
44
1. Our First Note

&

Welcome to the wonderful world of trumpet
playing. Your teacher has shown you how
to hold your instrument and make a sound
on the mouthpiece.

Let's play our first song!

1 & 2

s Œ Œ "E"Œ Œ
1 & 21 & 2

s Œ Œ Œ Œ
44

2. Our Second Note

&
1

x Œ Œ Œ Œ "F"

1

x Œ Œ Œ Œ
44

3. Three's a Crowd

&
1 & 2

s ŒŒŒŒ
1

x ŒŒŒŒ
1 & 2

s
44

4. Four In a Row

&
1 & 2

Copyright © 2004 Children's Music Workshop

s
1

x
1 & 2

s
1

x

44
5. A Funny Pair

&
1

{ { Œ Œ
1 & 2

z z Œ Œ
& { { Œ Œ { z { Œ

44
6. Skate Board Sam

& { { { Œ z z z Œ
& z z Œ Œ { { { Œ

2

44
7. Catch That Note

& z z z z s
& { { { { x

44&
8. Keep On
 Blowin'

x z z z z
& s { { { Œ

3

44
9. Our Third Note

&
OPEN

t  "G"t 

44
10. Couch Potato

& t
Whole rests get four beats of silence.

 x 
& s  t 

44
11. Puppy Dogs

& w w w Œ { { { Œ
& z z z Œ w w w Œ

4

44
12. Our Fourth Note

&
1 & 3

R  R
"D" R

44
13. Apple for the Teacher

& y y y y y y y Œ
& y y y y y y y Œ
& y y z z { { z z
& y z { z y Œ y Œ

5

44
14. Our Fifth Note

&
OPEN

I  "C"

I  I
44&

15. Bumper Cars

" Œ " Œ y y y Œ
& z Œ z Œ { { { Œ

& w w w Œ { {{ Œ zzz Œ y yy Œ
& " Œy Œ z Œ{Œ z z yy I

6

44&
16. Half Notes Happen

^ ^ 4 4 ^ E ^ P
44&

17. Hot Cross Buns

^ . I ^ . I
& " " " " y y yy ^ . I

7

&Notes are written on
lines and spaces called

the "staff".

How many lines can you find?

How many spaces can you find?

44&
18. High Dive

" " " y ^ .
& " z y y I
& " " " y ^ .
& " z y y I

8

44& z y " y z z ^ y y . z w 4
19. Mary Had a Little Lamb

& z y " y z z ^ y y z y I

44
20. Bad News
 Bears

& z

When you see this logo, follow the link for
additional songs and exercises online.

Œ

www.bandfunbook.com/PAGE9

y Œ z y " Œ { Œ z Œ

& { z y Œ Œ w { z y w P

9

44& wz w z w z Œ z w w { z . Œy
21. Dreydl, Dreydl

& { y { y { y Œ y w { z y I
44& P ˙ . ˙ ^ ˙ x

22. Notes Without Letters

& E ˙ ^ ˙ . ˙ I
& ˙ ˙ ˙ ˙ ˙ ˙ w

10

&
 Low "B" Blow gently.

Play easy like your "C".]
2

44& z P y z { .
23. Shoo Fly, Don't Bother Me!

& y - " y z P
& z P y z { . w w w { z y P

44& zœœœ {œœœ zœœœ yœœœ
24. Crazy Tonguing

& " œ œ œ g œ œ œ œ œ œ œ w

11

44 ..A œ œ œ œ œ œ œ œ œ œ
44 ..B œ œ œ œ œ œ œ œ œ œ
44 ..C œ œ œ œ œ œ œ œ œ œ
44 ..D œ œ œ œ œ œ œ œ œ œ
44 ..E

www.bandfunbook.com/PAGE12

œ œ œ œ œ œ œ œ œ œ œ œ

12

44& " " yyz " zyyy " " yyz P yyy
25. Yankee Doodle Cha Cha

& " " yyz {zyy " y " yyy P " " "
44& { w ! ! ! 4 . z { w w w E P

26. Caribbean Cruise

& { w ! ! ! 4 4 ^ w z x
44& " " " y y z " " . z z z y " . .

27. Country Hoe Down

& " " " y y z z z E w { { z y P P

13

44
28. Eighth Note Slide

& { { { z z z y y y " Œ
& y y y z z { { { E

..&
î..

