


A Unique, Student-Friendly Piano Method for the 21<sup>st</sup> Century

# Piano ABC's


*Beginning  
at the  
Beginning*

An easy yet comprehensive approach to reading music and playing piano

## Level One

Illustrator, François Arnaud

© 2007, 2008 Beverly Grace Joy  
Patent No. 7,453,036 B1  
Joy of Piano Publishing  
pianoabcs@gmail.com

*Beverly Grace Joy*

*Piano ABC's is copyrighted material, and is protected as Intellectual Property by the United States Patent and Trademark Office (Patent No. US 7,453,036 B1). This evaluation copy of Piano ABC's is made freely available for examination and consideration by teachers of beginner pianists. All other uses are expressly prohibited, including but not limited to, any forms of publication, editing, modification or re-sale.*

# Joy of Piano – PIANO ABC's

## Table of Contents

A Note to Students, A Note to Parents	4	Illustration	46
A Note to Teachers	5	A TIME TO GO	47
Sitting at the Piano	6	THE BUSY CATERPILLAR	48
Preparatory Activities	7	Musical Chairs Trick (Inner Ledger Lines)	49
Playing	8	My F Page	50
Rhythm (Quarter, Half and Whole notes)	9	A FOGGY AFTERNOON (Introduction)	51
Tracing Hands	10	TAKING TURNS	52
Conducting in 4 (4/4 meter)	11	ON A NEW ROAD and	
Practicing for a sing-along	12-13	D's AND E's ARE CLIMBING HIGHER	53
Let's see what we know	14	STOMPING DANCE (Coda)	54
A HAPPY DAY	15	FLOATING (Ties and Slurs)	55
Illustration	16	Drop and Glide 1, 2, and 3	56
A SUNDAY AFTERNOON STROLL	17	COPY CAT and PUPPET SHOW	57
The Grand Staff	18	MITZY AND HER TWIN BROTHERS	58
My A Page	19	SLIPPING, SLIDING, AND HOPPING F's	59
My B Page	20	WHIRLING AROUND (Fermata, Pedal)	60-61
My C Page	21	My G Page	62
Illustration	22	Warm-up 4	63
Warm-up 1 (Whole rests and half rests)	23	A STAIRWAY UP AND DOWN	64
Warm-up 2 (Quarter rests)	24	Illustration	65
Illustration	25	RAINBOWS AND SUNBEAMS	66
A's ON A MARCH	26	ALL ABOUT BOUNCING	67
MARCHING B's	27	Illustration	68
PLAYFUL C's	28	A HOT AIR BALLOON RIDE	69
TIPTOE C's	29	Intervals - 3 <sup>rd</sup> (SKIPPING'S FOR ME)	70
Check-up 1 (A, B, C and note values)	30	WHERE IS MY UMBRELLA?	71
Conducting in 3 (3/4 meter, Dotted Half note)	31	More About Counting and Rhythm	72
My D Page	32	New types of notes (Eighth notes)	73
DANCING D's	33	Counting and Rhythm Practice	74
D's HOPPING AND SLIDING	34	Check-up 3 (A through G and note values)	75
Intervals - 2 <sup>nd</sup>	35	Intervals - 4 <sup>th</sup>	76
GOING TO THE COUNTRY and MISTY, MY KITTEN	36	GEORGE THE WOODPECKER	77
BUILDING BLOCKS	37	ON THE JUNGLE GYM	78
My E Page	38	QUICK DANCE	79
Warm-up 3	39	SKATING ON THE ICY POND	80-81
WALKING MY DOG and		CAROUSEL WALTZ	82
ON THE MERRY-GO-ROUND	40	Illustration	83
CHOO-CHOO TRAIN and ROSES ARE RED	41	TAKING A JOYRIDE	84-85
ZIG-ZAG	42	Check-up 4	86
Check-up 2 (A, B, C, D, E and note values)	43	For the teacher	87
E-Z WALTZ	44	Acknowledgements and Resources	88
Illustration	45	Illustrator's page	89
		On the way to Level Two	90

## A Note to Students

*Welcome to the wonderful world of piano! Learning to make music by becoming a pianist is interesting and fun. Most people like music, many wish they could play an instrument, but you have taken a big step by signing up to actually take piano lessons which will bring enjoyment to you and to all those who listen to you play.*

*Now, your part is to smile, practice diligently, and make piano time an important part of each day.*

*Congratulations! You are now a member of a new generation of Piano ABC's students who are learning to read notes and understand rhythm with the most up-to-date 21<sup>st</sup>-century piano method.*

