Work Sheets - Table of Contents

•	thoughts about doing these work sheets with students	2
•	legato/staccato major/minor	3
•	xylophone fun	4
•	tempo and dynamic terms	5
•	note values/identify the composer	6
•	music composing game	7
•	rhythm and percussion	8
•	hearing music performed	9
•	c major scale and chords on the piano	.10
•	listening for dynamics	II
•	"The Carousel Waltz" with percussion	12
•	write a note and sing it	13
•	"She's Feeding the Cat" song sheet	14
•	participation in class singing	15
•	singing in class	16
•	jazz scatting sheet	17
•	singing vocal exercises with a graph	18
•	"Mozart, Our Friend" song sheet	19
•	singing opera exercises is fun	20
•	steps to sing well	21
•	song and time signature, class participation	22
•	pentatonic piano improvisation	23
•	12 bar blues	24
•	"I Walk in Beauty" sheet	. 25
•	"Jingle Bells" sheet	26
•	"Good, Better, Best" sheet	27
•	"Good, Better, Best" melody matching game	28
•	The "Practicing for Success" Checklist	29
•	The "What Style Is It?" sheet	20

Thoughts About Doing These Work Sheets With Students by Kaila Rochelle

Some developmentally challenged students can read and write on their own while others will need you to read and write for them. Students who do have difficulty with reading are generally very happy to have the sheets read to them.

They can acknowledge their understanding of an activity by making a check, giving a nod, a thumbs up or a smile. Some students might require extensive physical prompting to make a check or a trace. Some educators do not believe in hand over hand prompting. They prefer having the student place a sticker when writing is very challenging. Whatever the approach, the work sheets seem to bring great satisfaction to students. Be sure to reward students' accomplishments with a sticker or a nice comment on their work. Some educators write additional comments on a post it. This serves as an additional means for communicating methods and strategies used to achieve student learning. Students enjoy seeing their work placed on bulletin boards or in special music scrap books.

The work sheets may be used for portfolios and can be easily adapted to the teacher or students' needs.

Workbooks or textbooks comprised of worksheets from specialneedsinmusic.com can be created for students by using a loose-leaf binder, and when needed, plastic sleeves too. The teacher can use graphics from other sites along with the worksheets located at:

http://specialneedsinmusic.com/wkshlsn.html.

Pictures of composers and performers can be incorporated into the book. In my classroom, I show pictures of Ella Fitzgerald as students scat to "Smooth Sailing." For my classroom Miles Davis "So What" lesson, I present the music alphabet letter names A,G on index cards along with pictures of the piano to assist students who are playing the motif on the midi keyboard. A picture of an instrument such as the trumpet can be used when teaching about Wynton Marsalis.

Mayer Johnson symbols included at this site should be included for non verbal students. The Mayer Johnson symbols and other worksheets are available at:

http://specialneedsinmusic.com/text/may_jon.pdf

http://specialneedsinmusic.com/m m pg1.html

http://specialneedsinmusic.com/text/lessons/sheets/xyl wsh.pdf

http://specialneedsinmusic.com/text/lessons/sheets/silent_kybd.pdf

Music Work Sheet	Class
Student	Date
specialneedsinmusic.com "Audio	Instructional CD" tracks 17-19.
Check the correct answer to phrase or song.	for the music selection after you sing a
Today I sang	
connected notes called lega	nto
short notes called staccato	
	ound sort of happy
I sang the following words	to the minor scale
	
Minor scales s	ound sort of sad.
Today my work was	appled by the state of
great good	could be better

Name: Music Class Date:

Today I played the Xylophone

Music Wor	k Sheet	Class	S
Student			<u> </u>
Circle or	Underline the co	rrect answers.	
1. Allegro	means		
	Fast	Slow	Soft
2. Largo i	means		
	Loud	Fast	Slow
3. Forte n	neans		
	Sometimes	Loud	Short
4. Pianiss	imo means		
	Loud	Very Soft	Slow
1. Is the fi 2. Is the so 3. Is the the	irst music selection econd music selection third music select	on and underline the on allegro or largo? ction pianissimo or fo ion allegro or largo?	orte?
4. Is the fo	ourth music selec	ction pianissimo or fo	orte?
	work was	could be b	netter

Music Work Sheet	Class
Student	Date

Note Values

Circle or Underline the correct answer.

1. How many beats does a quarter note get

2. How many beats does a half note 2 3 4

3. How many beats does a whole note 1 2 3 4

Listen to the music. Do you know which composer wrote the music? Underline the correct composer.