44
29. The Cabbage Song

& z z z z { {

s

z z z z y y
..& z z z z { { { { z z y y " "

14

& "A"

Firm corners!
Lots of air!

Blow high like your "G".

S

44

30. Old MacDonald
 Had a Farm

..& { { { " y y P ! ! w w

1 & 2

E Ó

& { { {
Half note rests get

two beats of silence.

" " œ { E
& { { { { { { { { { { { {
& { { { " y y P ! ! w w E Ó

15

1. ..
2.

&

44
31. Stodola Pumpa

&

When you reach the repeat sign under the first ending, stop and
go back to the beginning. When you get to the first ending again,
skip it and go to the second ending.

! ! ! w w w { { { " { z z z y z
1. ..

2.

& { { { " { { { { Œ

44& w ! w { z { 4 y z E z { 4
32. London Bridge

& w ! w { z { 4 . 4 z P .

16

&A "slur" is a curved line that connects

two or more notes of different pitches.

Tongue the first note and move to the

next notes without tonguing. Don't stop blowing.

z { w

&
A "tie" is a curved line that connects

two or more notes of the same pitch.

Hold the note for the combined value of the notes.

E {

34
33. Southern Roses

& P . E . ^ . . .
& z { w . . z { w P .
& P . E . ^ . . .
& z { w . z E . { Œ Œ

17

44&
Note(s) that come before the first

full measure of a piece of music.
yj w w 4

&
Hold (keep blowing) the note

until your director tells you to stop,

]U

44& y z { zy yz {!z{y {w
34. Snake Charmer

& ! ! ! ! w z { w w w w { y z
& { z y y z { ! z { y

U Œ

44& " { z { w y 4 { z y z E P
35. Aura Lee

& " { z { w y 4 { z y z E Œ Œ

18

44

36. Jingle
Bells

&

www.bandfunbook.com/PAGE19

z z ^ z z ^ z w " y ^ Ó

& { { { { { z z z z z y y z . 4
& z z ^ z z ^ z w " y ^ Ó

& { { { { { z z z z w w { y I

19

44
37. Twinkle, Twinkle, Little Star

& " " w w !
Go back to the beginning
and play until "Fine".

! 4 { { z z y y
Fine
P

& w w { { z z . w w { {
D. C. al Fine
z z .

44& z

Go back to the sign and
play until "Fine".

z { w w { z y " " y z
The "sign"

z y .
38. Ode to Joy

&%z z { w w { z y " " y z y "
Fine
P

& y y z " y z { z " y z { z y
D.S.al Fine
" y 4

20

&A "flat" lowers the note one

half step. It stays in effect

for the entire measure. Firm corners.

Same fingering as "F" but blow faster.

"B Flat"vb
1

44
39. Yankee Doodle

& { { w ! { ! w " { { w ! E ^
& œ œ œ œ }b œ œ œ œ œ œ œ ˙ ˙

44
40. Little Cabin in the Wood

& " { { w { z 4

A "time signature" tells you how many

beats there are in each measure of music.

" w w ! ! w { ,
& " ! ! }b ! w `b " w w ! x

21

& b
A "key signature" changes
certain notes throughout
a piece of music.

When you see this key signature,
play all the B's as B FLATS.

44
41. It's a Ringer!

& b E 4 , ` , ` , 4
& b ˙ ˙ ˙ ˙ ˙ ˙ w

44
42. Polly Wolly Doodle

& b ! œ {

www.bandfunbook.com/PAGE22

œœ ! œ E ! œœœ} œ! œ 4 . z œ
1. ..& b w œ z œ œ w œ ^ } œ œ œ! œw œ S

2.

& b } œ œ œ ! œ w œ x

22

&A "sharp" raises the note

one half step. It s in effect

for the entire measure.

"F Sharp"

w#

44& F# z y z F# F \ z z ^ F# ! ,43. Mary's Other Lamb

& œ# œ œ œ œ# œ œ œ œ œ œ# œ w

44& ! , F# ! ˙ œ# œ 4 z w \# . !
44. O Come Little Children (Melody)

& , F# ! ˙ œ# œ 4 z z . .
44& F# \# y F ˙# œ œ ^ z z . . F#

45. O Come Little Children (Harmony)

& \# y F ˙# œ œ ^ w w \# .

23

24
46. Jolly Old St. Nick

& ! œ œ œ w œ œ { œ œ œ , y œ œ œ
1. ..

2.