*Beverly Grace Joy*

## A Note to Parents

*It has been a pleasure to develop the Piano ABC's method with the student's interests in mind.*

*During decades of teaching piano students from beginners to those playing concert-level pieces, I have observed many diverse learning styles. As I have watched students develop, it has occurred to me that a different approach at the beginning might be appropriate to help them progress more smoothly and establish a stronger connection with much that they already know and understand.*

*Piano ABC's taps into this reservoir of information--for instance, the alphabet--and presents the notes on the staff and keys on the keyboard alphabetically. This has proven to be very accessible to students who quickly perceive the relationship between the notes on the staff with each other, the relationship of the keys on the keyboard with each other, and then how these notes and keys relate to each other in this well-understood alphabetical arrangement. As you give positive support, encouragement, and commendation to your child, you may also want to learn to read along with him/her. If you already read music, it is important to spend music-study time together letting your young person read notes to you and engaging in other pianistic activities as often as you both have time.*

*There are many other new ideas in this method which I hope you will appreciate as your youngster enters into this new adventure in music.*

*I am so delighted that you, your child, and your child's teacher will be sharing music with the Piano ABC's method. Enjoy!!*

*Beverly Grace Joy*

## A Note to Teachers

What would we like for our students? Certainly, we want them to become enthusiastic, independent learners.

**Piano ABC's** is a unique, student- and teacher-friendly method.

The following innovations make this method unique:

1. **The alphabetical approach** that characterizes this method links well with concepts already known by the student. By learning alphabetically sets of seven notes/keys, students often anticipate how to read notes and find keys not included in their present level of playing. **Because students write each note in various note values before actually playing it in a piece**, reading is further strengthened. This approach is logical and seamless as students simply add (in Levels Two and Three) the adjacent sets of seven notes/keys to those already learned. Thus, there is never an “uprooting” whereby students “leave” a set of familiar notes/keys and are introduced to a new unfamiliar set of notes/keys. Students of the **Piano ABC's** method usually become confident, independent readers.
2. **Reverse alphabetical thinking** (as in descending scale patterns) is emphasized throughout.
3. **Note reading/note value check-ups** are frequent and follow the presentation of notes and rhythm.
4. **Associations between fingers and notes/keys are never facilitated.**
5. **Whole keyboard awareness is taught alphabetically from the beginning.**
6. **A mix of Medieval modes, minor keys, and the very familiar major keys provide the melodic ingredients for these novel pieces.**
7. **Instructive rhythmic chants** recited at an even pulse, such as “*Quar-ter note, tap each note one count*” and “*Half-note, two-counts*” provide a “*memorized internal tape recording.*” If the question of a note value arises, students easily recall the correct answer as the teacher begins the chant and allows the student to complete it. Since students tap rhythmically while learning the chants, they will also understand the durations of notes both mathematically and physically which will provide a profound grasp of this vital part of music.
8. **Conducting.** By learning to conduct the student acquires an understanding of meter and pulse both intellectually and physically. Not only does this activity provide a correct foundational understanding of the steadiness of counting, but students respond to learning this skill with enthusiasm--it's just fun to do. Whether or not a student uses a metronome at some future point, he/she has already established a strong sense of the inevitability of the “controlling” pace. Learning to play while the teacher conducts gives the student/pianist an experience that has in the past been reserved for ensemble players; whereas, conducting while the teacher plays enhances the student's independence in apprehending steady pulse.
9. **Graphic proportional illustrations** are used to teach rhythmic proportions.

(Since there is much early-level music that is oriented in the middle C position, it is highly recommended that if you should choose to introduce any supplementary materials, these choices be made carefully. Because C-position music often leads to associations between notes and finger numbers, its use would compromise the benefits enjoyed from the strengths of this present approach. Most likely, it will be unnecessary to include supplementary music in the beginning months; but each teacher must be free to meet the needs of individual students. There are publications which include several pieces that use all or most of the seven middle alphabetical notes; one must just survey the literature and choose wisely. It is sometimes possible to simply write in different fingerings. I have requested parents and grandparents to put away old music books from the past. While some types of learners “wean” themselves from these early note/key-finger associations, for other types of learners these associations become permanent and actually inhibit reading at more advanced levels.)

I am so honored that you have chosen to venture into fresh pedagogical territory by using the **Piano ABC's** method. I hope you and your students enjoy every minute as you share music in these original 21st -century studies for piano.

