

Name _____

Scrag Mountain Music

How Instruments Tell a Story

Grades: PreK - K Worksheet no. 1

In the box below draw a part of the Thumbelina story that was exciting or surprising to you.

A large, empty rectangular box with rounded corners, outlined by a thick black border, intended for a child to draw a scene from the Thumbelina story.

Name _____

Scrag Mountain Music
How Instruments Tell a Story
Grades: PreK - K Worksheet no. 1

In the box below draw a part of the 2nd half of the Thumbelina story that was exciting or surprising to you.

A large, empty rectangular box with rounded corners, intended for drawing a part of the 2nd half of the Thumbelina story.

Name _____

Scrag Mountain Music

How Instruments Tell a Story

Grades: 1-2 Worksheet no. 1

composer: someone
who writes music

fish - flute

toad - bassoon

junebug - alto flute

butterfly - clarinet

What do you think is the tempo (speed) of the animals below?
Draw a line from the animal to its tempo.

Slow

Fast

Honey bee

mosquito

butterfly

cheetah

snail

toad

Circle all the instruments of the woodwind family.

snare drum

clarinet

trombone

flute

violin

bassoon

piano

Name _____

Scrag Mountain Music
How Instruments Tell a Story
Grades: 1-2 Worksheet no. 2

swallow - bassoon

mole - bass clarinet

piccolo - fairies

Circle the type of clarinet that can make lower sounds.

clarinet

bass clarinet

Put a box around the type of flute that makes the highest sounds.

Circle the type of flute that makes the lowest sounds.

piccolo

flute

alto flute

**Now you decide which instrument should play the music to these animals.
Draw a line between the instrument and the animal.**

piccolo

clarinet

flute

bassoon

Composer's Toolbox

TIMBRE - TONE QUALITY

sound of instrument

DYNAMICS - VOLUME

(loud and soft)

TEMPO - SPEED

(fast or slow)

LONG AND SHORT NOTES

REGISTER

low or high notes on instrument

RHYTHM

pattern of beats

Name _____

Scrag Mountain Music
How Instruments Tell a Story
Grades: 3-5 Worksheet no. 1

junebug - alto flute

fish - flute

toad - bassoon

butterfly - clarinet

What is a composer?

What do you think is the tempo (speed) of the animals below?
Draw a line from the animal to its tempo.

Slow

Fast

Honey bee

mosquito

butterfly

cheetah

snail

toad

Circle all the instruments of the woodwind family.

snare drum

clarinet

trombone

flute

violin

bassoon

piano

Name _____

Scrag Mountain Music
How Instruments Tell a Story
Grades: 3-5 Worksheet no. 2

Circle the type of clarinet that can make lower sounds.

bass clarinet

clarinet

Put a box around the type of flute that makes the highest sounds.

Circle the type of flute that makes the lowest sounds.

piccolo

alto flute

flute

What do you know about the mole's personality based on the music played on the bass clarinet?

What instrument would you use to play these animals? Why?

instrument: _____

why: _____

instrument: _____

why: _____

instrument: _____

why: _____

instrument: _____

why: _____

Composer's Toolbox

TIMBRE - TONE QUALITY

sound of instrument

DYNAMICS - VOLUME

(loud and soft)

TEMPO - SPEED

(fast or slow)

LONG AND SHORT NOTES

REGISTER

low or high notes on instrument

RHYTHM

pattern of beats