& " " { z { w ! 4 w { w ! E

44& b

The Israeli National Anthem, HATIKVA, means "The Hope."

Hatkiva expresses the hope of the Jewish people that they

would someday return to the land of their forefathers.

y z { w ! ! } ! } } ,47. Hatikvah

..& b w w z { { z y z { .

44
48. Slippery Slurs

& w z P { y - " z 4 z y P

24

44
49. Are You Sleeping?

& 1

" y

Playing the same music beginning at different times.

z " œ œ œ œ
2

z { 4
a Four Part Round

œ œ ˙

&
3w ! w { z " œ œ œ œ œ œ

4

" w P œ œ ˙

24
50. Minka, Minka

&
�f
w œ œ œ œ }b

p

! w

Piano
Play with a soft volume.

Forte
Play with a full volume.

F# œ œ œ œ# ! w F
..&

f

w œ œ œ œ œb
p

œ œ F# w
f

! F w w

44
51. Rollin' Back and Forth

& œ œ ˙ œ œ ˙ œ
Use only first and second valves.
First measure think "Tah-Eee-Ah".

œ œ œ œ œ ˙

25

34&
p
" " y

A dotted quarter note gets one
and one half counts.

g . "j y z z { z . yj "
52. America

& y " g P .
f

w w w w . {j z
& { { { { . zj y

p
z { z y "

& z . {j w
f

! { z y P .

44&

www.bandfunbook.com/PAGE26

w .œj œœœœ { .œj œœœœ z .œj œœœœ y .œj ˙
53. Technical Foul

& " œ œ œ œ. œj yœœœœ.œj zœœœy .œj " œ ˙

26

44 ..A œœœœœ œœœœœœ œœœœœœ œœœœœœ
44 ..B œœœŒ œ œœœœœŒ Œ œœœŒ œœœœœœœ
44 ..C œ œ œ œ Œ œ œ œ Œ Œ œ œŒ œ œ œ Œ Œ œ œ
44 ..D œ œ ˙ œ œ œ ˙ ˙ œ œ œ œ œ œ Œ
24 ..E œ. œj œ œ œ. œj ˙
34 ..F œ. œj œ ˙. œ œ. œj ˙.
34 ..G œ œ œ œ œ ˙ œ œ. œj œ Œ ˙
34 ..H ˙ œ

www.bandfunbook.com/PAGE27

œ œ œ œ œ œ œ ˙ ˙.

27

44
54. Rhythm Wreck

& " œ œ ˙ z œ œ œ œ œ w . œj œ œ

& . Œ Œ " œ œ œ œ y z E w œœ œ œ ˙ ˙

&
Blow low like a "C".

"LOW B FLAT"

wb
1

44
55. More Hot Cross Buns

& y " `b œ œ ˙b

& œb œ œ œ œ œ œ œ œ œ ˙b

28

44
56. It Just Comes Naturally

& P -

A natural sign cancels a flat or a sharp.
It remains in effect for the entire measure.

P `b œ œb œn œ œ œ ˙

44
57. Don't Be Fooled

& b " } " gn œ œ ˙ œ œn œb œ œ œn ˙

44&

An accent sign tells you to
play the note with more

emphasis.

" Œ z Œ { F# j F

‰

w

An eighth rest gets one
half beat of silence.

œ Œ œ Œ œ ‰ œ# j œ œ
58. Go, Fight, Win!

& œ Œ œ Œ œ ‰ œ# j œ œ œ> œ> œ>
Œ œ> œ> œ>

Œ

29

24
59. Bach Minuet

& 4 { z y " ˙ œ œ œ œ
1. .. 2.& œ œ œ œ œ œ œ œ œ ˙

24
60. Rueben and Rachel

&
f
}b œ œ œ œb w

p

{ y œb œ œ œ œ œ œ

&
f

œb œ œ œ œ œ œ œ œb œ œ œ œ> œ> œ>b

34& b " { œ œ œ œ œ " w œ œ œ œ œ61. When Love Is Kind

& b " ! œ œ œ œ œ œ œ œ ˙.

30

34
62. Mexican Hat Dance

&
mp
œ œ œ œ œ œ

Mezzo Piano

Mezzo Forte

Play with a medium
soft volume.

Play with a medium
loud volume.