Selection 1 – Is it Haydn, Mozart or Beethoven? Selection 2 – Is it Debussy, Chopin or Grieg?

Selection 3 – Is it Gottschalk, Joplin or Granados?

Did you find a classical station on the radio or on the computer?

Yes_____ No____

Music Work She	et		Class	
Student				
Today I played	a music	composing	game. I picked the notes	s out
of a box and pl	ayed ther	m on the pia	andano.	
	cli	DEFGABC	DEFGABC	
	also play	-	John Cage, the great Anng games. I told	merican
yes_	· · · · · · · · · · · · · · · · · · ·	no		
-	ed the cla	ss and sang	umber of beats each not the note for that numb	
I then made up piece was (und	•	-	my music imagination. (symbols)	The
Stac	cato leg		loud f very loud fi crescendo (soft to loud t)	
I made a tape i	ecording	of my com	position.	
		no		
Today my worl	k was			
oreat	good		could be better	

Music Work Sheet	Class
Student	Date
Today I played the	in the percussion band.
I played the following rhythms. (Circle the rhythm.	(non-syncopated)
$\frac{2}{4}$	
I played the following rhythms. (Circle the rhythm.	(syncopated)
$\frac{2}{4}$ \downarrow .	
I showed my classmates the	and told them
"Listen to me play" yes	,
I counted out the beats that I play beats.	yed for them. I counted out
Today my work was	
great good	could be better

Music Work Sl	heet	Class	
Student		Date	
Today I hear	d music perform	ned. The artist(s) was	
		The music was	
`	escribe)		
	beats	in each measure.	
Today my wo	ork was		
great	good	could be better	

Music Work Sheet	Class
Student	Date

res	No	
Write the no	otes of the C majo	r scale.
Write yes or p	ut a check after you	play the chord.
To play a C ma	ajor chord play the	notes C, E and G together.
To play an F n	najor chord play the	notes F, A and C together.
To play a G m	ajor chord play the	notes G, B and D together.

Music Work	Sheet	Class
Student		Date
Listening fo	or Dynamics	
Today I list	ened to	
I listened for music is.	or the dynamics. Tl	ne dynamics are how loud or soft the
Write, say y with the ser	v	nd to fill in the blank when you agree
1. I heard v	when the music wa	s soft
		s loud
		nt from soft to loud.
	alled a crescendo.	
		nt from loud to soft o
Today my v	vork was	
great	good	could be better

Music Work Sheet	Class
Student	Date

The Carousel Waltz by Richard Rodgers

A waltz is a dance with 3 beats. The Carousel Waltz is really a few different waltzes strung together. We are going to practice this waltz in different sections. Each section will use different instruments. Every student has a job to do. Every student has to play their instrument at the correct time. Every student has to be silent at the correct time. Every student has to know the name of their instrument. Each student has to watch the conductor.

I played the		(name the instrument)
I told the class '	'I play the	"
I know a waltz	has b	eats.
I played when t	he conductor	called out the name of my instrument.
I was quiet whe instrument		or did not call out the name of my
		trument and putting it away in the
proper place		
Today my work	was	
great	good	could be better

Music Work Sh	neet	Class
Student		Date
1. Write four sing them out		d sing them. Put a check after you
2. Write two ling them out		g them on la. Put a check after you
3. Write a wh	ole note and then	sing it. Put a check after you sing it
Today my wo	rk was	
great	good	could be better

Music Work Shee	et	Class	
Student		Date	
specialneedsinmus track 13.	ic.com "Audio Ins	tructional CD" track	ss 35 or "Beautiful Songs
She's Feeding t	he Cat		·····
She's feeding the cat,	feeding the car		
She's feeding the Cat is meon	, ,	the cat	- The state of the
Put a check, wr	rite, smile, or sa	ny yes when you f	inish your work.
I sang "She's F	eeding the Cat	"	
I pointed to the	e picture of the	cat.	
I told the class	"Look at the ca	nt"	_
		nts	
Today my work	k was		
great	good	could be b	oetter

Music Wor	k Sheet		•	Class
Student				
Circle or	Underline t	he correct	answer	
I sang a	solo	duet	in a g	roup.
I sang			out America Mozart	a Broadway Pop
I sang	Opera I	Exercises	a word	a few words
I sang	a few li	nes the	e whole song	Ţ,
		_		ne words to the song of the class.
I then cou after I cou	inted out int to the ni	umber _	beats.]	I told my classmates, sing
Today my	work was			
great	god	od	could	be better