*Beverly Grace Joy*

# Sitting at the Piano


## Preparing to Play

(adapted from the Lister-Sink Method ©2005, 2007 – used by permission)

**Breathe** – freely, naturally

Balance **torso** on **sitting bones**

Allow **spine** to lengthen in its four natural curves

Let **shoulders** remain free

Free **neck** of unnecessary tension

Balance **head** lightly on the spine

Sense **pendulous arms** supported by the torso

Let **hands** and **arms** remain supple

Allow **legs** to be comfortable and at ease

Be aware of restful **feet** supported by floor or stepstool

Stay in tune with the **state of the muscles** and **well-coordinated movements** while playing

*“Technique is not what we play, but how we play. It is the best coordination of the whole body, directed by the brain, with the piano. Its hallmarks are optimal skeletal alignment, efficient muscle use and non-accumulation of tension. The sensations and coordinations of a free, injury-preventive technique cannot be adequately conveyed by words alone; they must be taught in a hands-on manner. Most importantly, the student should be encouraged continually to move with ease and without stiffness, to maintain his or her natural suppleness and to sit in a balanced, upright alignment. The pieces in **Piano ABC's** are designed and carefully sequenced to help the student develop good coordination at the piano and mastery on each level.”* Barbara Lister-Sink, producer of the DVD *Freeing the Caged Bird*

This free copy of Piano ABC's is intended for evaluation. If you enjoy using Piano ABC's, please order a full copy from [www.PianoABCsTheMethod.com](http://www.PianoABCsTheMethod.com)

© Copyright 2007-2009 Beverly Grace Joy  
Henkel – Patent No. US 7,453,036 B1

# Preparatory Activities

> Take a deep breath. Sit tall and yet feel as if you just arose after a very restful night's sleep energized for the day's activities.

> Study the sitting illustration. Learn to make this well-aligned, balanced sitting a habit at the keyboard and during your other sitting activities. If your feet don't yet reach the floor; use a box or step-stool to support your legs and feet. You will need to adjust the height of this foot support as your legs grow.

> Practice conducting. Trace the pattern on page 11 several times with a baton.


> Trace your hands and fingers onto page 10 and number each finger.

> Observe the pattern of alternating sets of two and three black keys.

> Say the musical alphabet: **A B C D E F G**. Say it two times forward and **five times backward**.

> The easiest key to find is **D** because it is between the two black keys which are between the sets of three black keys. Find all the **D**'s on the keyboard (in any order)

> Starting with the lowest key **A**, name all the white keys from left to right. Use any finger. Stop on "check point" **D** each time. Pause again on **G** and continue until you reach the very top which ends on **C**.


Sticker  
square

For playing and saying all the white keys from left to right (second week)

Sticker  
square

For playing and saying all the white keys from right to left (to be done after several weeks of saying the alphabet backwards)

# Playing\*

Play the following pieces with the right pedal depressed (If you can't reach the pedal, teach another family member or friend how to press the right pedal down as you play. It can be fun to have help.)

Beginning with the left hand 4th finger (play 4, then 3, then 2) and alternating your left hand with your right hand (play 2, then 3), play one key after another as nicely as you can – left to right across the keyboard and then continuing back right to left. Play as evenly and smoothly as your can. You may play back and forth as many times as you like.

Imagine the sound of a quiet breeze as you play.  
Listen to the lovely sounds you make.

## Gentle Breezes

Right Hand      2 3      2 3      2 3      2 3      Right Hand

*Second set of three black keys from left*

*Second set of three black keys from right*

Left Hand 4 3 2      4 3 2      4 3 2      4 3 2      2      Left Hand

Think of gentle ocean waves as you try the next piece. Begin with your left hand 3rd finger and again alternate your left hand with your right hand, left to right and continuing back right to left:

## Restful Waves

Right Hand      2 3 4      2 3 4      2 3 4      2 3 4      Right Hand

*Second set of two black keys from left*


*Second set of two black keys from right*

Left Hand 3 2      3 2      3 2      3 2      3      Left Hand

\* To promote physical ease before playing *Gentle Breezes* and *Restful Waves*, have students leisurely "drag" their forearms, hands and fingers slowly back and forth across the keyboard. Have them feel the temperatures and textures of the black and white keys. Check for released shoulders, elbows and supple wrists. Encourage students to play with a free, warm, full tone, not forced nor harsh.

# Rhythm - Learning about Short, Long, and Longer

Tap once on each note and recite the words evenly as you tap.


Quar- ter note, tap each note one count

Tap once on each note and hold your hand in place for the other count.


