

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com


*Learn How to Play Piano Chords, Notes, Scales,
Proper Finger Techniques, Improvisation, and more*

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Table of Contents:

- Chapter 1.** How to Play Piano Chords – Playing a C Chord
- Chapter 2.** How to Learn Faster using a Piano Chord Finder
- Chapter 3.** How to Play Keyboard Notes
- Chapter 4.** How to Place Fingers Properly on the Keys
- Chapter 5.** How to Improvise – Methods and Tips
- Chapter 6.** How to Play Scales on the Piano
- Chapter 7.** Tips to Improve Your Piano Skills 101
- Chapter 8.** How to Play Twinkle Twinkle Little Star on Piano
- Chapter 9.** How to Memorize Classical Piano Sheet Music
- Chapter 10.** A Review of the Popular Online Course - Rocket Piano


~ This eBook was created by Ruth R Martin ~

© 2013 HowToPlayKeyboardOnline.com

Feel free to share it with your friends!

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com


How to Play Piano Chords – Playing a C Chord

1. Turn on the keyboard by pressing the button titled 'Power' or 'On/Off'.
2. Count up 30 keys to get to middle C.
3. Once on the middle, count 4 keys to reach E (the second note of the C chord).
4. Next count up 3 keys to reach G.
5. Now we have the 3 keys within the C chord C-E-G.
6. Look for the key function on the keyboard, titled **Voice**, (This is where you will find different voicing like piano, guitar, violin. Choose a piano sound).
7. Press down the C, hold it with your pinky finger.
8. While holding the C with your pinky finger, place your middle finger on the E.
9. While holding the C and E with appropriate fingers, place your thumb on the G.
10. Press all of these notes down together.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

11. Congratulations, you've just played a C chord! Practice playing a C chord until you can find it automatically and play it smoothly.
12. Now you can go to other sounds in the keyboard by simply pressing the button that has a up symbol to experiment with different sounds like guitar, or organ.

For video tutorials on how to play piano chords, visit: [How to Play Piano Chords](http://HowToPlayPianoChords.com)


Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

How to Learn Faster using a Piano Chord Finder

Individuals who were born with a lot of musical talent don't usually need a *chord finder* because they are good at it naturally. The rest of us can use all the help we can get! Learning how to play keyboard with the right hand alone is quite simple.

However, when it comes to learning how to play with both hands, the left hand [playing chords](#), it gets more tricky. Now the left hand needs to learn how to find chords, and should eventually come to a place where it has memorized them, and can play them automatically.

You need a good musical ear to be able to hear what keys need to be played together to make a proper chord. There are many, many chords you can play, but if you have trouble finding chords, you might appreciate a little extra help.

Lucky for you, there is actually software available, called a **chord finder**, that can make all of it much easier. I wish I had something like this when I first started learning how to play keyboard! It would have saved me a lot of time, headaches, stress, and frustration!

A Review of Duane Shinn's Instant Chord Finder

Duane Shinn from Keyboard Workshop created software called '**The Instant Piano Chord Finder**' which has helped many beginners and advanced piano and keyboard players to find chords more easily.

The digital product is downloaded instantly upon receipt of payment so the information is available immediately with no waiting for a product to arrive in the mail. This is wonderful because when you need to know how to find chords it is better to have this knowledge available quickly.

Duane, a well-known pianist as well as a piano teacher, is the perfect person to learn chords from because he had the experience with the piano, as well as his success as an e-course author and online instructor to pull from when he created this product.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Many individuals will benefit from it, including those who are learning music theory, are interested in playing chords, guitarists, music composers and those writing sheet music. The product has a well-designed interface that is attractive and easy to use.

The Instant Chord Finder Features:

- It consists of three parts: The musical staff, the keyboard layout, the keypad.
- Available on a concise chart right on your desktop.
- The chords are displayed on the keyboard and on the bass and treble clef music staff making it easy to locate and play the chords even for beginner.
- Using the software will help to speed up your sight-reading ability.
- Effective tool for piano players, keyboard players, organ players, and synthesizer player.
- Cheaper than a college education for learning chords.
- It shows major chords, minor chords, augmented chords, diminished chords, 7th chords, minor 7th chords, 6th chords, minor 6th chords, major 7th chords, 9th chords, 11th chords, 13th chords and suspended chords (sus) as well as all the inversions of these piano chords, all the scales including the 12 major scales, 12 harmonic minor scales, 12 melodic minor scales and the 12 major pentatonic scales.