Music Work Sheet	Class
Student	Date
Fill in the correct word an	nd/or draw a picture.
	
	beats in the song measures.
This song is about	
	and and the notes so that you can see what notes I
The style of this song is ca	alled
I told the class the name of	of the style.
Yes No_	
This style comes from the	e country
Today my work was	
great good	could be better

Music Work Sheet	Class		
Student	Date		
Dave Brubeck and "It Don't Me Swing "by Duke Ellington.			
Underline the syllables you scatt	ted to.		
Ba Pa Da	La Bop		
 Put a check next to the correct a Did you see a picture of Duke Did you show the class his pic 3. Was jazz created by African 	Ellington? YesNo ture? YesNo		
5. Was jazz created by African	Americans: 1esNo		
4. Did you find a jazz station on	the radio or on the computer?		
Yes	No		
Today my work was great good	could be better		

Music Work Sheet	Class
Student	Date

Singing with a graph

Put a check or say "I did" or nod when you finish following the directions.

- 1. Sing on the note._____
- 2. Breathe on the note._____
- 3. Sing on the note._____
- 4. Trace the note as you sing._____
- 5. Sing the exercise 1 time.____
- 6. Sing the exercises 3 times, each time starting on a higher note.
- 7. Sing the exercise 7 times, each time starting on a higher note._____

Today my wo	ork was	
great	good	could be better

Music Work Sheet	Class
Student	
specialneedsinmusic.com "Audio	Instructional CD" tracks 20-23.
Put a check next to the correct	answer.
1. Did you spell Mozart's nam YesNo	
2. Did you sing Mozart's name piano piece? YesNo	for the class today to the theme from a
3. Did you show the class a pic Yes No	ture of Mozart?
4. Did you sing the following we by Mozart that sound like T Yes No Sou	winkle Twinkle Little Star?
Mozart, Mozart, our f We will love you to th Mozart, Mozart, it is So rare is someone lik It's an honor to sing y It's an honor to sing y Mozart, Mozart, our f We will love you to th	riend e end true e you ou ou riend
•	d put a line under Mozart's name every time ct answer to the following question. How many me?
1 2 3	5 4 5 6
Today my work was	
great good	could be better

Music Work Sheet				Class
Student				
specialneedsinmusic.c	om "Audi	o Instructio	nal CD"	tracks 3-8.
Underline the ope	ra exerc	ises you p	oractice	ed today.
Ma	Wa	Ga	G	60
A,E,I, O), U	Ma, Ma	ıy, Me,	Mo, Moo
Put a check next t note makes the so			wer. Re	member, yawning on the
Did you yawn on	the ma?	yes		no
Did you yawn on	the wa?	yes		no
Did you yawn on to Did you yawn on to	the ga?	yes		no
Did you yawn on	the A,E,	I,O,U? yo	es	no
Did you yawn on tyes no_	•	•	, Mo, N	Moo?
Did you insert the Yes No	CD wit	h the exei —	rcises ii	nto the CD player?
Did you press the	track fo	r the CD	? Yes_	No
Today my work w	as			
great	good		could	l be better

Music Work Sheet	Class
Student	
-	os for Singing Well d Pasquale Marchese
6. When you are trying your best, do Just keep doing your best and thin	than they are. nask is the area that is around the nose). n't worry about what other people think. k about what you have to do! n from their strengths and weaknesses. ur classmates
1. I yawned at the beginning of the pl 2. I unlocked my jaw. 3. I listened for the note before singin 4. I thought of the tone being higher a 5. I sang in and pointed to the mask o 6. I made a nice and helpful commen 7. I conducted as my classmates sang 8. I conducted for 4 measures. 9. I conducted for 8 measures. 10.I conducted for 16 measures.	and rounder than it is of the face t to a classmate

great _____ good ____ could be better ____

Today my work was

Music Work She	eet	Class	
Student		Date	· · · · · · · · · · · · · · · · · · ·
Fill in or chec	k the correct answer.		
Today I sang the	e song,		_ .
This song is al	bout		·
There are	beats in each	n measure.	
The time signs	ature looks like this	•	
I also put a ca	ssette in the tape recor	der. YesNo_	· · · · · · · · · · · · · · · · · · ·
I turned the ta	ape recorder on. Yes _	No	
I also put a Cl	D in the CD player. Ye	esNo	
I turned the C	CD player on. Yes	No	
	ack I was looking for. Y		
(таск #)		
Today my woi	rk was		
great	good	could be better	

Music Work Sheet	Class
Student	Date

Pentatonic Scale The Black Keys on the Piano Keyboard

We can make up very beautiful music, using one or two hands, by only playing on the five black keys of the piano.

