

Crazy for Quarter Notes!

Graphics and Fonts by Cutesy Clickables By Collaboration Cuties, Whimsy Clips, & Krys Bosland

©Angela Robbins

Grab a Highlighter!

Use in the general music classroom or as a supplement to private music instruction!

There are 5 activities included in this packet - 3 highlighting activities shown, as well as a practice page for drawing quarter notes and a 'color by note' page.

These pages can also be used with page protectors and a dry erase marker or by using clear plastic chips to cover the notes.

Note Maze!

Follow the quarter note to the end of the maze!

Name: _____

Done!

Name: _____

Highlight the quarter notes.

Name: _____

Draw a line from the center note to all matching notes.

Name: _____

Trace the quarter notes, then draw your own.

 Yellow

 Red

 Black

 Blue

Name: _____

	Yellow
	Red
	Black
	Blue

Name: _____