The Instant Chord Finder Pros:

- The product is also available on CD Rom for those who would rather have it in that method instead of an instant download.
- The Instant Chord Finder is a very easy program to use.
- The program functions as a chord dictionary, chord locator and chord finder as well as showing all the inversions of piano chords.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

The Instant Chord Finder Cons:

- Does not show minor pentatonic scales.
- Software does not work on a Web TV or Mac computer.

The Instant Chord Finder Recommendation:

The **Instant Chord Finder** by *Duane Shinn* is highly recommended to anyone looking to learn music theory, those in need of finding chords on a piano, keyboard or organ, or those writing sheet music. The software is designed for beginners as well as advanced keyboard and piano players, and is very easy to use.

For more details, visit:

[How To Play Keyboard with a Piano Chord Finder](http://HowToPlayKeyboardOnline.com)

=====


Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

How to Play Keyboard Notes

Assuming that you already have a basic knowledge of how to play keyboard or piano, and are learning how to sight read the **keyboard notes** on the music sheet, a few hints on how to learn to read notes might help. Just like in typing, do not look down at your hands - reading the keyboard notes will become as second nature as reading a book!

- 1.) Find music books at your local library, borrow books or print keyboard notes sheet music from a website at your skill level or easier. This should be music that you think you would like but have never heard before.
- 2.) Sit at the keyboard or piano, and open the book to the first page. Look at the **keyboard notes** on the music sheet, say the notes softly, and learn to understand the piece a little bit without actually playing any part of it. Look at the key signature, any changes of clefs, and the dynamics of the piece. Look for chords and try to determine what they are.

Look for the trickiest part of the piece and determine a speed at which you think you can play even the trickiest parts. It is important to ***not stop and restart when you make a mistake***. Just keep playing. Look for patterns while you are playing, and always try to read a minimum of one measure ahead.
- 3.) When you finish one piece, repeat it until you feel comfortable knowing the names of the keyboard notes. Remember, it is like typing — your mind will tell your fingers where to go once you practice it often enough.
- 4.) Continue with the same piece, and when the keyboard notes are easy to play, learn the timing of the piece. No piece will sound good if the timing is incorrect.
- 5.) Keep practicing in this manner as often as you can. A few times a week is best. Feel free to go back and study the pieces you played in more depth. The more you practice, the better your sight reading skills will become.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

More Tips on Learning Notes:

- You can, if you do not have a keyboard or piano nearby, read the keyboard notes without even playing. Look at their positions and remember what they look like. Get it to memory.
- A very good skill when sight reading is recovering from mistakes. You will make them. Don't let them fluster you; just keep playing. It is almost guaranteed that if the listener isn't familiar with the music, and you don't give it away, they'll never know.
- One of the hardest parts of sight reading music is getting the rhythm correct. It helps to count out loud, "One and two and three and four and..." Of course the numbers that you count depends on the piece.
- It helps to accompany a singer or other instrument while sight reading. This forces you to stay honest.
- Check for sharps or flats, key changes, or changes in the time signature. If you are dealing with any large jumps (i.e., octave jumps), also beware of those. Double and triple check any note that isn't in the staff.
- Do not judge yourself or your ability as you sight read. Remember, you are simply trying to improve your reading skills. Since sight reading **keyboard notes** involves playing continuously (not stopping as if you were practicing to perfect the piece), your focus is important. Getting angry at yourself merely distracts you from the main goal. Smile and play with intent.
- Another very good (and far more enjoyable) way to practice sight reading is to play duets with a friend, as both pianists will be forced to keep in time, play continuously and with correct notes as far as possible.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

How to Place Fingers Properly on the Keys

This chapter will guide you through the recommended proper finger placement on the keyboard. Placing your fingers on the keys correctly right from the beginning will make a big difference in learning piano, well and quickly.

First you will need to memorize the fingering number system. Fingers are numbered to make it easier to write down finger placement on sheet music. It also helps explaining proper keyboard finger placement. The numbering of fingers is the same for both left and right hands. The numbering system is as follows:

- The **thumb** finger is number 1.
- The **index** finger is number 2.
- The **middle** finger is number 3.
- The **ring** finger is number 4.
- The **pinky** finger is number 5.

