 4 Time Signatures and Rhythm
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 note gets one beat.
Time Signature ?
2 means two beats in each measure. 4 means the quarter note gets one beat. = 1 beat
= 2 beats
1. Clap and count this rhythm aloud.
.
.
d
d
d
ld.
=
Count: 1
(continue counting)
2. Write the counts under the notes. Clap and count aloud.
2.
=
.
.
.
21
3. Add bar lines to this rhythm.
Write the counts under the notes. Clap and count aloud.
.
=
dd dd
|
7. Write in the counts. Play and count aloud.
(932
GP660

Time Signature 3
3 means three beats in each measure. 4 means the quarter note gets one beat. 0
= 1 beat
d = 2 beats
di = 3 beats
5. Clap and count this rhythm aloud.
...ld.
d
d
Count: 1
2
3
1
2
3
(continue counting)
6. Write the counts under the notes. Clap and count aloud.
ad o
ld d.
-
-
-
-
-
-
-
-
-
-
-
7. Add bar lines to this rhythm.
Write the counts under the notes. Clap and count aloud.
....d
—
—
—
—
.
8. Write in the counts. Play and count aloud.
-
-
-
-
-
23
I WIH
+
GP660

16
Time Signature 4 means four beats in each measure. 4 means the quarter note gets one beat.
= 1 beat
2 beats
11 o ea
11
11
3 beats
4 beats
9. Clap and count this rhythm aloud.
4.dd dd. Jl.
Count: 1
2
3
4
1
2
3
4
(continue counting)
10. Write the counts under the notes. Clap and count aloud.
1. dd Id.
ld
le
11. Add bar lines to this rhythm.
Write the counts under the notes. Clap and count aloud.
1. Jodod
e
—
—
—
—
—
—
—
-
-
-
-
-
—
12. Write in the counts. Play and count aloud.
—
—
—
(924
GP660

Counting Eighth Notes
Eighth notes may be counted by saying “and” after the number. 13. Clap and count this rhythm aloud.
4.
.
ld
mmmm
Count: 1
and
2
and
1 and
2
and '(continue counting)
14. Write the counts under the notes. Use a + sign for the word "and”.
Clap and count aloud.
1...........||
1_+
2__+
15. Add bar lines to this rhythm.
Write the counts under the notes. Clap and count aloud.
4.
d
d od
16. Write in the counts. Play and count aloud.
(292
-
GP660

18
17. Clap and count this rhythm aloud.
J
...
5Jd. I
Count: 1 and 2 and 3 and
(continue counting)
2....
.....1
A group of four eighth notes may be joined with one beam.
1
and
2
and
3 and
1 and 2 and 3
and
18. Write the counts under the notes. Use a + sign for the word “and”.
Clap and count aloud.
i...oldd b
old. I
—
—
—
-
-
-
-
-
-
-
19. Add bar lines to this rhythm.
Write the counts under the notes. Clap and count aloud.
.
..
d
...
.
-
—
—
—
—
—
—
—
20. Write in the counts. Play and count aloud.
162
191
GP660

19
21. Clap and count this rhythm aloud.
41
..
.
..
..
.
Count: 1
and
2
and
3 and 4
and '(continue counting)
22. Write the counts under the notes. Use a + sign for the word "and".
Clap and count aloud.
4......d
d
o
do
—
—
—
—
—
—
—
—
23. Add a bar line to this rhythm.
Write the counts under the notes. Clap and count aloud.
4.
d
I
...
-
-
-
24. Write in the counts. Play and count aloud.
(62
-
19:45
GP660

20
Counting Dotted Quarter Notes and Eighth Notes
The dotted quarter note is often followed by one eighth note..
A dotted quarter note and one eighth note equal two quarter notes.
or one half note...
Da
or one half note.
A dotted quarter note followed by one eighth note may be understood when seen as a tied note.
Count: 1 and 2
and
25. Write the counts under these notes. Clap and count aloud.
Play and count aloud.
(Right Hand)
62
HAI
1
+
2
(Left Hand)
2 AAA
(Right Hand)
64dorpedo
www
GP660