Half note, two counts Half note, two counts


Quar- ter Half note, One, one, two counts Quar- ter Half note, One, one, two counts


Quar- ter, one, one, Half note, two counts Quar- ter, one, one, Half note, two counts

Tap once on each note and hold your hand in place for the remaining counts


Whole note four counts 1 - 2 - 3 - 4 - Whole note four counts 1 - 2 - 3 - 4 -

# Tracing Hands

*Trace your left hand and your right hand.*

*Then, number your fingers from 1 to 5 starting with your thumb (1) and ending with your “pinkie” (5).*

# Conducting in 4

4  
4 meter


*With upper right arm hanging freely and elbow bent, the student should hold the "baton" (can be a pencil with eraser end extended) with ease and minimal pressure between the thumb and index finger (middle finger provides balance). With a supple wrist, the forearm, hand and baton should remain in approximately the same straight line position throughout (not twisting and turning the wrist). Most of the motion is from the forearm with the upper arm "tagging along" freely.*


*Often, rhythmic problems can easily be solved by having students conduct while counting the rhythm.*


4  
4 meter

*means there are four counts in each measure.*

*A measure is the space between the bar lines:*


# Practicing for a “sing-along” \*

Here is a pattern that is fun to play. You will learn to play this pattern in two places on the keyboard.

Find the shape of your hands by shaping your hands over your knees. Bring this shape to the place your teacher shows you. Each set of keys should be played with a new lift of the forearms--keeping the wrists and the muscles of the forearms released as you lift and lower for each set, align straight wrists and "knee-shape" hands on each set of keys as you play.

Do you see the repeat sign? A repeat sign is the two little dots and double bar lines at the beginning and end of the pattern. Once you can play this pattern smoothly with repeats, you are ready to play a duet with your teacher. Then, you can ask your family to sing along as you play.

	4	5	4	4	5	4
	2	1	2	2	1	2
Right Hand						
Left Hand						
	2	1	2	2	1	2
	4	5	4	4	5	4


Left Hand				Right Hand		
5	4	2	1	1	2	4 5


Teacher's part (play in octaves, 1 and 2 octaves higher)

\* Students with smaller hands may play on only one set of keys in one place on the keyboard using 4 (E#) and 3 (F#) on the left hand, and 3 (A#) and 4 (B) on the right hand. With suppleness, lift and lower the forearms for each set of notes played.

# Practicing for a “sing-along” (continued)

Now try the same pattern again in a different place on the keyboard:


	4	5	4	4	5	4	
	2	1	2	2	1	2	
Right Hand	⦿	⦿	⦿	⦿	⦿	⦿	:
Left Hand	⦿	⦿	⦿	⦿	⦿	⦿	:
	2	1	2	2	1	2	
	4	5	4	4	5	4	


(Hand illustration by author – BGJ)

	5	4	2	1	1	2	4	5	
Left Hand					Right Hand				

Teacher's part: ♩ = ♩


# Let's see what we know

Write in each type of note


This note receives 1, 2, or 4 counts?

 \_\_\_\_\_ note \_\_\_\_\_ count(s)

 \_\_\_\_\_ note \_\_\_\_\_ count(s)


 \_\_\_\_\_ note \_\_\_\_\_ count(s)

Fill in the missing finger numbers:


# A Sunday Afternoon Stroll\* \*\*

Score 1	Right Hand plays two middle black keys	2	3	2	2	2	3	2	3	2
Left Hand										
		2 4		1 5		2 4		2 4		1 5
Score 2	Right Hand moves up to next set of three black keys	2	3	4	4	4	3	4	3	2
Left Hand										
		2 4		2 4		1 5		1 5		2 4


\* Note to teachers: For "A Sunday Afternoon Stroll" mark the first right hand section orange, mark the second right hand section blue. Mark the left hand black key notes brown, and the white key notes yellow (again, feel free to use your own appropriate color choices).

\*\* Note to teachers: Have students study and do "My B Page" and "My C Page" this week.

# The Grand Staff\*

## FOLLOW-THE-PENCIL-GAME

Students: Look at the note “D” on the Grand Staff. Play the “D” key right in front of you. Then play the notes your teacher points to with any finger on either hand. If you start the game first with the left hand, be sure to play the game with the right hand also.


\* Note to teachers: It helps to move alphabetically to the left or to the right at first. Once the student “catches on” small jumps are fun. Younger students may need to see the pencil point from key to note and back to key on the illustration.


# My A Page

A is the note on the top (fifth) line of the Bass Clef.


Use this staff to carefully draw several whole notes:


Now draw several half notes:


And now draw several quarter notes:


# My B Page

B is the note just above the Bass Clef. Its space touches the top line of the Bass Clef.