Right-hand fingers placement on keyboard:

- Start at Middle C.
- Put finger 1 on the middle C note key.
- Put finger 2 on D, 3 on E, 4 on F, 5 on G. This is known as the *Going up pattern*.
- Play the notes C-D-E-F-G using the current finger placement.
- Move finger 1 to the right, and below the other fingers just when your finger 5 starts to go down to hit the G note key.
- Pass finger 1 under finger 5 to play the next A note.
- Repeat the five finger order outlined before so that finger 2 presses B, 3 on C5, 4 on D5, and 5 on E5.
- Repeat the previous pattern until you reach the end of the keyboard.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Left-hand fingers placement on keyboard:

- Start at Middle C.
- Put finger 1 on the middle C note key.
- Put finger 2 on B3, 3 on A3, 4 on G3, 5 on F3. This is known as the *Going down pattern*.
- Play the notes C4-B3-A3-G3-F3 using the current finger placement.
- Move finger 1 to the left, and below the other fingers just when your finger 5 starts to go down to hit the F note key.
- Pass finger 1 under finger 5 to play the next E3 note.
- Repeat the five finger order outlined before so that finger 2 presses D3, 3 on C3, 4 on B2, and 5 on A2.
- Repeat the previous pattern until you reach the end of the keyboard.


Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

How to Improvise – Methods and Tips

So what is **piano improvisation** and why might you want to learn it? The simple definition of it is performing without preparation. Improvising can improve your piano playing and the sound of your melody/music. It will change an ordinary piece of music into an artful masterpiece! Below are some basics on several different *piano improvisation* methods.

Basic Steps to Piano Improvisation:

1. Have a knowledge of a variety of music, so as to not be imitating any one song.
2. Learn about scales. Jump in and learn one that has a lot of sharps or flats in it, such as B Major. Practice the scale, just in the right hand at first. You might find these "bumpy" scales are easier to play than C major, since you can "see" how the scale is shaped!
3. Learn about chords. It is suggested that you learn triad chords before moving on to quartals and such. Triad chords consist of three notes (1-2-3) and between two notes and the root(1-2 or 1-3) is a distinct interval. For a quick example, a C major triad consists of a C-E-G. Between C-E is a major 3rd, while between C-G the interval is a perfect fifth.
4. There are as many ways to improvise as there are people. Here are some suggested techniques to try... give them each a shot!

Method One:

- Sit down and hit notes only of the same key. (F, G, Em, A#, etc.)
- Have your left hand play the background chorus (slow block or broken chords) in the same key.
- Have your right hand playing the melody. Switch keys once you become better at it to give it a broader, more complex feel and to amplify the beauty of the song.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Method Two:

- Play a slow 4/4 piece with each measure getting one chord on the left hand.
- With the right, improve a melody within that chord.
- The next measure switch to a different chord and continue the melody in that next chord. Continue this until you become proficient (or bored).

Method Three:

- Once you've learned how to play some scales in both hands, try improvising with both hands going at once.
- Get your fingers moving in the same scale...it'll sound alright. Try playing a **"question and answer"** game with your hands.
- Play some random phrase in one hand and try to repeat it in your other hand.
- Start simple. Eventually you may find your hands can generate melodic ideas simultaneously that work together!

Method Four:

- Instead of simply playing block chords or arpeggios in one hand, try to make the top or bottom note of that accompaniment form its own melody.
- The pinky and the thumb tend to be most convenient for this way of playing.
- Try playing accompaniments in your right hand with chords or arpeggios and melodies in your left hand.

Additional Tips to Piano Improvisation

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

As with anything to do with music, practicing is the key. Improvisation cannot be completely spontaneous...it must build on a vocabulary of musical devices. These can include small phrases of melody, rhythms, accompaniments, harmonic progressions, and so on. The more expansive your vocabulary, the more your music will become "your own."

Remember, to do this you should also listen to other people playing other pieces, and listen to other people improvising too, so you get a feeling of how to improvise. Experiment with playing measured rhythms (4/4 etc.) and completely free rhythm. In free rhythm, there are no rules at all. You may find this helps you come up with new ideas easier than trying to fit all your ideas into a particular kind of rhythm. Record yourself early and often. Listen to these recordings.

