

E-Learning Module 1: Staff Lesson

Recommended Grades 3-6

go to: www.musicplayonline.com

Login with your student login: snow password: 2020

This login changes April 1st - ask your music teacher for your new login!

Go to: UNITS

Select the Theory Unit

Teacher's Notes

1. The Staff is a module that can be completed at home by students in Grades 3-6. The worksheets that accompany the unit can be downloaded and printed and completed to reinforce what is in the unit.

2. There is a Menu of options, so you can complete a number of sections, and when you come back to the unit, do not have to start over.

MUSICPLAY Staff Lesson

Music is written on five lines called the **staff**.

To Do: Drag the lines to the dots to make a five line staff.

3. Create a staff
 * create the staff online and/or in worksheet page 1.

STAFF LESSON: DRAW A STAFF

Name: _____ Grade: _____

To do: Draw lines between the dots to make a five line staff. Make sure to draw a line through the dots at the end to make it a musical staff!

To do: Draw lines between the dots to make a five line staff. Number the lines from low to high.

© 2018 Themes and Variations 1

MUSICPLAY Staff Lesson

A clef is given at the beginning of each staff. The treble clef circles the note G. The treble clef is used for higher notes.

4. Read about the treble clef.

In the worksheet, practice drawing treble clefs.

STAFF LESSON: THE TREBLE CLEF

Name: _____ Grade: _____

A clef is given at the beginning of each staff. The treble clef circles the note G.

Drawing a treble clef is fun!

To do: On the staff below, follow the steps to draw your own clef! Don't forget to trace the last two clefs on the first staff!

Trace the last two!

To do: On the staff below, trace the treble clefs provided, then try drawing five of your own using the steps above.

© 2018 Themes and Variations 2

MUSICPLAY Staff Lesson

Drag the words to fill in the blanks.

A _____ is given at the beginning of each _____ . The treble clef circles the note ____ . The _____ is used for _____ notes.

G higher treble clef staff clef

5. Review what you've learned.

STAFF LESSON: FILL IN THE BLANKS

Name: _____ Grade: _____

To do: Choose the right word from the shape below to fill in the answers.

- Music is written on a _____ .
- A _____ has _____ lines.
- A _____ is given at the beginning of each _____ .
- The treble clef circles the note _____ .
- The _____ is used for _____ notes.

Let's Practice Some More!

© 2018 Themes and Variations 3

Teacher's Notes

MUSICPLAY Staff Lesson

Drag the treble clef to the staff

www.musicplay.co.uk

6. Drag the treble clef to the staff.

MUSICPLAY Staff Lesson

The lines are numbered from the bottom to the top.

To Do: Touch the boxes to reveal the line numbers.

www.musicplay.co.uk

7. The lines are numbered from bottom to the top. Online - touch the boxes to reveal the numbers.

Practice numbering the lines in the worksheet.

MUSICPLAY Staff Lesson

Your hand has five fingers just like the staff has five lines. Drag the numbers from the hand staff to the staff.

Practice numbering the lines of your hand staff!

www.musicplay.co.uk

Practice numbering the lines on your hand staff!

Drag the numbers from hand staff to online staff.

STAFF LESSON: LINES ON A STAFF

Name: _____ Grade: _____

The lines are numbered from the bottom to the top.

To do: Write the correct line number for each line.

To do: Name the correct line the note is on.

Line _____	Line _____	Line _____	Line _____
Line _____	Line _____	Line _____	Line _____

© 2018 Themes and Variations 4

Teacher's Notes

MUSICPLAY Staff Lesson

Place the note on the line.

line 1 line 3 line 5 line 2 line 4 Line 1 Line 5 line 3

Close the note

8. Place the note on the line indicated.

MUSICPLAY Staff Lesson

Notes can also be placed in spaces.

The spaces are numbered from the bottom to the top. Touch the boxes to reveal the space numbers.

9. Notes can be placed in spaces. Touch the boxes to reveal the space numbers.

Complete the matching worksheet numbering spaces.

MUSICPLAY Staff Lesson

Your hand staff has spaces. Drag the numbers from the hand staff to the staff.

Practice numbering the spaces of your hand staff!

10. Drag the numbers from hand staff to staff. Practice finding the spaces on your hand staff.

STAFF LESSON: SPACES ON A STAFF

Name: _____ Grade: _____

The spaces are numbered from the bottom to the top.

To do: Write the correct number for each space.

To do: Name the correct space the note is in.

