


Rhythm Value Cards

Directions: Print the whole pdf on white cardstock paper – or, if desired, print the pages on colored paper so that the rhythm values are color-coded by the number of beats. Then, cut out the notes, barlines, and time signatures along the solid lines. Laminate if desired.

Suggested Uses:

- Rhythm Dictation: The instructor claps a rhythm and students work alone or in groups to notate what they hear.
- Students create rhythms and then clap them to see how they sound.

4 2

© 2012 Joy Morin | ColorInMyPiano.com

8 3

© 2012 Joy Morin | ColorInMyPiano.com

4 3

© 2012 Joy Morin | ColorInMyPiano.com

8 6

© 2012 Joy Morin | ColorInMyPiano.com

4 4

© 2012 Joy Morin | ColorInMyPiano.com

8 9

© 2012 Joy Morin | ColorInMyPiano.com

2 2

© 2012 Joy Morin | ColorInMyPiano.com

8 12

© 2012 Joy Morin | ColorInMyPiano.com


d.

d.