When you're starting out, it may be difficult to remember things you played. If you listen to your recordings, you may hear something cool you did that you forgot. Then you can pick out that cool idea and use it again...thus helping to build your musical vocabulary. Find a quiet spot with a window. This helps you to be yourself and let what things you have cooped up inside flow out onto the keys. Inspiration is many times found when viewing the beauty of the earth.

Relax and be loose with your fingers. If you mess up and accidentally hit a note not in key, go with it and keep going in the new key, don't go back. (EXAMPLE: Key of C-> you play C...E...G...A...F#...C#...D...<-now you're in the key of D) Vary in volume, intensity, speed, and other dynamics to add emotion and beauty. Use improvisation to let out your anger or soothe your worries. Play what your heart tells you to play (cheesy, but true).

If you mess up, pretend it was a part of the song and keep going with it. Learn music patterns. A harsh, short gliss gives the impression of anger and reproach. Arpeggios in the bass voice tend to give a feeling of movement. Observe patterns in speech and music and use those observations to your advantage.

- Do not feel you must learn tons about music theory "before" learning piano

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

improvisation. It is sufficient to begin by learning maybe one scale and a couple of chords within it...you can learn other chords/scales/theory with time!

- Do not have any one piece in mind while playing; let it come naturally.
- Don't be afraid to hit "wrong" notes! There are no wrong notes in piano improvisation—all is freedom!


Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

How to Play Scales on the Piano

- Your 5th finger should generally only be used for starting or ending a scale, not passing tones. In other words, you should cross your 1st finger under your 3rd or 4th finger, not the 5th.
- For a C scale, right hand example, you will play C, D, and E with fingers 1, 2, and 3, then pass finger 1 under the 3rd to play F, G, A, B, and C with 1, 2, 3, 4, and 5. Reverse this coming back down. (Note that ending on your 5th finger here is fine.)
- If you are continuing up more than one octave, you will cross your 1st finger under the 4th, changing from B to C ready to start over with the same pattern on the next octave.
- For the left hand going up, you want to cross your 3rd finger over your first going from G to A. Continuing another octave, you'll cross your 4th over the 1st from C to D. It makes more sense to think of the mirrored fingerings, but playing up with your right and down with your left is not the norm. (Note that beginning on your 5th finger here is perfectly acceptable.)
- This crossing under fingers 3 and 4 (or over with fingers 3 and 4) may not seem important on the all-white-keys C scale, but when you start working on other keys, its importance becomes clear. Starting these good habits in this easy scale will pay off in the long run. (In most keys, you will always begin with your left hand on your 5th finger and end with your right hand on your 5th finger.)

Additional Tips:

- Use only the 5 fingers to play either C-D-E-F-G (right hand), or C-B-A-G-F (left hand). Practice playing the notes going upward (to the right), then downward (to the left) then both. After your fingers are loose enough, start practicing going 10 notes up or down.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Starting to learn how to play keyboard or piano but finding it hard to improve? Been taking piano lessons for some time now but feeling no progress? Or maybe you have some piano experience but you need to improve your playing skills? In this chapter, we'll be showing you how to improve your current piano skills.

The chapter takes into account people who learned playing by ear, using instructional materials such as books and DVDs, or using lessons from a professional teacher. So, if you feel that a certain step has already been accomplished, go ahead and skip it to the next step. Dive in and enjoy learning how to play keyboard and improving your playing skills!

Things You'll Need to Improve Your Playing Skills:

- A piano or a digital piano. If you're going to use a digital piano or a keyboard, make sure it's fully weighted with hammer-action capabilities if possible.
- Piano lessons, for those intending to learn utilizing the experience and knowledge of an instructor.
- A piano teaching media-set (such as DVD sets, books, videos, etc.) for those intending to learn by themselves.
- A printer and some musical notation software is not a necessity but can improve the process greatly.
- Time management software (simple spreadsheets applications are enough in most cases) can benefit you greatly too.
- A serious commitment. Learning how to play keyboard or piano is not a job that you can do in a week or two and be done with it. Improvements are done in small steps not huge ones. Without commitment, you won't be able to really improve.