Upbeats
An upbeat is the note or notes that come before the first full measure of a piece.
4. ld
do
4.1ld do
Count: 4
1
2
3
4
Count:
3
4
1
2
3
4
The measure with the upbeat (s) is incomplete. The missing counts are found in the last measure, which is also incomplete.
26. Clap and count these rhythms aloud.
1. d dod J 1..dold
. .. d. dood |
3
and
1
27. Play and count aloud.
(Right Hand)
5
642
(Left Hand)
Speed
(Right Hand)
67.
To
GP660

Rest Signs
Rest signs are used in music for silence. These notes have rest signs of the same value.
Quarter Note
Half Noted Half Rest.
Quarter Rest
Quarter Rest
Eighth Note Eighth Resty
Whole Note o Whole Rest + (whole measure rest)
Half Rest
28. Draw each rest four times.
Quarter Rest
Half Rest
Whole Rest
Eighth Rest
29. Draw a rest to complete the correct number of beats in each measure.
Clap and count these rhythms aloud.
94,Les
6. $11 232
GP660

Matching and Crossword Puzzle
Down
si
=
190.
si
ö
1. Draw a line to connect each sign with its term.
Across
repeat sign line notes half rest time signatures quarter note bass clef whole rest eighth notes grand staff space notes
mi
ö
ť
į
=
whole notes
treble clef
2. Write the term for each sign in this crossword puzzle.
GP660

24
24
Unit 5 Intervals
An interval is the distance between two notes. Melodic intervals are two notes played one at a time. Harmonic intervals are two notes played at the same time.
2nds 2nds on the keyboard
2nds on the staff
H00
po
Melodic 2nds
Harmonic 2nds
F G
F
CD
2nds on the keyboard are from one white key to the very next white key. 2nds on the staff are from a line to the next space or a space to the next line.
Melodic 2nds
1. Draw a melodic 2nd up from each given note. Use quarter notes. Name each note.

-
-
-
-
-
-
2. Draw a melodic 2nd down from each given note. Use half notes. Name each note.
Harmonic 2nds 3. Draw a note above each given note to form harmonic 2nds. Use whole notes.
Name the notes.
GP660

25
3rds 3rds on the keyboard
3rds on the staff
2
Epos 8
Melodic 3rds
Harmonic 3rds
FABD
3rds on the keyboard skip one white key.
3rds on the staff move from a space to the next space or a line to the next line. Melodic 3rds 4. Draw a melodic 3rd up from each given note. Use quarter notes. Name each note.
27
5. Draw a melodic 3rd down from each given note. Use half notes. Name each note.
—
—
Harmonic 3rds 6. Draw a note above each given note to form harmonic 3rds. Use whole notes. Name the notes.
PO
7. Name each interval (2nd or 3rd).
2200 8
— — — — —
GP660

26
4ths
4ths on the keyboard
4ths on the staff
TIN TRUIT
Melodic 4ths
Harmonic 4ths
E
4ths on the keyboard skip two white keys. 4ths on the staff move from a space to a line or a line to a space, skipping one space and one line
Melodic 4ths 8. Draw a melodic 4th up from each given note. Use quarter notes. Name each note.
9. Draw a melodic 4th down from each given note. Use half notes. Name each note.
Co
- — — — — — — - Harmonic 4ths 10. Draw a note above each given note to form harmonic 4ths. Use whole notes. Name the notes.
9:
11. Name each interval (2nd, 3rd or 4th).
oo
+
GP660

5ths 5ths on the keyboard
5ths on the staff
HITTTTIT
I
Melodic 5ths
Harmonic 5ths
F
5ths on the keyboard skip three white keys. 5ths on the staff move from a space to a space skipping one space, or a line to a line skipping one line.
Melodic 5ths
12. Draw a melodic 5th up from each given note. Use quarter notes. Name each note.
13. Draw a melodic 5th down from each given note. Use half notes. Name each note.
9:2
— — — - Harmonic 5ths 14. Draw a note above each given note to form harmonic 5ths. Use whole notes. Name the notes
?
11
15. Name each interval (2nd, 3rd, 4th or 5th).
prostre - - - - - -
-
-
GP660

