

Play It, Don't Say It

Put your knowledge of tempo, dynamics and articulation terms, symbols and marks to work. Find a partner and play with two, or divide your class into two teams. Copy the Expression Flash Card Set (find it at www.ptg.org/learningcenter) onto cardstock, cut out the cards and glue the front and back sides together (or make a two-sided copy). One player sits at the piano and demonstrates the tempo, dynamic or articulation item marked on the card that the other player holds up. Definitions are on the back of the card. Keep going until you miss one, then switch places. See if both players (or teams if you have a group) can make it through the whole deck of cards.

Visit www.ptg.org/learningcenter to find more learning resources for students, parents and teachers. © 2009 Piano Technicians Guild

Play It, Don't Say It

Card Front 1

p

f

Play It, Don't Say It

Card Front 2

top

top

top

mf

Play It, Don't Say It

Card Front 3

Largo

Allegro

Andante

Con brio

Doloroso

Marcia

Piano
Soft

Forte
Loud

Bass Clef
Lower keys

Fermata
Hold

Trill
Alternate
2 notes

Treble or
G Clef
Upper keys

Crescendo

**Gradually
louder**

Decrescendo

**or diminuendo
Gradually
softer**

Legato

**Smooth &
connected**

Staccato

**Short,
separate**

Accent

Emphasize

Mezzoforte

**Medium
loud**

**Slow &
Broad**

Cheerful

Walking

Spirited

Sadly

March