How to Play Keyboard ~ Steps to Improving:

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Manage your learning and practice time. Dedicate a time slot to sessions or training and be committed about it. Try not to allow anything to deter you from your practice. Commitment to practice is crucial to improving your abilities.

- Use schedules if your time is so full that you cannot dedicate the same time slot periodically.
- Use reminders on any device you usually carry with you to remind you of your sessions.

Plan your practice. Although this is not necessary later, at first, when you're learning new things, it's important to know what you should be learning in the next few sessions so as to be able to measure your progress.

This is supposed to help you keep track of your knowledge and skills progress, not be a tool to disappoint you if you didn't make the progress you hoped for in the time you expected. If you feel some particular concept took a really long time to master, don't worry. The important thing is that, in the end, you do master it.

Improve your musical notation reading skills. Many of the steps and tips to follow will either depend on, or greatly benefit from a proficiency in reading musical notation (sheet music). You can do this as follows:

- Learn to read piano music if you haven't already done so. Make sure you understand most of the concepts of musical notation. If you want to improve your overall piano playing, you'll need to learn about more advanced musical notations such as dynamics, tempo, key and time signatures, clefs, etc. Knowing only how to read the notes themselves and their intervals won't be enough.
- Learn to sight-read piano music. This will improve your ability to translate what you see and understand on the musical sheet into beautiful piano tunes.

Improve your finger placement and speed on the piano keys:

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

- Learn some finger stretching exercises to use before you start playing.
- Learn proper piano finger placement if you haven't already done so. Placing your fingers correctly on the piano keys is crucial to developing more advanced abilities.
- Practice the different scales using proper finger placement. Start by practicing going up the scale, then down, then up and down. Do each one at least five times using proper finger placement when practicing a certain scale.

Try to practice two or three scales before each session. Do this whether a "session" is a lesson with a teacher, or some free time slot you assigned to learning and practicing the piano.

Try to practice using sheet music that contains finger numbering on them, especially at first. This way you can be sure that you are playing correctly.

Practice with increasing speed. When learning a new song, or a new scale, start by playing it slowly but obeying the timing of the piece. Then, start speeding up, keeping proper time intervals between the notes.

For example, if practicing a simple C Major scale, you'll start by playing each note (C, D, E, F, G, A, B) as a whole beat. Then start playing each note for half a beat (not leaving the other half beat as a rest), then quarter, and so on. Once you made a mistake, start all over again. Practice this for half an hour a day until you feel you can do it without making any mistake.

Practice proper chords finger placement. Sometimes you'll find more than one optimal finger placement; this is a matter of preference, so follow whichever makes you more comfortable while playing (especially while progressing from one chord to the next).

Memorize and practice musical scales, especially the most prominent ones. Learn all the Major, harmonic minor, melodic minor and chromatic scales.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Master the scales and practice them. Also, if you're playing a specific style (such as blues, jazz, etc.), learn the scales of that style.

Memorize and practice chords. Chords are multiple notes played together at the same time (on the piano, pressing multiple keys simultaneously).

Begin by learning the most prominent chords.

Learn the different inversions of a chord. Try to learn when and in what progression each inversion is used.

Practice chords by playing progressions. Start with simple ones such as the C-F-G progression. Once you've mastered those, go to more complicated ones.

Improve your musical aptitude (commonly called musical ear) by practicing listening to musical pieces and trying to infer their notes. Do this as follows:

- Start with simple and slow songs. Try to find the notes of the song first by trial and error on the keyboard.
- Try to name the notes using only your ear after that, and writing them down.
- After you've finished a section, try playing the notes you've written down, see how close you were.

You might create some grading system and try to test yourself. Don't worry if you get only few notes at first. Just learn from the mistakes you make. Bit by bit, you'll some day be able to write down the whole song with great accuracy.

Improve your musical "mind playing". Mind playing is when you play a song or a piece of music in your mind. This can be done as follows:

- Look at the sheet music and try to play it in your mind. At the very beginning, you might use some sort of recording device and read the notes

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

by humming and recording. With progress, you'll start recording larger chunks of the sheet before pausing to read the next chunk. Then you'll be able to sight read whole passages, melodies, and even pieces in your mind.