Unit 6 Sharps, Flats, and Naturals
Sharp Sign # A sharp sign before a note tells you to play the very next key higher.
Ice
BB#
Sharps are written on lines or in spaces.
1. Most sharps are black keys. There are two white key sharps. One is B#.
Name the other white key sharp.
2. Draw a sharp before each note below. Make sure the center of the sharp is in the same space
or on the same line as the note. Name each sharp note.
o
10
A
3. Name these sharp notes. Circle the ones that will be white keys.
#e
A
4. Draw these sharp notes on the staff. Use whole notes.
10_
D# space
A# space
C# space
B# line
G# line
F# space
E specie
D# line
GPoon

Flat Sign b
A flat sign before a note tells you to play the very next key lower.
الله GCللله
Flats are written on lines or in spaces.
-De
5. Most flats are black keys. There are two white key flats. One is Cb.
Name the other white key flat..
6. Draw a flat before each note below. Make sure the center of the flat is in the same space or on
the same line as the note. Name each flat note.
A
Gb
7. Name these flat notes. Circle the ones that will be white keys.
9 bo
bobo
B
ore
-
-
—
—
—
8. Draw these flat notes on the staff. Use quarter notes.
A
D:
welke
Eb
Gb
besede
Вь
AЬ space
Db line
ple
Bile
Bb space
Bele
Fb
Alle
Ab line
space
line
space
space
GP660

30
Natural Sign
A natural sign before a note cancels any sharp or flat.
9 be to 109
LILIT
Db
| DL FHI
Naturals are written on lines or in spaces
Natural notes are always white keys.
9. Draw a natural before the second note in each measure below. Make sure the center of the
natural is in the same space or on the same line as the note. Name each note.
beeht10
To o
c
ch
-
-
-
970 bo pote e os
—
— -
—
a
-
—
-
10. Draw a natural before the second and fourth beat of each measure.
Play and name the notes.
2
1
3
4
1.
3
4
5
Arbe
(234
3
4
2
1
GP660

Accidentals
Accidental is the name for any sharp, flat, or natural that appears in music. When an accidental appears in music, it lasts for an entire measure. The bar line at the end of a measure cancels the accidental.
Still F# F4
11. Circle the notes to be played sharp.
22 $13, ore 9 000 euro p
#
pe pia
12. Circle the notes to be played flat.
-
-
If
Enharmonic Notes
Notes that sound the same but are written differently are called enharmonic notes. Example: F# and Gb are the same key on the piano, but are written differently.
#
UNIT
C
13. Draw the enharmonic note for each given note. Name the notes.
95
he
the
#

—
GP660

32
Unit 7 Half Steps and Whole Steps Half Steps
A half step is the distance from one key the very next key with no key between. Half steps can look three different ways on the keyboard:
TITIE
white-black
black-white
white-white
1. Draw a half step above each given note. Use whole notes. Name each note.
bo to o to
-
-
-
-
-
-
2. Draw a half step below each given note. Use half notes. Name each note.
9. be
Jeho
B
Bb
-
-
-
—
—
3. Circle the half steps in this melody. There are five. (The first is done for you.)
64
4. Name two half steps that are black-white. 1.5. Name two half steps that are white-black. 1.— to — 6. Name two half steps that are white-white. 1._ to — 7. Are there any half steps that are black-black? Circle your answer.
Is a 9.
2._ to - 2.
YES NO
GP660

Whole Steps
A whole step is the distance from one key to the next key with one key between. Whole steps can look four different ways on the keyboard:
THITII
white-white
black-black
LILLE
white-black
black-white
8. Draw a whole step above each given note. Use whole notes. Name each note.
who0bo
Eb
F
9. Draw a whole step below each given note. Use quarter notes. Name each note.
2
.
C#
B
-
-
-
-
-
-
-
10. Circle the whole steps in this melody. There are four. 24
Ho
be
ci
11. Name two whole steps that are white-white. 12. Name two whole steps that are black-black.
si
1.— 1. _
1.—
1. -
to — to to
to
5 5 55 |
ci
13. Name two whole steps that are white-black. 14. Name two whole steps that are black-white.
si
GP660

Unit 8 5-Finger Patterns and Triads Major 5-Finger Patterns
Major 5-finger patterns have five notes formed in a pattern of whole steps and half steps.
The half step is between the 3rd and 4th notes of the 5-finger pattern.
C Major 5-Finger Pattern
CLETA
W = whole step W = whole step
H = half step
@oo
L
W WH W
A 5-finger pattern may begin on any note. The lowest note names the 5-finger pattern.
C Major
G Major
F Major
II II III
IU II
B
F G
C
CDEFG 6..00
LG ABCD
o 0 0 0 0
Ꮎ
0
Ꮎ
Ꮎ
Ꮫ
oro obo
D Major
A Major
E Major
HI HII
III I
II III
F
#
DE GALA B DE LE 3.000 , 0800" to 100 e
GP660

