

IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

UNISONS

STEPS

SKIPS

○	○	○


○	○	○

IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

2NDS

4THS


IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

UNISONS

3RDS

5THS


IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

UNISONS

2NDS

3RDS

4THS

5THS

○	○	○	○	○

○	○	○	○	○


IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

2NDS

4THS

6THS


IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

UNISONS

3RDS

5THS

7THS

○	○	○	○

○	○	○	○

IDENTIFYING INTERVALS

Directions: Complete each interval by drawing a whole note. Then, identify each note as either a line note or a space note by labeling each with an "L" or an "S".

2NDS

4THS

6THS

OCTAVES

○	○	○	○

○	○	○	○