

The Cat and The Moon

Adelaide's variation on a theme for young musicians

Worksheets and more...

Lesson 15.

Adelaide's lesson variation is proudly sponsored by local businesses: Lovely Bump, Dancel's Academy of Tae Kwon Do, Tony's Auto Repair, Hungarian Heritage Festival and the Musicians in the Making.

©toonesam.org

Student Printable Worksheet (Part 1.)

Name: Adelaide

Make your own music! Write your favorite notes above the lines!
(Use Do, Re and Mi notes!)

Do Do Mi Mi Mi Re Do Re Mi Do

Now, create your math problem and ask a friend!
Do= 4, Re= 2, Mi= 4 ;

Math problem: $4 + 2 = 2 + 4$
Do Re Re Mi

Question: True or False? True

Student Printable Worksheet (Part 1.)

Name: _____

Write notes and your answers above the lines!

Do Do _____ _____ _____ Re Do Re Mi Do

Now, create your math problem and ask a friend!

Do = ____ . Re = ____ , Mi = ____ ;

Math problem: $\frac{\quad}{\text{Do}} + \frac{\quad}{\text{Re}} = \frac{\quad}{\text{Re}} + \frac{\quad}{\text{Mi}}$

Question: True or False? _____

Hand Signs

"Mi"

"Re"

"Do"

Piano Fingering Chart

Note E (Mi)

Note D (Re)

Note C (Do)

Here is Adelaide's song using music notation:

Keyboard Practice Pad