Use this staff to carefully draw several whole notes:


Now draw several half notes:


And now draw several quarter notes:


# My C Page \*

C is the note on its own ledger line between the Bass Clef and the Treble Clef. This C ledger line is, in fact, always the "same" line, but it is "pulled" down or up to be closer to the Bass Clef or the Treble Clef."


Use this staff to carefully draw several whole notes:


Now draw several half notes:


And now draw several quarter notes:


\* Students: Continue to practice conducting in 4.

“Warm up 1” is in <sup>4</sup> meter. There are four counts in each measure.


You may notice these signs: . These are rests which are signs of silence.

# Warm-up 1 \*

- Play Warm-up 1 with the left hand fingers 4, 3, and 2 on A, B, and C
- Play Warm-up 1 with the left hand fingers 3, 2, and 1 on A, B, and C
- Play Warm-up 1 with the right hand fingers 2, 3, and 4 on A, B, and C
- Play Warm-up 1 with the right hand fingers 1, 2, and 3 on A, B, and C

*A special reminder for students: Always, on every piece, remember to say the letter names of the notes before you play, and say them rhythmically. Then, also say the notes as you play.*


*There is a rest for each type of note we have learned so far:*

*This is a half rest:*  *It means to be silent for two counts.*


*This is a whole rest:*  *It means to be silent for four counts.*

\* *Note to teachers: If you write in any fingering, please use a different color marker for each fingering set (perhaps yellow for 4, 3 and 2, or blue for 3, 2 and 1)*

# Warm-up 2


- Play Warm-up 2 with your left hand fingers 4, 3, and 2 on A, B, and C.
- Play Warm-up 2 with your left hand fingers 5, 4, and 3 on A, B, and C.
- Play Warm-up 2 with your left hand fingers 3, 2, and 1 on A, B, and C.
- Play Warm-up 2 with your right hand fingers 2, 3, and 4 on A, B, and C.
- Play Warm-up 2 with your right hand fingers 3, 4, and 5 on A, B, and C.
- Play Warm-up 2 with your right hand fingers 1, 2, and 3 on A, B, and C.


Students: Don't forget to say the letter names of the notes before you play and as you play.


This is a quarter rest: 

It means to be silent for one count.

Each quarter rest receives one count, so two quarter rests equal two counts of silence, just as one half rest also equals two counts of silence: 


*Students – Can you still say the musical alphabet backwards? Be sure to continue practicing this.*

# A's On a March

Beverly Grace Joy

Play "A's On a March" with your left hand fingers 4, 3, and 2 on A, B, and C; then play with your left hand fingers 3, 2, and 1 on A, B, and C. Teachers: Please mark each number set with a different color.

Next, play with your right hand fingers 2, 3, and 4 on A, B, and C; then, play with your right hand fingers 1, 2, and 3 on A, B, and C. Teachers: Again, please mark each number set with a different color.

5


# Marching B's

Beverly Grace Joy

Play "Marching B's" with the left hand fingers 4, 3, and 2 on A, B, and C; then play with the left hand fingers 3, 2, and 1 on A, B, and C. (Different colors for each number set.)

Next, play with the right hand fingers 2, 3, and 4 on A, B, and C; then play with the right hand fingers 1, 2, and 3 on A, B, and C. (Different colors for each number set.)

4/4

R.H. 2 3 1 2 2 3 1 3 2 4

L.H. 3 4 3 4 2 2 3 1

5


# Playful C's

Beverly Grace Joy


Practice "Playful C's" with the same finger sets as you did in "A's On a March" and "Marching B's."

The first system of musical notation is in 4/4 time. It consists of two staves: a treble clef staff and a bass clef staff. The right hand (R.H.) part is written in the treble clef and the left hand (L.H.) part is written in the bass clef. The R.H. part has a sequence of notes: C4, D4, E4, F4, G4, A4, B4, C5. The L.H. part has a sequence of notes: C3, D3, E3, F3, G3, A3, B3, C4. Fingerings are indicated by numbers 1-4 above or below the notes. The R.H. fingerings are: 3, 4, 3, 2, 1, 2, 3, 4. The L.H. fingerings are: 2, 1, 2, 3, 4, 3, 2, 1.

5

The second system of musical notation is in 4/4 time. It consists of two staves: a treble clef staff and a bass clef staff. The right hand (R.H.) part is written in the treble clef and the left hand (L.H.) part is written in the bass clef. The R.H. part has a sequence of notes: C4, D4, E4, F4, G4, A4, B4, C5. The L.H. part has a sequence of notes: C3, D3, E3, F3, G3, A3, B3, C4. Fingerings are indicated by numbers 1-4 above or below the notes. The R.H. fingerings are: 3, 4, 3, 2, 1, 2, 3, 4. The L.H. fingerings are: 2, 1, 2, 3, 4, 3, 2, 1.