This is called pentatonic music. Penta means five and tonic means tone.

Improvise (make up on the spot) a beautiful music creation using the pentatonic scale.

When you finish, be sure to take a bow.

Put a check when you finish.

Voc

Today I played an improvisation on the piano using the pentatonic scale.

Na

es	110		
ork was			
_	could be better		
	ork was	ork was	

Music Work Sheet	Class	-
Student	Date	

12 Bar Blues Worksheet

Circle each measure that you play. Remember, each measure has four beats.

Meassure 1 Meassure 2 Meassure 3 Meassure 4 1 dom 7th Chord 1 dom 7th Chord 1 dom 7th Chord 1 dom 7th Chord CEGBb CEGBb CEGBb CEGBb Meassure 5 Meassure 7 Meassure 6 Meassure 8 4 dom 7th Chord 4 dom 7th Chord 1 dom 7th Chord 1 dom 7th Chord FACEb FACEb CEGBb CEGBb Meassure 9 Meassure 10 Meassure 11 Meassure 12 5 dom 7th Chord 4 dom 7th Chord 1 dom 7th Chord 1 dom 7th Chord GBDF FACEb CEGBb CEGBb

great _____ good ____ could be better ____

Today my work was

Student:_	
Date:_	

Music Activity Sheet

You can find "I Walk in Beauty" on the web site specialneedsinmusic.com

1. When you are at the home page of specialneedsinmusic.com click on this picture.

2. Name 2 instruments that you hear when you listen to "I Walk in Beauty".

I Walk in Beauty Song Lyrics Native American Song

I walk in beauty Beauty is around me Beauty is behind me Above and below me

- 3. Did you sing the words? yes____ no____
- 4. Did you sing syllables instead of words? yes____ no____

Notes for the Melody (xylophone or piano)

DCCAD DDEEGFD AA GGECD DFDBGAA

5. Did you play the melody on the xylophone? yes_____ no____

Did you play the melody on the piano? yes_____ no____

- 6. Circle the notes you played
- 7. Play percussion instruments. Circle instruments you like to play or draw them.

Chords for the Piano (a chord is when you play more than one note together)

d minor chord - D,F,A a minor chord - A,C,E

8. Did you play a d minor piano chord?

yes____ no____

9. Did you play an a minor piano chord? yes____ no____

Guitar Chords

D Minor D, F, A

A Minor A, C, E

10. Circle the guitar chords that you played.

You can find more chords on the internet by putting in a search for guitar chords or piano chords

- 11. How would you act out this song?
- 12. How can you gesture for" around me"?
- 13. How can you gesture for "behind me"?
- 14. How can you gesture for "above me"?
- 15. How can you gesture for "below me"?
- 16. Paste or draw something beautiful on a separate piece of paper.

Student:	
Date:	
-	

Music Activity Sheet

You can find "Jingle Bells" on the web site specialneedsinmusic.com

When you are on the home page click on the above button.

Lyrics to "Jingle Bells"

Dashing through the snow In a one horse open sleigh O'er the fields we go Laughing all the way

Bells on bob-tails ring Making spirits bright What fun it is to laugh and sing A sleighing song tonight

Oh, jingle bells, jingle bells Jingle all the way Oh, what fun it is to ride In a one horse open sleigh

Jingle bells, jingle bells Jingle all the way Oh, what fun it is to ride In a one horse open sleigh In a one horse open sleigh

- 2. Did you sing the words? yes____ no____
- 3. Did you sing syllables instead of words? yes____ no____

Notes for the chorus (xylophone or piano)

EEE EEE EGCDE FFF FFEE EEEDDE DG EEE EEE EGCDE FFF FFEE EEGG FDC

- 4. Did you play the melody on the xylophone? yes_____ no____ piano? yes_____ no_____
- 5. Circle the notes you played
- 6. Play bells to Jingle Bells.

