

The Hopscotch Dance

Variation on a theme for young musicians
Worksheets and more...

Lesson 16.

Answer page

There were 11 beats altogether in the whole piece.

And

Here is what the musical piece looks like when it's written on a page:

Here is the song using music notes:

Mi Mi Mi Re Do Do Do Re Mi Re Do

Here is the song using music notation:

The Hopscotch Dance

Variation 1.

Name: _____

1. Now you can make your own musical piece!
All you have to do is write "Do", or "Re", or "Mi" on the lines below the beats.
The "Do", and "Re" and "Mi" are called musical notes.

● ● ● ● ● ● ● ● ● ● ●

Mi _____ Mi _____ Do _____ Do _____ Mi _____ Do

2. How many musical movements did you use all together? What were they?

$$\underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$$

(Do) (Re) (Mi) All

Challenge!

Is your musical piece different from the one you heard in the video? How?

The Hopscotch Dance

Variation 2.

Name: _____

1. Now, once again, you can make your own musical piece!
All you have to do is write "Do", or "Re", or "Mi" on the lines below the beats.
The "Do", and "Re" and "Mi" are called musical notes.
2. But this time use 4 Do's, 3 Re's and 4 Mi's in any order that you want.

Hopscotch Dance:

Create your game:

For example, a student plays his or her song, then the other student jumps the number of times he or she hears the sound “Do” during the song.

Hand Signs

"Mi"

"Re"

"Do"

Piano Fingering Chart

Note E (Mi)
Ring Finger

Note D (Re)
Middle Finger

Note C (Do)
Pointer Finger

Keyboard Practice Pad