## Tiptoe C's \*

Beverly Grace Joy

*A special reminder to students: Are you remembering to say the letter names of the notes before playing. Are you saying them rhythmically? Can you also say the letter names as you play?*

\* When not in use, the thumbs should just freely hang below the hand in a natural position (think of the thumbs on the hands of a one-year-old). Thus, hands of beginners will not feel crowded by fingerings which differ from what previously might have been common, since the thumbs will not be unnaturally and uncomfortably extended forward.

# Check-up 1

1. Name the notes with letter names.
2. Tell how many counts each notes receives

1.

Musical notation for exercise 1.1. The treble clef contains three notes: a quarter note on G4, a half note on A4, and a quarter note on B4. The bass clef contains a sequence of notes: a quarter note on C4, a quarter note on D4, a quarter note on E4, a quarter note on F4, a quarter note on G4, a quarter note on A4, a quarter note on B4, a quarter note on C5, a quarter note on B4, a quarter note on A4, a quarter note on G4, and a quarter note on F4.

2.

1.

Musical notation for exercise 1.2. The treble clef contains three notes: a quarter note on G4, a half note on A4, and a quarter note on B4. The bass clef contains a sequence of notes: a quarter note on C4, a quarter note on D4, a quarter note on E4, a quarter note on F4, a quarter note on G4, a quarter note on A4, a quarter note on B4, a quarter note on C5, a quarter note on B4, a quarter note on A4, a quarter note on G4, and a quarter note on F4.

2.  
Write several A's and B's. You may use quarter, half or whole notes.

Blank musical notation for exercise 2.1, consisting of a grand staff with treble and bass clefs.

Write several A's and Cs.

Blank musical notation for exercise 2.2, consisting of a grand staff with treble and bass clefs.

Write several A's and B's and Cs.

Blank musical notation for exercise 2.3, consisting of a grand staff with treble and bass clefs.

# Conducting in 3

$\frac{3}{4}$  meter

$\frac{3}{4}$  meter  
means there are 3 counts  
in each measure.

Introducing the Dotted Half Note: 


A Dotted Half Note receives 3 counts. The Half Note receives 2 counts and the dot adds one more count:

$$2 + 1 = 3$$

Say,

		
1 - 2 - 3	Dot-ted Half	


Tap each dotted half note once and hold for the remaining counts. (Speak-ver-y-even-ly-like-a-ro-bot).


# My D Page

D is the note at the bottom of the Treble Clef. Its space touches the bottom line of the Treble Clef.


Use this staff to carefully draw several whole notes:


Now draw several half notes:


And now draw several quarter notes:


Students: Some people confuse this "D" with "B." But these notes are really rather different. "B" sits on the TOP of the Bass Clef and its stem goes DOWN. "D" is at the BOTTOM of the Treble Clef and its stem goes UP. And the half note "D" (  ) looks somewhat like the lower case "d." What other ways can you think of to tell them apart?

# Dancing D's

Beverly Grace Joy

Count 1 – 2 – 3 – 1 – 2 – 3 and play.


Musical score for 'Dancing D's' in 3/4 time. The score consists of two systems of piano notation. The first system has four measures: the first measure has a treble clef and a bass clef, with a triplet of eighth notes in the treble and a dotted quarter note in the bass; the second measure has a treble clef and a bass clef, with a pair of eighth notes in the treble and a dotted quarter note in the bass; the third measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass; the fourth measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass. The second system has four measures: the first measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass; the second measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass; the third measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass; the fourth measure has a treble clef and a bass clef, with a quarter note in the treble and a dotted quarter note in the bass. Fingerings are indicated by numbers 1-5 above or below notes.


# D's Hopping and Sliding

Beverly Grace Joy

Do you see the new meter sign (C)? It means Common Time which is the same as 4 meter.


3 2 3

2 3

5

3 2


*For teachers and students – Take turns conducting and playing this piece. Student plays, teacher conducts and vice-versa.*


# Intervals - 2nds

In music an *INTERVAL* tells us how close two notes are, or how far apart two notes are from each other.

When the NOTES are side by side, and  
when the KEYS are side by side... and  
when the LETTER NAMES are side by side,  
we say the *INTERVAL* is a second.