Chords for the Piano (a chord is when you play more than one note together)

- C Major chord C. E, G G Major chord G, B, D
- 7. Did you play a C major piano chord? yes____ no____
- 8. Did you play a G major piano chord? yes____ no____

Guitar Chords

C Major C, E, G

a major a, 2, 2

9. Circle the guitar chords that you played.

You can find more chords on the internet by putting in a search for guitar chords or piano chords

10. Paste or draw a winter scene on a separate piece of paper.

Student Date	
Class	Write the correct notes (nitches) for the cond
Good, Better, Best	Write the correct notes (pitches) for the song "Good, Better, Best".
Sing the following. You can sing along with Track 32	See the melody notation work sheet to copy the notes. Be sure to copy the time signature as well.
of specialneedsinmusic.com	
Audio Instructional Music CD	Line 1 can use a C Major Chord
Good, better, best	
Never let it rest	
Until your good is better And your better is your best	
	E D D C
Fill in the correct number or check	
yes or no.	Line 2 can use a G Major Chord
I sangwords.	^
I sanglines.	/
I sang syllablesyesno	
Play the following notes on the xylophone or piano.	
Circle the notes that you played or put a sticker next to	D E F G D D
each line as you finish.	
E DD C DEFG D the xylophone.	Line 3 can use a C Major Chord
DEDEFGAGF S	0
ECDBC	
ECDBC	
Check the correct answer	EDEFGAGF
I played 1 lineyes	Line 4 can use a C Major Chord
I played 2 linesyes	^
I played 3 linesyes I played the whole pieceyes	
I played the whole pieceyes I played the pianoyes	
I played the xylophoneyes	•
Iplayed both the piano and the xylophoneyes	E C D B C
Play the following chords on the piano:	What can you improve from good to better to best? (Try
Circle the chord after you play it.	to think of 3 things)
CDLELFLGLABICLDELFLGLABIC	1.
C Major (C.E.G)	2.
C Major (C P D)	
G Major (G,B,D)	3.

Date_____

Good Better Best (track 32 from specialneedsinmusic.com Instructional Audio CD)

Melody Notation Work Sheet

Music Note Matching Game

Draw a line from the measure on the left side of the page to the matching measure on the right side of the page.

Music Work	Sheet	Class	
Student		Date	
	The "Practicing	for Success" Checkli	ist
Title of Music	Composition:		_
Write a check	mark or place a sticker after	you have completed	each step.
1. Find out wha	at you do know well and wha	at you do not know w	vell in a piece.
2. Practice wha	at you do not know well mor	e than what you do k	know well
3. Practice slow	vly		
4. Fit the part	that you have been practicin	ng into the rest of the	piece.
5. If possible, p	ractice with a metronome.		
6. If you can, n	nake a recording of your pra	cticing.	_
	our piece to a higher level. ents of music that need imp	rovement.	
pitch	dynamics	rhythm	tempo
phrasing	staccato/legato	mood	style
Circle the elem	ents of music that have imp	roved by the end of y	our practice session.
pitch	dynamics	rhythm	tempo
phrasing	staccato/legato	mood	style
Today my worl	k was		
great	good could	be better	

Music Work Sheet	Class
Student	Date

Music Appreciation Quiz: What Style Is It?

Circle the style of the following musical selections.

- 1. "I Believe I Can Fly" by R. Kelly
 - jazz classical rhythm and blues opera traditional musical folk
- 2. "So What" by Miles Davis
 - jazz classical rhythm and blues opera traditional musical folk
- 3. "Smooth Sailing" sung by Ella Fitzgerald
 - jazz classical rhythm and blues opera traditional musical folk
- 4. "Do,Re, Me" and "My Favorite Things" from "The Sound of Music"
 - jazz classical rhythm and blues opera traditional musical folk
- 5. "Fur Elise" by Ludwig van Beethoven
 - jazz classical rhythm and blues opera traditional musical folk
- 6. Mozart's "Turkish Rondo"
 - jazz classical rhythm and blues opera traditional musical folk
- 7. "No One" by Alicia Keys
 - jazz classical rhythm and blues opera traditional musical folk
- 8. "This Old Man" also known as "The Barney Song" (this song may have 2 answers)
 - jazz classical rhythm and blues opera traditional musical folk
- 9. "My Country T'is of Thee"
 - jazz classical rhythm and blues opera traditional musical folk
- 10. "The Lion Sleeps Tonight" from "The Lion KIng"
 - jazz classical rhythm and blues opera traditional musical folk
- 11. The "Nutcracker Suite" by Peter Ilyich Tchaikowskly
 - jazz classical rhythm and blues opera traditional musical folk