

Note Reading Worksheet

Treble Clef Exercise #1

E G B D F
Every Good Boy Does Fine

A musical staff in treble clef with a 4/4 time signature. Five whole notes are placed on the lines of the staff, labeled E, G, B, D, and F from left to right. Below the staff, the words "Every", "Good", "Boy", "Does", and "Fine" are aligned with their respective notes.

LINES: Write each note's name underneath

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes on the lines of the staff, starting from the bottom line and moving up to the top line.

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes on the lines of the staff, starting from the bottom line and moving up to the top line.

F A C E
The letter names of the spaces spell out the word FACE

A musical staff in treble clef with a 4/4 time signature. Four whole notes are placed in the spaces of the staff, labeled F, A, C, and E from left to right. Below the staff, the word "FACE" is written, with each letter aligned with a note.

The letter names of the spaces spell out the word FACE

SPACES: Write each note's name underneath

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes in the spaces of the staff, starting from the bottom space and moving up to the top space.

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes in the spaces of the staff, starting from the bottom space and moving up to the top space.

ALL NOTES: Write each note's name underneath. Each measure's notes spell a word.

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes, alternating between lines and spaces.

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes, alternating between lines and spaces.

A musical staff in treble clef containing four measures of music. Each measure contains four whole notes, alternating between lines and spaces.

Name _____

Class _____

Name Pitches I - Treble Staff

Name each pitch.

The Staff - Treble Clef

A **clef** appears at the beginning of each staff. The clef shown here is a **treble clef**.

Each note on the treble clef staff has a letter name.

1. Practice drawing the treble clef sign by tracing over the guidelines. Draw five more in the remaining space.

2. Draw a treble clef at the beginning of the staff and write the letter name of each note.

3. Draw the treble clef at the beginning of the staff and then draw the notes indicated.
If a note can be drawn in more than one place on the staff, choose which one you want to draw.

A C E F D B A F D G

4. Draw the treble clef at the beginning of the staff.
Write the letter name for each note, then circle the higher note in each pair.

5. Draw the treble clef at the beginning of the staff.
Write the letter name for each note, then circle the lower note in each pair.

Note Reading Worksheet

Treble Clef Exercise #2

E G B D F
Every Good Boy Does Fine

LINES: Write each note on the correct line using quarter notes. Notes below B should have a stem on the right side facing up. Notes above B have stems facing down from the left side. The stem on the note B can face either direction

E B G D G D B F B F E G F D B E
E G B G G B D B E B G F E F D B

F A C E
FACE

The letter names of the spaces spell out the word FACE

SPACES: Write each note in the space. Use quarter notes again. Make sure the stems are correct.

F E C E A C A E C A F A F A C F
A C A C F E F E E C A F E A C A

ALL NOTES: Write each note on the line or space. This time write half notes.

B E A D A G E C A G E B A D
B E G A C E B E D D A D
F E E D C A B B A G E D E A D B A G G A G E

Musical Words - Treble Clef I

Each group of notes spells a word.
Write the word that each group spells.

Example

B E D

1

— — —

2

— — —

3

— — —

4

— — —

5

— — —

6

— — —

7

— — —

8

— — —

9

— — —

10

— — —

11

— — —

12

— — —

13

— — —

14

— — —

15

— — —

16

— — —

17

— — —

18

— — —

Name _____

Class _____

Spell Words with Treble Pitches

Write the words that the pitches spell.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

A MUSICAL STORY

Complete the story by filling in the note names underneath each measure.

I went on a fun trip with my friend. We packed our

and climbed into a . Along the way we stopped at a

to our . We had an

, and

. Ugh! The food was really . We felt like we should in

so I my friend to cut the

and return home. I feared that i would and felt like an animal in a

. Suddenly I awoke and found myself at home in . It had only been a

dream.

Treble Clef - Ledger Lines

Ledger lines can be used to extend the upper and lower ranges of a staff.

This example includes notes which can be written above and below the treble clef using **ledger lines**.

1. Draw a treble clef at the beginning of the staff and write the letter name of each note.

2. Draw a treble clef at the beginning of the staff and write the letter name of each note.

3. Draw the indicated notes. Use ledger lines to draw the specified number of pitches without duplication.

Example

Musical Words - Treble Clef II

Each group of notes spells a word.
Write the word that each group spells.

Example B E A D

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18