Before playing, practice moving from the second finger of the left hand on C to the second finger of the right hand on C. Then, practice moving from the second finger of the right hand on C to the second finger of the left hand on C.


# Going to the Country

Beverly Grace Joy

Musical score for 'Going to the Country' in 4/4 time. The score consists of two systems of piano accompaniment. The first system has four measures with lyrics: 'Go - ing to the Coun - try, go - ing to my un - cle's farm;'. The second system has four measures with lyrics: 'I'll help drive the trac - tor, and then milk Belle, the cow.'. Fingerings are indicated by numbers 1-3 above notes and 2 below notes. A measure rest '5' is shown at the beginning of the second system.

# Misty, My Kitten

Beverly Grace Joy

Musical score for 'Misty, My Kitten' in 3/4 time. The score consists of two systems of piano accompaniment. The first system has four measures with lyrics: 'Mis - ty, My Kit - ten has soft grey fur.'. The second system has four measures with lyrics: 'She likes warm milk and to sleep and purr.'. Fingerings are indicated by numbers 2-3 above notes and 2 below notes. Measure rests '5' and '3' are shown at the beginning of the second system.

For teachers and students – Take turns conducting and playing this piece.

# Building Blocks

Beverly Grace Joy


The musical score is written in 4/4 time and consists of four systems of piano ABC notation. Each system has a treble and bass clef staff. The first system starts at measure 1, with a treble clef staff containing notes G4, A4, B4, C5, B4, A4, G4 and a bass clef staff containing notes G2, F2, E2, D2, C2, B1, A1. Fingerings 3 and 2 are indicated above the first two notes of the treble staff. The second system starts at measure 5, with a treble clef staff containing notes G4, A4, B4, C5, B4, A4, G4 and a bass clef staff containing notes G2, F2, E2, D2, C2, B1, A1. A fingering of 3 is indicated above the first note of the treble staff. The third system starts at measure 9, with a treble clef staff containing notes G4, A4, B4, C5, B4, A4, G4 and a bass clef staff containing notes G2, F2, E2, D2, C2, B1, A1. A fingering of 2 is indicated below the first note of the bass staff. The fourth system starts at measure 13, with a treble clef staff containing notes G4, A4, B4, C5, B4, A4, G4 and a bass clef staff containing notes G2, F2, E2, D2, C2, B1, A1. A fingering of 3 is indicated above the first note of the treble staff. The score ends with a double bar line at the end of the fourth system.

*Students - Can you still say the musical alphabet backwards? Keep practicing this.*


# My E Page

E is the note on the lowest line (first line) of the Treble Clef.


Use this staff to carefully draw several whole notes:


Now draw several half notes:


And now draw several quarter notes:


*Students: Sometimes people confuse "E" with "A." We needn't let this happen. "A" is now an old friend. Remember, "A" is on the TOP line (5<sup>th</sup> line) of the bAss clef; whereas "E," our new friend today, is on the BOTTOM line (1<sup>st</sup> line) of the trEble clef. Think of your own ways also to remember how these notes are different so that you will not be one of those who is confused, but will be "in the know."*

# Warm-up 3

Play Warm-up 3 with the right hand fingers 1, 2, 3, 4, and 5 on A, B, C, D, and E.

Play Warm-up 3 with the left hand fingers 5, 4, 3, 2, and 1 on A, B, C, D, and E.


# Walking My Dog

Beverly Grace Joy

Musical score for 'Walking My Dog' in 4/4 time. The score consists of two systems of piano accompaniment. The first system has four measures: the first measure has a bass line with notes G2, A2, B2, C3 and a treble line with a whole rest; the second measure has a bass line with notes D3, E3, F3, G3 and a treble line with a whole note G4; the third measure has a bass line with notes A2, B2, C3, D3 and a treble line with a whole rest; the fourth measure has a bass line with a whole rest and a treble line with a whole note G4. The second system has four measures: the first measure has a bass line with a whole rest and a treble line with notes G4, A4, B4, C5; the second measure has a bass line with a whole rest and a treble line with notes D5, C5, B4, A4; the third measure has a bass line with a whole rest and a treble line with notes G4, F4, E4, D4; the fourth measure has a bass line with a whole rest and a treble line with a whole note G4. Fingering numbers 1, 2, 3, and 5 are indicated above the notes.