Space	Space	Space	Space
Space	Space	Space	Space

© 2018 Themes and Variations 7

Teacher's Notes

MUSICPLAY Staff Lesson

Place the note in the space.

space 1 space 2 space 3 space 4 space 1 space 4

www.thoughtco.com

11. Place the note in the space indicated.

MUSICPLAY Staff Lesson

The notes on the lines are E, G, B, D, F. Drag the letters from the hand staff to the musical staff.

You can remember the notes on lines with this saying:
Every Good Boy Deserves Fudge
 Can you make up your own saying? Try this one:
Empty Garbage Before Dad Flips

www.thoughtco.com

12. Drag the letter names to the staff.

Complete the matching worksheet.

MUSICPLAY Staff Lesson

Name the notes on the lines

E G B D F

www.thoughtco.com

13. Name the notes on the lines in the activity and/or in the worksheet.

STAFF LESSON: DRAW THE NOTES ON THE LINES

Name: _____ Grade: _____

To do: Name the note on each line.

To do: Draw the note on the correct line.

© 2018 Themes and Variations 6

STAFF LESSON: NAME THE NOTES ON THE LINES

Name: _____ Grade: _____

The notes on the lines are E, G, B, D, F. You can remember the notes on the lines with this saying: **Every Good Boy Deserves Fudge**.

Can you make up your own saying?

5. F _____
 4. D _____
 3. B _____
 2. G _____
 1. E _____

To do: Write the correct note name for each line.

To do: Name the correct note on the line.

© 2018 Themes and Variations 5

Teacher's Notes

MUSICPLAY Staff Lesson

Spell these musical words on your hand staff: GEE, BED, FED, BEG, BEE
Can you think of any more words?

www.thoughtworksheets.co.uk

14. Spell musical words on your hand staff.

Can you think of more words that use CDEFGAB?

MORE PRACTICE: NOTES ON THE LINES

Name: _____ Grade: _____

To do: Write the correct note name for each line.

To do: Draw the note on the correct line.

© 2018 Themes and Variations 10

MUSICPLAY Staff Lesson

The notes in the spaces are F, A, C, E.
Drag the letters from the hand staff to the musical staff.

Use this poem to help you remember the names of the notes in spaces: The notes in the space, spell your FACE.
Practice naming the space notes on your hand staff!

www.thoughtworksheets.co.uk

15. Drag the letters from the hand staff to the musical staff.

STAFF LESSON: NAME THE NOTES IN THE SPACES

Name: _____ Grade: _____

The notes on the lines are F, A, C, E. Use this poem to help you remember the names of the notes in spaces: The notes in the space, spell your FACE.

To do: Write the correct note name for each space.

To do: Name the correct note on the space.

© 2018 Themes and Variations 8

MUSICPLAY Staff Lesson

Name the notes in the spaces.

F A C E

www.thoughtworksheets.co.uk

16. Name the notes in the spaces online and/or in the worksheet.

STAFF LESSON: DRAW THE NOTES IN THE SPACES

Name: _____ Grade: _____

To do: Name the notes in each space.

To do: Draw the note in the correct space.

© 2018 Themes and Variations 9

Teacher's Notes

MUSICPLAY Staff Lesson

Name the notes on the staff.

□ □ □ □ □ □ □ □ □ □

E F G A B C D

20. Name the notes on the staff online and/or on the worksheet.

STAFF LESSON: LEDGER LINES

Name: _____ Grade: _____

Notes that are too high or too low to fit on the staff use ledger lines.

To do: Draw a treble clef and practice writing notes with ledger lines (C and A).

To do: Name the notes on the staff.

© 2018 Themes and Variations 13

More Games at Musicplayonline to practice note names

Note Name Memory is in the Games menu. Practice notes in spaces, lines or notes on the staff.

note name memory

Instructions: 1. notes in spaces, 2. notes on lines, 3. notes on the staff

notes in spaces

LEVEL 1 LEVEL 2

notes in spaces

notes in spaces

Pop Quizzes are fun! Choose from 9 levels. Drag the air pump to the balloon.

When you've answered all the questions in the pop quiz, there's a surprise.

Interactive Activities

SOLO NOTE LABOUR

OTHER ?

Pop Quiz

POP Quiz Terms

POP Quiz Accidental

POP Quiz Bass Clef

POP Quiz Treble Clef

POP QUIZ

START

POP QUIZ

F A

A E

C E

C F

Teacher's Notes