1. Write letters on the keyboards to form Major 5-finger patterns. 2. Draw the notes on the staff. Use whole notes.
C Major
G Major
F Major
D Major
A Major
E Major
De
GP660

36
Minor 5-Finger Patterns
To change a Major 5-finger pattern into a minor 5-finger pattern, lower the third note one half step.
III
C Major 5-Finger Pattern
0
0
0
0
F
0
G
C minor 5-Finger Pattern
90.
F
G
taobod
If the third note is a natural note, it will become a flat note. If the third note is a sharp note, it will become a natural note.
3. Draw the Major 5-finger patterns on the staff.
Draw the minor 5-finger patterns on the staff. Write letters on the keyboards to form minor 5- finger patterns.
C minor
C Major
C minor
G minor
G Major
G minor
GP660

37
F minor
F Major
F minor
I
D minor
D Major
D minor
2:
A minor
A Major
A minor
E minor
E Major
E minor
2:
4. Name these 5-finger patterns.
.
C Major
GP660

38
Major Triads
A triad is a three note chord. The 1st, 3rd, and 5th notes of a Major 5-finger pattern form a Major triad. The notes in a triad are called the Root, the 3rd, and the 5th.
G A B C D
Root Ğ
5. Study the example above and then follow these steps for completing the
Major 5-finger patterns and triads on the keyboards and staffs below.
a. Write the letters on the keyboards to form Major 5-finger patterns.
Circle the root, the 3rd, and the 5th in each Major 5-finger pattern.
b. Draw the Major 5-finger patterns on the staff. Use whole notes.
Color in the 1st, 3rd, and 5th notes with your pencil.
c. Draw the Major triad on the staff. Name the root, 3rd, and 5th.
C Major 5-Finger Pattern and Triad
5th
3rd
Root
G Major 5-Finger Pattern and Triad
5th 3rd Root
3rd
F Major 5-Finger Pattern and Triad
5th 3rd Root.
GP

39
D Major 5-Finger Pattern and Triad
-
5th
5th 3rd Root
A Major 5-Finger Pattern and Triad
5th_ 3rd Root
E Major 5-Finger Pattern and Triad
E
5th 3rd Root __
6. Name these Major triads.
1000
C Major
go
8
8
88
-
-
8 588 A8 #8
OOO
GP660

Minor Triads
To change a Major triad into a minor triad, lower the 3rd one half step.
C Major
C Major 2 §
UNIIT
C minor
Cminor I
II
cello
TL
9: bg
ICT
| G
|
If the 3rd is a natural note, it will become a flat note.
If the 3rd is a sharp note, it will become a natural note.
F Major F minor
A Major A minor
A minor 18
8
Reminder: The bar line cancels any accidental in the measure before.
It is not necessary to draw the natural sign.
7. Draw these Major and minor triads
C Major
C minor
G Major
G minor
9
6.
D Major
D minor
A Major
A minor A minor
96.
E Major
E minor E minor
F Major
F minor F minor
96.
GP660

8. Name these minor triads.
6
-
9
g
-
-
Triad Review 9. Draw these Major triads.
90.
C Major
G Major
F Major
D Major
A Major
E Major
C Major
G Major
F Major
D Major
A Major
E Major
10. Draw these minor triads.
96.
C minor
G minor
F minor
D minor
A minor
E minor
C minor
G minor
F minor
D minor
A minor
E minor
GP660

42
Unit 9 Tetrachords and Major Scales
A tetrachord is a group of four notes formed in a pattern of whole steps and half steps.* The pattern for a Major tetrachord is whole step - whole step - half step (W- W - H).
C Major Tetrachord
G Major Tetrachord
poo
- Leo00
0
o
WW H
W
W
H
Major scales can be formed by joining two tetrachords.
• The 1st tetrachord is called the tonic tetrachord.
• The 2nd tetrachord is called the dominant tetrachord.
• The two tetrachords are joined by a whole step.
C Major Scale
geo
Tonic Tetrachord
Dominant Tetrachord
ooooo W W H W W W H.
Drawing Major Tetrachords and Scales 1. Draw each Major tetrachord. Then, draw the Major scale by joining the tetrachords.
(The first note of each tetrachord and scale is drawn for you.)
Tetrachord
G Major Tetrachord
C Major Tetrachord 90
C Major Scale
* The first four notes of a Major 5-finger pattern form a Major tetrachord.
GP660