- After that, actually play the piece and see how close it was.
- Make sure your posture on the piano is proper. Improper posture on the piano can cause pain which in turn makes your body more stiff so that you can't play as fluently as you would if your posture were correct.
- Align your pelvis opposite to the Middle C note.
- Sit upright, not leaning towards or away from the keyboard.
- Be relaxed, not stiff.

Your fingers should be slightly curved downwards, as if you're holding an apple in you hand. Do not place your fingers in a perpendicular position with the keys. Also, do not allow your fingers to curve upwards.

If you're new to playing, watch the pinky fingers. They seem to go higher than the other fingers for new learners. Try to make each pinky stay at the same level as the other fingers.

Practice on your favorite musical pieces or songs at first. You can find free sheet music on the internet and you can buy song books and sheet music. You can also download free midi files of the song or piece and transform it into sheet music using certain software such as MuseScore.

Start by playing the piece really slowly. What matters at first is that you get the progression of notes and chords.

Worry about timing at the next stage. After you've mastered the progressions and development of the piece, start perfecting your timing. Make sure each note is played for the period it is meant to be played, and at the time required.

Use sectioning while learning. Learn sections of the song, master them and then move to the next section. A section can be a melody, a chord progression, a

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

chorus or refrain, etc.

Improve your left-hand right-hand coordination skills. This can be accomplished as follows:

- Do some coordination exercises before you start practicing. The use of a metronome device would be good as you can practice coordination at different tempos.
- When practicing more complex pieces, start by practicing the right hand part of the piece, then the left hand (or vice versa) then try to play them together. Take your time, don't rush it. Once you've mastered one part, move to the next, and not before that.

Practice performing in public. It's important to get used to playing in public while not getting tense because of a wrong note, or nerves.

Start by performing in front of a small group of private acquaintances (family, friends, etc.). Increase the number of attendants slowly. Start performing in private occasions (picnics, vacations, parties, etc.)

Make use of modern technology if you're practicing by yourself. There is a wide range of software and hardware designed to aid in the practicing and improvement process. Some of those are:

- Metronome devices. Used to practice timing and tempo and adjust your playing in accordance with time.
- Musical notation software such as MuseScore. This type of software is useful for transforming midi files into sheet music. It is also useful for storing musical scores digitally, managing them, reprinting them, etc.
- Musical software games and practice aids such as Synthesia and PrestoKeys. These games and aids are used to practice musical scores by means of a MIDI keyboard or a piano.

Learn the fingering techniques. Efficient fingering will help your technique so much more. Compare this to multiplication. If you were given the problem 5 plus

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

5 plus 5 a hundred times, would you do $5 + 5 + 5 + \dots$ or $5 * 100$? Obviously the second option. Similarly, if you could use a more efficient fingering, why not use it? It takes 1 minute extra to figure out what fingering suits you best. A minute spent now could save you hours later when you try and change your fingering.

Know how the muscles in your hand work. Most of this comes from common logic. For example, you can easily point at something with your index finger. How about your ring finger (thumb = 1, index = 2, middle = 3, ring = 4, pinkie = 5) I'm not an expert in human anatomy, but it's very likely that the thumb and index finger have individual muscles, while the third, fourth and fifth have muscles connected to each other. As a result, don't use excruciatingly painful fingering, such as pressing the middle C with your pinkie and then going for the E with your thumb and then the G with your ring finger.

Buy your sheet music. If you can afford sheet music, it may be in your best interests to do so. Sheet music comes with fingerings (only the ones you need to know), and people will usually have tested it before releasing it. You can photocopy books as well, but make sure you don't break any copyright laws.

Last notes: Keep your hopes up, but be realistic. Improving your skills can take a lot of time. It can be really frustrating and time-consuming.

If you have small hands or short fingers or both, you may not be able to achieve proper fingering on a standard piano. Consider using an electric keyboard with smaller keys. Pianos are designed for long-fingered large hands. If your goal is to become a skilled amateur you may not ever need to play on a traditional piano, especially if you like the variety of effects an electric keyboard offers. Or if you are learning piano as a means to compose music for another instrument, it may not matter.

If you have a deformed spine or other disabilities you may need to adapt everything to your own body. You still might gain skill and enjoyment by adapting techniques to your limitations instead of attempting the impossible. Never play too fast when you are practicing. Playing at full speed should only apply when you are finishing up learning your piece.

