

Contents

LH: F–C; RH: C–G

Sunrise	4
Twinkle, Twinkle, Piano Star (solo or duet)	5
Musical Alphabet	6

LH: F–C (with B \flat); RH: D–A

Little Brown Jug	7
Friends Forever (solo or duet)	8

LH: G–D; RH: E–B (with F \sharp)

Jumping and Bouncing (solo or duet)	10
Note Box (solo or duet)	11

C major:

LH: C–G; RH: C–G (with E \flat)

The Octopus	12
Clock Shop	13
Oh When the Saints (solo, duet or trio)	14

C minor:

LH: C–G; RH: C–G (with E \flat)

Quavers Quiver Quickly	16
Rhino Stomp	17

D major:

LH: D–A; RH: D–A (with F \sharp)

What's the Buzz about the Bees?	18
---------------------------------	----

D minor:

LH: D–A; RH: D–A (with F \sharp)

Knock at the Door	19
-------------------	----

E minor:

LH E–B; RH: E–B (with F \sharp)

My Grandma is a Pirate! (solo or duet)	20
--	----

G major:

LH G–D; RH G–D

Playground Tig	22
Birds in Spring (after Vivaldi)	23

F major:

LH: F–C; RH, F–C (with B \flat)


Triceratops Waltz (solo or duet)	24
Cycling Home	25

Plus pieces in varied hand positions ...

Slippery Snake	26
Rain Dance	27
The Notes in my Song (solo or duet)	28
Mozart's Go-kart (solo or duet)	29
Black Note Blues (solo or duet)	30
She'll be Comin' Round the Mountain (solo, duet or trio)	32


The Octopus


With ease

5

Deep in the sea far a - way, An oc - to - pus

mf

5

6

1

sat down to play. With eight arms at the keys He

11

found notes with ease, And en - ter - tained fish ev - 'ry day,

16


And en - ter - tained fish ev - 'ry day!


Sing the left-hand melody an octave higher before you play to help learn the tune of this piece.

ACTIVITY

Quavers Quiver Quickly


Quietly

1

p

Qua - vers qui - ver quick - ly, quick - ly as can be, Don't


1

5

quit quite yet, 'cos I will bet That prac - tice is the key!

9

Quick - ly, quiet - ly, quack - ing qua - vers, Prac - tice is the key!


To help learn the rhythm, clap steady crotchet beats while your teacher plays this piece – hear that there are two quavers for each crotchet beat. Now rhythmically sing or say the words while your teacher keeps a steady beat.


Time to play! Start slowly and build up the speed with practice. Can a friend or someone in your family say the words of this tongue-twister as you play – even at your best speed?!

ACTIVITY

Black Note Blues

Pupil part

- Play an octave higher than written when playing with the duet part.


Look out for another left-hand note and different fingering in bar 11.

Stompy

3

f

2

3

6

5

11

1.

2.

ff

ff

4 3 2 1

4 3 2 1

Put a circle around all the black notes you play.
Be a jazz drummer! Clap or tap on beats 2 and 4 while your teacher plays the duet part.

ACTIVITY