G Major Tetrachord
D Major Tetrachord
9o
G Major Scale
-
Tetrachord
C Major Tetrachord
0.
90.
F Major Scale
2. Add the correct sharp to make this a G Major scale. Circle the half steps.
6
3. Add the correct flat to make this an F Major scale. Circle the half steps.
BA
GP660

Unit 10 Key Signatures
The key signature is the sharps or flats at the beginning of each staff. It tells you:
• notes to be sharp or flat in a piece, and
• the tonic note, or key, of the piece.
Major Key Signatures
C Major No Sharps or Flats
G Major One Sharp
F Major One Flat
26.
2
1. Name these Major key signatures.
1977
2. Draw these key signatures in both clefs.

F Major
C Major
G Major
GP66

45
.
.
.
..
3. Name the key signature for each example. Circle notes to be played sharp or flat.
Play each example.
Key of
)
(41 (93
n|中|||
Key of
,1,11,1,其
(1
(少至一
Key of
,,,,,
| 1,3,4
(2)
GP660

お
Minor Key Signatures Each Major key signature has a relative minor key signature with the same sharps or flats.
A minor No sharps or flats (Relative to CMajor)
E minor One sharp (Relative to G Major)
D minor One flat (Relative to F Major)
4. Name these minor key signatures.
5. Draw these key signatures in both clefs.
TE。
・
る・
リ
ダ
D minor
A minor
E minor

47
6. Three of these melodies are in Major keys and three are in minor keys.
Determine which ones are Major and which are minor. Name each key signature. Key of
11,00
Key of
23B
Key of
41....
,
Key of
941
,
Key of
leger god
Key of 23
9, en som
GP660

Unit 11 Signs and Terms
Dynamics Dynamic signs tell how loud or soft to play.
TERM
SIGN
MEANING
piano
soft
R
$
forte
loud
mezzo piano
medium soft
mezzo forte
mf
medium loud
crescendo (cresc.)
S
gradually louder
diminuendo (dim.)
gradually softer
1. Write the term and sign after the meaning.
MEANING
SIGN
TERM
soft
loud
medium soft
medium loud
gradually louder
-
gradually softer
-
GP

Tempo Tempo marks tell how fast or slow to play.
TERM
MEANING
allegro
fast (also means cheerful, happy)
allegretto
somewhat fast (slower than allegro)
andante
walking tempo (flowing)
andantino
slightly faster than andante
con moto
with motion
lento
slow
moderato
moderately
Changing Tempo
a tempo
return to the original tempo
ritardando (rit.)
gradually slower
2. Write the term after the meaning.
MEANING
TERM
fast (also means cheerful, happy) somewhat fast (slower than allegro) walking tempo (flowing) slightly faster than andante
with motion
slow
moderately
return to the original tempo gradually slower
GP660

50
Articulation Articulation signs tell how to touch and release keys.
TERM SIGN MEANING
-
accent
strong emphasis
legato
smooth, connected
staccato
short, detached
tenuto
hold full value; slight emphasis
3. Write the term and sign after the meaning
MEANING TERM__
short, detached
SIGN
smooth, connected
strong emphasis
hold full value; slight emphasis
Character or Style These words help establish feeling, mood, or performance style.
TERM
MEANING
cantabile
in a singing manner
dolce
gently, sweetly
4. Write the term after the m
MEANING
TERM
in a singing manner
gently, sweetly
GP660

51
More Signs and Terms
D. C. al Fine D. C. is the abbreviation for Da capo, which means from the head. In music, D. C. means to play again from the beginning. Fine means end.
Play both lines of music, then go back to the beginning and play to the fine, without the repeat.
r.h.4
Fine
D.C. al fine
9:
1.h. 2
Fermata A fermata sign means to hold a note longer than its time value.
5
8
Slur
A slur is a curved line over or under two or more notes that are to be played legato. Legato means to play smooth, connected.
PET
ih
24 AAA
re
Tie dld
A tie is a curved line that connects notes on the same line or space.
first note and hold it for the value of both notes.
84 10
GP660