How to Play Twinkle Twinkle Little Star on Piano

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

Twinkle Twinkle Little Star makes a good beginners song for everyone. After you learn the easy right hand melody, you can step it up by learning the chords to play with your left hand. The instructions below are easy to follow if you have already learned what each key is called.

- **Understand that music notes are letters – "A" through "G," so we'll first find the keys on the keyboard and then learn the order to play the keys.**
- **There will be 2 black keys on the very left of your keyboard, then 3 black keys, then 2 again and so forth.** Count to the 4th one of these groups (We'll call the first two black keys "group one" then the 3 Black keys next to it will be "group 2"). Go to Group "4". This gets you to the middle of the keyboard.
- **On group 4, the 3rd black key will have 2 white keys under it, go to the one on the right and then go to the one next to it.** This key plays the "C" note. This is also called the 'Middle C'.
- **Press the key twice.** In the music below, this is "CC".
- **Count four keys to the right from that one (counting white keys) and press it twice as well.** This is the "G" key. So far you've played "CC GG".
- **Go to the next key on the right and press it twice.** This is the "A" key (once you get to "G", the next key on the keyboard is called "A"). So far you've played "CC GG AA".
- **Go to the white key on the left (the one on step 5) and press it**

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

once. This is back to the "G" key. Your "CC GG AA G" should now start to sound like Twinkle, Twinkle...

- **Now you start to go back down, find the key from the step before ("G") and go to the one of the LEFT of it and press it twice.** This is "F".
- **Go to the LEFT of the key you just played, press it twice.** This is "E".
- **Go to the LEFT of the key you just played, press the key twice.** This is "D".
- **Go again to the left of the key you just played, and press it once.** This is "C" – back to where you started.
- **Repeat the trip down the keyboard, starting with two "G"s:** "GG, FF, EE, DD".
- **Repeat the downward tip, but just once on the "D" key:** "GG, FF, EE, D".
- **Finish with:** "CC, G, C, AA, G, FF, EE, DD, C".
- **Practice the whole song** through a few times.
- **The Complete Set of Keys for Twinkle Twinkle Little Star are:** "CC, GG, AA, G, FF, EE, DD, C, GG, FF, EE, DD, GG, FF, EE, D, CC, GG, AA, G, FF, EE, DD, C."

How to Memorize Classical Piano Sheet Music

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

When playing classical piano pieces, you will most likely wish to memorize your **piano sheet music** and your song. But how should you go about memorizing a 2- 9 page piece? While there is no proven way to absolutely memorize a piano piece, these tips will help, and you will be playing all your *piano sheet music* from memory in no time!


Tips on Memorizing Your Piano Sheet Music

- Know the piece. Make sure you take time to learn the piece and that you are able to play it smoothly. This can take from 3 weeks to 3 months depending on the length of your song and how much time you dedicate to practice, so don't get discouraged! Finger accuracy doesn't have to be 100% perfect, but you should have most of the notes down.
- Start at page 1. These classical composers took time to write their music, and you have to take time to memorize it too. It should be pretty simple to memorize the first page, since you have played it from step one.
- Keep moving on, but make sure you are remembering everything played previously.
- If you reach a phrase you have trouble remembering, go through that part, hands separately and play it until you play it connected. Then add the other hand.
- At the sections you did not have 100% note accuracy, you can now watch where you put your hands instead of watching the music, which helps with accuracy IMMENSELY!
- Have a day where you just review everything you memorized and isolate trouble spots.
- Play the song you memorized from your piano sheet music! Relax and remember what you learned! Good luck!

A Review of the Popular Online Course - Rocket Piano

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com


The Rocket Piano Course Includes:

Over 12 Months of Step-by-Step Lessons

Beginner to Advanced Lessons

You will Learn to Read Sheet Music

Classical, Pop, Country, Rock and Blues

Step-by-Step Famous Song Lessons

- *Great for both keyboard AND acoustic pianos*

You get books with step-by-step lessons, **and over 57 tutorial videos with 248 quality sound files**. The lessons go from beginner to advanced levels by fast-tracking your development, covering every area of learning to play keyboard and piano. The fun, step-by-step methods are easy to understand for all ages.