œ Œ
mf

œ> œ> Œ Œ
1. .. 2.&

mp
œ œ œ œ œ œ œ Œ

mf

œ> œ> Œ Œ œ Œ
f

œ> œ>
Œ Œ

44
63. Blues Dues

& " z w ! }b ! w z œ œ œ œ
& œb œ ˙ œ œ œ œ œ œ œ œ

& œ œ œ œ œb œ ˙ œ œ œ œ ˙
& œ œ œ œ ˙ œ œ œ œ œb œ ˙

U

31

44
64. Big Breath Slurs

& w w w w w wb w w

& w w w w w w w w

44

65. When the
 Saints Go
 Marchin' In
& " z { t w œ œ œ w œ œ œ œ

& ˙ ˙ ˙ ˙ w œ Œ œ œ
& ˙. œ ˙ œ œ œ ˙. œ Œ œ œ

& ˙ ˙ ˙ ˙ w œ

32

44
66. William Tell Overture

& b " œ œ œ œ œ œ œ { w ! " œ
& b œ œ œ { ! œ w z " œ œ œ œ œ œ œ œ
& b œ œ œ œ œ ˙ œ } ! w { ! {

44
67. This Old Man

& w z 4 œ œ ˙

& œ œ œ œ œ œ œ œ œ œ œ œ œ œ
& " y z { 4 œ œ œ œ œ œ ˙

33

&
C SHARP

w#
123

44
68. Sweetly Sings the Donkey

& #
œ œ# œ œ ˙ ˙ œ œ œ œ w

& # œ œ œ œ ˙ ˙ œ œ œ œ ˙. œ

& #
œ œ# œ œ œ œ# œ œ œ œ œ œ w

34
69. Danger! Tricky Rhythms

& œ œ œ œ ˙# . œ. œj œ ˙ œ

& œ œ œ œ# . œj œ œ œ œ œ œ œ ˙.

34

& w
LOW A

24
70. Bye, Baby Bunting

& " ! y " ! œ œ

12

œ œ œ œ
& œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

..44 ..& œ
Œ œ Œ œ Œ

Crescendo

Decrescendo

œ
Œ w

Get louder

œ

Get softer

œ œ œ
..

71. Monster Melodies

..& œ. œj œ œ


œ. œj œ œ ˙. Œ

35

& w#
G SHARP

23

34
72. Barcarolle

& ˙# œ ˙ œ# œ# œ# œ ˙ œ#
& œ# œ# œ ˙ œ# ˙# . ˙.
& ˙# œ ˙ œ# œ# œ# œ ˙ œ#
& œ# œ# œ ˙ œ# ˙. ˙.

&
Write in the letters to these notes.

w w w w w w w w w w w# w#

& w# w w w w w w# wb w w# w wb

36

44
Lip Builders

&
0

œ œ ˙
,

2

œ# œ ˙
,

1

œ œb ˙
,

12

œ œ ˙
,

&
23

œb œb ˙
,

13

œ œ ˙
,

123

œ# œ# ˙

& w
2

High "B"

& w
OPEN

High "C"

54
Super Slurs

&
0

œ œ œ œ œU "
2

œ œ# œ œ œU"
1

œb œ œb œ œU"
12

œœ œ œ œ
U "

&
23

œ# œb œ# œ œ
U "

13

œ œ œ œ œ
U "

123

œ# œ# œ# œ œ
U

37

24&
74. Can Can

P y { z y w w w ! z { y y y { z y
& " " g ! w { z y ˙ œ œ œ œ œ œ œ œ œ œ

1. .. 2.& œ œ œ œ œ œ œ œ œ œ œ œ " "

44& b
75. La Bamba

{ " " } y " Œ } œœ œœ œ ! { y y z Œ œ œœ œ œ

& b œ œœœ œœ Œ z w} ! w œ œÓ Œ œœœ œœ œ œœœ œœ

& b Œ œ œ œ œ œ œ œ œ œ ˙ ˙ œ œ Ó

& b ˙̇ ˙̇ œœ œœ Ó ˙ ˙ œ œ Œ œ œ

38

44& b
76. Simple Gifts

œ œ œ œ œ œ g " " g œ œ œ
& b œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ. œj

& b œ g " œ œ œ œ œ. œj œ œ ˙

34& b
77. Amazing Grace

œ ˙ œ œ ˙ œ ˙ œ

& b ˙ œ ˙ œ œ ˙ œ P . P œ

& b " . œj " œ ˙ œ œ. œj œ œ ˙ œ
& b ˙ œ œ ˙ œ ˙. ˙

39