52
Matching and Crossword Puzzle
Down
Down
1. Draw a line to match each item with the correct answer.
Across
Answers legato Major triad
6. 2 to be
-1.6
2.899
tie
-
8. fast (also: happy, cheerful)
enharmonic notes
natural sign
6
#
3. smooth, connected
half step
andante
11. The distance between two notes.
allegro
=
89 8 B
key signatures
interval
5. walking speed (flowing)
forte
14. soft
&
7. medium soft
ABCDE
piano
ū
8
15. somewhat fast
10. gradually softer
CDEFG
F Major scale
16.8200000400
13. loud
diminuendo
flat sign
19. Major 5-finger Pattern
17. minor 5-finger pattern
staccato
allegretto
#
21. b
тр
18. #
G Major scale
I.
22. short, detached
sharp sign
20. 6.90 200009
„P660

2. Write the answers in this crossword puzzle.
t
"I" | TH
OUT
MUUT
GP660

Unit 12 Transposing
To transpose music, play the same pattern of intervals beginning on a different note.
This melody uses the notes of the C Major 5-finger pattern.
62T
Here is the same melody transposed to the G Major 5-finger pattern.
1. opper CAP
1. Begin on F and transpose the melody to the F Major 5-finger pattern.
64.
This melody uses the notes of the G Major 5-finger pattern.
94 Pro
2. Begin on D and transpose the melody to the D Major 5-finger pattern.
GP66

55
This piece uses the notes of the A minor 5-finger pattern.
(8
(6.
(24.
3. Transpose to the C minor 5-finger pattern.
LI
1940
This piece uses the notes of the G Major 5-finger pattern.
.
, outlet
4. Transpose to the F Major 5-finger pattern.
162.
1919
GP660

se
56
Unit 13 Ear Training
Listen as your teacher plays one interval from each pair. Circle the one you hear.
,
9
=
0
0

°
0
_Ꮎ .
$•
-
Ꮎ
+
0
-
0
&•
.
0
"
o .
©•
o
=
=
9
0
-
Ꮎ
Ꮎ .
Listen as your teacher plays a Major or minor 5-finger pattern. Circle the one you hear.
0
.
$
" Ꮎ
0
o Ꮎ Ꮎ Ꮎ " o po Ꮎ
Ꮎ 0 °
Ꮎ
ᎦᎾ -o Ꮎ 9 , 10 0 9
, oto o " ,
0 9 0
•
=8•
be 0 . e po 2Ꮎ 0
.
to Ꮎ 0
0 Ꮎ 0
.
GᏢ660

57
Listen as your teacher plays a Major or minor triad. Circle the one you hear.
13.
89#
000
16.
9:58
000
88 9: 868
Listen as your teacher plays one melody from each pair. Circle the one you hear.
82 LEI 67.ppled
&11..
61. Pipped
Listen as your teacher taps one rhythm from each pair. Circle the one you hear.
21.
dod ludd
...ldl
w
|
addold
o
ld
|
GP660

58
Unit 14 Sight Reading
The best way to become a good sight reader is to read new music every day. 1. Before you sight read, look through the entire piece and observe:
• key signature
• time signature
• clef signs
• dynamics
• accidentals
• slurs, ties, staccatos, accents, etc.
• rhythmic and melodic patterns
2. Find the first note and finger number for each hand. 3. Play slowly.
• Use a metronome to keep a steady beat.
• Count one measure aloud before you begin to play.
• Continue to count aloud as you play.
4. Keep your eyes on the music.
• Avoid looking up and down from the music to your hands.
• Look ahead to see what is next.
5. Keep going, even if you make some mistakes: avoid going back to fix anything.
Allegro
(627,7
mp
After you sight read: 1. Evaluate your playing
• Were the notes and rhythm correct?
• Were the dynamics and articulation markings clear and distinct?
• Did the music continue to move forward as you maintained a steady beat? 2. Sight read the music again.
• Concentrate on correcting any previous mistakes.
• Set a goal for a perfect performance by the third reading.
GP660

