Sam Houston State University School of Music

presents

Beginning Band is Over: Are the Clarinets Ready to be in Your Performing Group?

At the end of the first year of band, clarinet students often lack the refinement needed to contribute to a performing ensemble. Focusing on unique problems associated with the advancing clarinetist, this clinic will provide suggestions and exercises designed to develop the essentials skills required of a capable clarinet section.

Patricia P. Card, clarinet clinician

TMEA Convention San Antonio, TX Friday, February 17, 2006 2:00 – 3:15 pm CC 203

Areas of refinement:

- Tone ٠
- TechniqueTongue

I. Tone

A. Elements of Tone Production

- 1. Air
- 2. Embouchure
- 3. Long Tones

Long Tone Exercise No. 1


Long Tone Exercise No. 2


Long Tone Exercise No. 3


Long Tone Exercise No. 4


Long Tone Exercise No. 5


B. Clarion and Altissimo Registers: Tongue Position

1. Register slurs


introduction: begin with A - E*,* Bb - F*, and* C - G

2. High registers slurs


B - F # - D # use fork fingering

II. Technique

A. Hand Position

- 1. Left hand
- 2. Right hand

B. The Break

1. Throat tones


2. Initial exercises:


- 3. Incorporate into long tone exercises
- 4. Incorporate into scales

F major


C. Scales and Fingering Patterns

1. Pinkies


D Major scale


E Major scale


R L R 2. Sliver key vs. Side key (D#/Eb)

B-flat Major scale


E-flat Major scale


3. Chromatic Fingering


III. Tongue

- A. Establishing legato
- B. Initial exercises


C. Speed


IV. Practicing

- Long Tones Technique Articulation •
- ٠
- ٠
- Repertoire ٠