The books you get with the course:

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

- Beginners Book
- Intermediate Book
- Advanced Book
 - Jazz Book
- Gospel and Hymns Book
- 26 Jam Tracks + Quizzes

Best of all – You get 6 FREE Bonuses!

What Happens After You Purchase Rocket Piano?

Rocket Piano is one of the most popular online piano courses you can buy, with over 90,000 customers to date. It ranks as one of the highest in online piano lessons. Anybody wishing to learn how to play keyboard and piano will find the program more than suitable.

While the course caters to complete beginners and people with little musical experience, it also has more advanced levels of training for players wishing to learn piano professionally, and their lessons are clearly graded from beginner to advanced levels.

You can start your piano lessons immediately after you sign up, when you log into the membership area. All the lessons are download-able, but you're also given the opportunity to order hard copy print versions if you wish.

We think it is a good idea to start the course using the downloads, but hard copies are usually much easier to follow than electronic ones. As you progress you might want to order print copies at some stage.

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

When you first log in to the membership area, you might feel a bit overwhelmed by the volume of resources available to you. On the Welcome Screen you will see links to ebooks, software, video lessons and audio components.

Our recommendation: Scroll a bit further down and click on the link to the *Starter Course*. There are six introductory lessons covering basic piano techniques, as well as guidance on how to use the vast array of supplemental resources provided in the **Rocket Piano** program.

Lesson one starts by introducing you to the keyboard or piano itself, musical notation and basic fingerings. Don't be tempted to rush this first lesson.

There's a lot of information - you need to digest it fully so you start with a solid foundation. To help with your practice, make sure to follow the links to the free software and audio samples provided.

Once you've fully digested the first lesson, you should watch the first two videos by Ruth Searle. These video lessons can be found on the Home Page and will recap and review the material you covered in Lesson One.

The Rocket Piano's creators encourage you to provide feedback at the end of Lesson One with a feedback form. They care greatly about their students' success and how they feel about the course.

Once you've finished the Starter Course, download the video lessons, ebooks and audio files that accompany them. The beginner book will be your main study guide, then install and use the music software provided for both PCs and Macs.

One particular part of the Rocket Piano program that most people find very enjoyable is playing along with the jam tracks, which are solo arrangements of popular songs. You should find the lessons very well organized once you master

Learn How to Play Piano Chords and More

© 2013 HowToPlayKeyboardOnline.com

the site's navigation and learn how to utilize the supplemental resources.

The developers of the program have structured the course to ensure you learn proper technique and the art of reading music, as well as gaining some basic understanding of music theory while you are learning how to play keyboard and piano.

Our conclusion is that Rocket Piano's reputation as one of the best online piano programs is well deserved. Anyone, child or adult, with a desire to learn piano or keyboard, or even somebody whose technique needs brushing up, should seriously consider investing in this self-learning program.

For a Rocket Piano video review,

and more details, visit: [Rocket Piano Review](#)


This book was distributed courtesy of:


For your own Unlimited Reading and FREE eBooks today, visit:

<http://www.Free-eBooks.net>

Share this eBook with anyone and everyone automatically by selecting any of the options below:


To show your appreciation to the author and help others have wonderful reading experiences and find helpful information too, we'd be very grateful if you'd kindly [post your comments for this book here](#).


COPYRIGHT INFORMATION

Free-eBooks.net respects the intellectual property of others. When a book's copyright owner submits their work to Free-eBooks.net, they are granting us permission to distribute such material. Unless otherwise stated in this book, this permission is not passed onto others. As such, redistributing this book without the copyright owner's permission can constitute copyright infringement. If you believe that your work has been used in a manner that constitutes copyright infringement, please follow our Notice and Procedure for Making Claims of Copyright Infringement as seen in our Terms of Service here:

<http://www.free-ebooks.net/tos.html>


**STOP DREAMING
AND BECOME AN
AUTHOR YOURSELF
TODAY!**

It's Free, Easy and Fun!

At our sister website, Foboko.com, we provide you with a free 'Social Publishing Wizard' which guides you every step of the eBook creation/writing process and let's your friends or the entire community help along the way!

LOGON ONTO FOBOKO.COM

↪ and get your story told!

FOBOKO.COM