59
Andantino
"
-
...........
-...
-
--
Allegretto
mp
mp
1' ,
ਦੇਵੀ ਨੂੰ ਇਸ
Cantabile
ਜੇ

--
-
-
-
Con moto
1
ਹਨ :
|
* 40
GP660

60
Review Test
1. Name these notes.
d
.
do
This is a
_
.
3.
This is a This is a _
4. Bar lines divide music on the staff into
5. Write the letter name of each note.
-
6.
2 means
A20
This is a
This is a _
4 means
A means
7. Write the counts under these notes.
I
Id 1.10. odd ld. 1...0ld. od old do.l.
4
GP660

61
8. Draw a note in the box below the rest which has the same value.
9. Write in the counts.
. Sald
Del
10. Name these melodic intervals.
16 17p
102
11. Name these harmonic intervals. 20088
—
—
-
12. Name these signs.
13. Draw these notes. Use whole notes.
#
F#
Bb
14. Draw the enharmonic note for each given note. Name each note.
—
— — — — 15.Write W for whole step and H for half step.
—
—
—
. Ho
o o
o o Teo
GP660

62
16. Name these 5-finger patterns.
obe
PA
17. Draw these 5-finger patterns.
G Major
E minor
-
A Major
G minor
18. Name these triads.
og

-
19. Draw these triads.
5:
A minor
C minor
F minor D Major E minor G Major 20. Add the correct sharp or flat to form these Major scales.
AO
G Major
G Major
o o o o
0
F Major
F Major
bo o o o o o
ooo
-
-
21. Name these key signatures.
Major
Neben
de
m
Major
minor
Modern
Major
minor
Modern
minor
GP660

€
3
22. Draw lines to match the terms with the signs.
accent
Toc
tie
repeat
fermata
9
slur
o
tenuto
9.
23. Write the term for each meaning.
loud
gradually slower
smooth, connected
-
moderately
gently, sweetly
medium soft
walking speed
somewhat fast
24. Write the terms for these signs.
25. What does D. C. al Fine mean?
26. Write the meaning for each term.
crescendo
diminuendo
cantabile
allegro
GP660

27. Study this music and answer the questions below.
Andante
5
(
d, ..
mf
1
2
3
-
a. What is the key of the piece? b. How many beats are in each measure? c. What kind of note gets one beat? d. What is the tempo marking? e. What is the meaning of andante? f. What does mf mean? g. Name the circled interval in measure 3. h. Name the circled interval in measure 4. i. How many eighth notes are in the treble clef ? j. How many beats will the C receive in measures 2 - 3? k. What is the curved line in measure 1 called?
What does this sign mean? 1. Name the sign under the G in measure 4.
What does this sign mean?
28. Transpose this melody to the D Major 5-finger pattern.
62
GP660

ABOUT THE AUTHORS
Keith Snell teaches preschool through advanced students in his private studio in California. He has trained students who have been accepted at the nation's leading conservatories and prepared avocational students for a lifetime of music enjoyment. His students participate regularly in recitals, auditions, festivals and contests. Keith received his B.M. and M.M. in Piano Performance from the University of Southern California where he was a piano student of John Perry and a pedagogy student of Marienne Uszler. He made his London debut in 1984 as winner of the Joanna Hodges International Piano Competition. Keith subsequently signed with Columbia Artist Management and recorded for Virgin Records thereby establishing a first-class performing career appearing as recitalist, in chamber music, and as a soloist with distinguished orchestras. Keith brings his experience as both a pianist and teacher to his work for the Neil A. Kjos Music Company. He is editor of the highly acclaimed Neil A. Kjos Master Composer Library, and Producer for Academy Records Piano Literature Recordings.
Martha Ashleigh teaches piano, music theory, Advanced Placement Theory and composition in her private studio in California. She is a faculty member of Modesto Junior College where she teaches piano, music theory and music appreciation. Her students are consistent regional and state competition winners in both piano and composition. Martha is an active member of the Music Teachers Association of California. She has served on the Certificate of Merit Council for the MTAC since 1991 and became state coordinator for the MTAC Certificate of Merit student evaluation program in 1996. Martha received her B.S. degree from the University of California, Los Angeles, and her M.A. degree in music and education with an emphasis in composition from California State University, Stanislaus.
GP960