# On the Merry-Go-Round

Beverly Grace Joy

Musical score for 'On the Merry-Go-Round' in 3/4 time. The score consists of two systems of piano accompaniment. The first system has four measures: the first measure has a bass line with a whole rest and a treble line with notes G4, A4, B4; the second measure has a bass line with a whole rest and a treble line with notes C5, B4, A4; the third measure has a bass line with a whole rest and a treble line with notes G4, F4, E4; the fourth measure has a bass line with a whole rest and a treble line with a whole note G4. The second system has three measures: the first measure has a bass line with a whole rest and a treble line with notes G4, A4, B4; the second measure has a bass line with a whole rest and a treble line with notes C5, B4, A4; the third measure has a bass line with a whole rest and a treble line with a whole note G4. Fingering numbers 2, 3, 4, and 1 are indicated above the notes.

# Choo-Choo Train

Beverly Grace Joy

Musical score for 'Choo-Choo Train' in 4/4 time. The score consists of two systems of piano accompaniment. The first system has a treble clef and a bass clef. The treble clef part starts with a treble clef, a 4/4 time signature, and a key signature of one flat. It features a series of chords and eighth notes. The bass clef part starts with a bass clef, a 4/4 time signature, and a key signature of one flat. It features a series of chords and eighth notes. The second system continues the piece with similar notation. Fingerings are indicated by numbers 1, 2, 3, and 5 above and below notes.

# Roses Are Red

Beverly Grace Joy

Musical score for 'Roses Are Red' in 3/4 time. The score consists of two systems of piano accompaniment. The first system has a treble clef and a bass clef. The treble clef part starts with a treble clef, a 3/4 time signature, and a key signature of one flat. It features a series of chords and eighth notes. The bass clef part starts with a bass clef, a 3/4 time signature, and a key signature of one flat. It features a series of chords and eighth notes. The second system continues the piece with similar notation. Fingerings are indicated by numbers 1, 2, 3, 4, and 5 above and below notes.

# Zig-Zag

Beverly Grace Joy

Musical notation for the first system of 'Zig-Zag'. The piece is in 4/4 time. The first staff (treble clef) contains a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4. Above the first three notes are the fingerings 3, 1, 2, 1. The second staff (bass clef) contains a sequence of quarter notes: C3, D3, E3, F3, G3, F3, E3. Below the first three notes are the fingerings 3, 1, 2, 1. The system concludes with a whole rest in the treble clef and a quarter rest in the bass clef.

Musical notation for the second system of 'Zig-Zag'. The first staff (treble clef) contains a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4. Above the first three notes are the fingerings 3, 1, 2, 1. The second staff (bass clef) contains a sequence of quarter notes: C3, D3, E3, F3, G3, F3, E3. Below the first three notes are the fingerings 3, 1, 2, 1. The system concludes with a whole rest in the treble clef and a quarter rest in the bass clef.


# Check-up 2

1. Name the notes with letter names
2. Tell how many counts each note receives.

1.

Musical notation for exercise 1.1. The treble clef staff contains a sequence of notes: C4 (half note), D4 (quarter note), E4 (quarter note), F4 (quarter note), G4 (quarter note), A4 (quarter note), B4 (quarter note), C5 (quarter note), D5 (quarter note), E5 (quarter note), F5 (quarter note), G5 (quarter note), A5 (quarter note), B5 (quarter note), C6 (quarter note). The bass clef staff contains a sequence of notes: C3 (half note), D3 (half note), E3 (half note), F3 (half note), G3 (half note), A3 (half note), B3 (half note), C4 (half note).

2.

Musical notation for exercise 1.2. The treble clef staff contains a sequence of notes: C4 (half note), D4 (quarter note), E4 (quarter note), F4 (quarter note), G4 (quarter note), A4 (quarter note), B4 (quarter note), C5 (quarter note), D5 (quarter note), E5 (quarter note), F5 (quarter note), G5 (quarter note), A5 (quarter note), B5 (quarter note), C6 (quarter note). The bass clef staff contains a sequence of notes: C3 (half note), D3 (half note), E3 (half note), F3 (half note), G3 (half note), A3 (half note), B3 (half note), C4 (half note).

2. Write several A's and B's and C's.

Blank musical notation for exercise 2.1, consisting of a grand staff with treble and bass clefs.

- Write several C's and D's and E's.

Blank musical notation for exercise 2.2, consisting of a grand staff with treble and bass clefs.

- Now write several A's and B's and D's and E's (but no C's on this staff).

Blank musical notation for exercise 2.3, consisting of a grand staff with treble and bass clefs.

# E-Z Waltz

Beverly Grace Joy

4 4 3 2

5 3 4 3 2

9 3 1 3 2

13 4 4 3

2

How many E's can you find in "E-Z Waltz"? \_\_\_\_\_ How many D's? \_\_\_\_\_


