

Play the note F

This is Duration!

PBuzz ready? Here we go

8

9

We can play the P-buzz, we can play short notes! p-Buzz! p-Buzz!

13

4

1 2 3 4

17

We can play the P-buzz, we can play long! Long, long.

21

4

1 2 3 4

25

Sing Chant

This is dur-a-tion, short and long! This is dur-a-tion, short and long!

29

4

PBuzz ready

1 2 3 4

33

Copy-backs

Teacher Class repeat

Long long, long long. Short short short, short short short.

37

Short short long, short short long. Short short, short short.

41

Freestyle!

6

p-Buzz! p-Buzz!