The Staff - High and Low

Musical sounds (low or high) are shown by the position of notes on the staff. Notes that are higher on the staff have a higher sound or pitch than those that are lower on the staff.

The first note sounds higher than the second note.

The first note sounds lower than the second note.

1. Draw a note on the indicated line or space, then circle the highest note you drew on the staff.

Line 3

Line 4

Space 1

Line 5

Line 2

Space 3

Line 1

2. Use an arrow to indicate whether the second note of each measure sounds higher \nearrow or lower \searrow in pitch than the first note.

3. Use the letters H and L to indicate wheather the first note of each measure sounds higher (H) or lower (L) in pitch than the first note.

