Piano Keyboard Quizzes (#13-40)
Quiz 13 – (p. 30) G position: Identify notes & play Intervals in G #1 & 2 on page 30

Quiz 14 – (pp 31-32) Play one song on either page.

Quiz 15 – (p 33) Identify the A# and C# on a keyboard and play “Money Can’t Buy Everything” on page 33

Quiz 16 – (p. 35) Exhibit understanding of D7 chord by playing the “Cuckoo” on page 35

Quiz 17 – (p. 37) Exhibit use of the damper pedal by playing “Harp Song” on page 37. Read page carefully to use the pedal correctly.

Quiz 18 – (pp 39 or 41) Exhibit understanding of G, D7 and C chords by playing one song from either p 39 or 41.

Quiz 19 – (pp 43-44) Show understanding of middle C position by playing one song from either page 43 or 44.

Quiz 20 - (p 45) Eighth notes! Exhibit understanding by tapping the rhythm at the top of page 45 and play “Happy Birthday to You”

THIS CONCLUDES FIRST QUARTER

Applying Dominant Seventh Chords: G7

QUIZ 21 Choose one song from pp. 46-47

QUIZ 22 Explain the purpose of adding a dot to a note or rest [from p. 48].

Play one example on p. 49 and “Alouette” on p. 50.

Applying the Major Sixth

QUIZ 23 Review new terms on pp. 43-45 and p. 51. Play examples of each as requested.

Play “Lavender’s Blue” (p. 52) or (p. 55).

QUIZ 24 Play “Kum Ba Yah” on p. 53 and explain the difference between 2/4 and 4/4.

QUIZ 25 Play either “London Bridge” or “Michael, Row Your Boat Ashore” from p. 54.

QUIZ 26 Practice the top of p. 56, and then play “Lone Star Waltz” on pp. 56-57.

Reviewing Intervals and Introducing Scales

QUIZ 27 Be able to play any of the following with your book closed: staccato and

intervals (unison, second, third, fourth, fifth, sixth, seventh, and octave).

QUIZ 28 Locate B-flat on the keyboard and play either p. 59 or p. 60.

QUIZ 29 Read all of pp. 61-62 and play the “C Major Scale” with each hand.

Reviewing Scales and Introducing Triadic Motion

QUIZ 30 Draw a grand staff, write out the C Major Scale in both treble and bass clefs,

and label the half and whole steps between adjacent notes.

THIS CONCLUDES THE FIRST HALF OF SECOND QUARTER

QUIZ 31 Play “Joy to the World” on p. 63.

QUIZ 32 Read pp. 64-66. Play “Triads built on the C Major Scale” on p. 64 with each hand. Play the bottom of p. 66 with your left hand, while speaking the Roman numerals.
Blues Form

QUIZ 33 Play “Got Those Blues” on p. 67.

QUIZ 34 Read the top of p. 67, and write your own blues, using the same left-hand bass

chords as “Got Those Blues.” You may simplify the rhythm of the left hand, but you must compose a new right-hand part.

Applying Major and Minor Scales

QUIZ 35 Identify the key signature and play the G Major Scale with each hand (p. 70).

Identify the key signature and play the F Major Scale with each hand (p. 74).

QUIZ 36 Play the “Can-Can” on p. 71.

QUIZ 37 Play either “Little Brown Jug” on p. 75 or “Chiapanecas” on pp. 76-77.

QUIZ 38 Play one song from pp. 78-83 and “Go Down Moses” on p. 85.

QUIZ 39 Play p. 87 and p. 89.

QUIZ 40 Play two songs of your choice from either pp. 90-95 or any piece from Level II.

THIS CONCLUDES THE SECOND HALF OF THE QUARTER

~Continued playing quizzes~
Choose one of the following and play at a constant speed.

Observe accidentals, including sharps, flats, and naturals.

Observe starting dynamic and dynamic contrast.

Observe key signature.

Observe tempo or key changes (if any).

Observe pedaling.

D- Level, from Level I (60 points possible on the final) “He’s Got the Whole World in His Hands” pp. 90-91 TWO SECTIONS ONLY.

D Level, from Level I (65 points possible on the final) “He’s Got the Whole World in His Hands” pp. 90-91 ALL THREE SECTIONS.

C- Level, from Level II (70 points possible on the final) “Down in the Valley” pp. 4-5

C Level, from Level II (75 points possible on the final) “Roman Holiday” pp. 10-11,

“Scherzo” pp. 16-17, “Sakura” pp. 24-25

B- Level, from Level II (80 points possible on the final) “Tumbalaika” pp. 6-7, “Light

and Blue” pp. 8-9, “Morning Has Broken” pp. 12-13, Introduction and Dance” pp. 18-19, “The House of the Rising Sun” p. 23

B Level, from Level II (85 points possible on the final) – “La Raspa” p. 14-15, “La

Cucaracha” p. 20-21, “Rock-a My Soul” pp. 28-29, “The Hokey-Pokey” pp. 36-37, “America, the Beautiful” p. 49

B+ Level, from Level II (89 points possible on the final) – “Pomp and Circumstance” pp.

44-45, “Polovetsian Dances” pp. 50-51, “Arkansas Traveler” p. 53, “Canon in D” –first half, pp. 84-85

A- Level, from Level II (93 points possible on the final) – The Battle Hymn of the

Republic” pp. 58-59, “La Donna e Mobile” pp. 64-65, “When Johnny Comes Marching Home” pp. 70-71, “Theme from Symphony No. 6” p. 73, “Loch Lomond” pp. 78-79

A- Level, from Level III (93 points possible on the final) –

Play any selection from pp. 18-27 or pp. 34-39.

A Level, from Level II (100 points possible on the final) – “Theme from Musetta’s

Waltz” pp. 56-57 AND “Aria from The Marriage of Figaro” p. 81, OR “Canon in D” –all, pp. 84-87

A Level, from Level III (100 points possible on the final) –

Any selection from pp. 52-53, 56-59, 74-93.

