

Teaching Flute Sectionals: Ten Activities for Success

Phyllis Avidan Louke, www.phyllislouke.com, www.fabulousflute.com

Email: palouke@comcast.net

Flutists are often asked to teach flute sectionals or flute clinics in conjunction with the band programs in local schools. Whether you are working with a group weekly, monthly, or just once a year, learn at least ten activities that will improve the students' intonation, tone, tonguing, and technique. The activities can be adapted to the playing level of the students. *The Flute Scale Book: A Path to Artistry*, George & Louke (pub. Theodore Presser) is a great source of material.

1. Fast Air Stream (Birthday candle air) on headjoint only

- a. Spit-rice tonguing (promotes fast air stream); use **pinwheel** for visual aid
- b. Place edge of embouchure hole where *lip skin and chin skin meet* (Patricia George)—lower lip covers $\frac{1}{4}$ to $\frac{1}{3}$ of the tone hole;
 - i. Students with very full lower lip need to place edge ON the lower lip.
 - ii. Students with braces—layers of **masking tape** on embouchure plate (P. George)
- c. Tonguing rhythms—"echoing rhythms", "follow the leader"; "Telephone"
 - i. Can also introduce tapping toe to reinforce beat
 - ii. Can write simple rhythms on board
- d. Low & High Octaves—vary patterns and rhythms: students echo
- e. Low, High, Higher—cover end with headjoint with palm, can get 3 pitches—vary patterns and rhythms: students echo (the highest note may be difficult to attain for many younger students), TFSB, page 39 (3.01)
 - i. For young students, play headjoint songs: Hot Cross Buns, Mary Had a Little Lamb, Go Tell Aunt Rhody, Au Claire de la Lune

2. Fast Air Stream Part 2--Put flutes together

- a. Show students how to check headcork position and show them how to adjust it
- b. Show students how to align headjoint; check alignment; mark alignment marks, if necessary
 - i. Have students pull out headjoint approx. $\frac{1}{4}$ " (**use strips of paper $\frac{1}{4}$ " wide**)
- c. Low, High, Higher with right hand on barrel (see *Left-Hand Harmonics* on page 40 (3.02), *The Flute Scale Book: A Path to Artistry*, George & Louke)
 - i. Remind students to play with fast air
 - ii. Finger G: play $\frac{1}{2}$ notes on low G, high G, play first harmonic (D3)
 - iii. Repeat pattern, fingering Ab, then A, Bb, B, C, Db
- d. Tune: With **tuner**, check each student's pitch on D2, A2, A1 and adjust headjoint position; make a small mark on headjoint with a **sharpie**, so the student knows how far to pull out
 - i. Explain the tuner, if necessary
- e. Repeat Low, High, Higher exercise (b)
- f. Keep keys of flute level; LH thumb straight and pointing to ceiling

3. Fast Air Stream Part 3--Playing Octaves

- a. Harmonic Warm-up in #2 above
- b. Double-check intonation, remark tuning mark on flutes, if necessary
- c. Reinforce angle of air stream to change octaves
- d. Remind students to use spit rice tonguing for clean attacks and fast air stream
- e. Remind students to use fast air
- f. Gauge level to advancement of students
 - i. Octaves with same fingering (E to C#)
 1. embouchure development/flexibility
 2. chromatic sequence

- ii. Same as (i) plus D1-2; Eb1-2 (talk about LH index finger as an “octave key” to reinforce keeping LH1 up when playing D2 & Eb2 (see p. 45 (3.07), TFSB)
- iii. Same as (ii) plus continuing chromatically through F3 or G3
- iv. For more advanced students, use full range to C4 or D4; vary articulation
- v. Eb Major Scale in Octaves: Eb1-2, F1-2, etc... to Eb2-3
- vi. F Major Scale in Octaves; also G, Ab, Bb, depending on level.
- g. Activities
 - i. Low-High tongued, slurred
 - ii. Use various tonguing and rhythmic patterns, including
 - 1. Snake Charmer (♩♩: LHH x 4 or HLL x 4
 - 2. Donkey (♩♩: LH x 4 or HL x 4)
 - 3. Slurred
 - 4. Fluttersong
 - 5. Various rhythmic patterns or double-tonguing
 - 6. “Echoing Rhythms”, “Follow the Leader”, “Telephone”
 - iii. Left-Hand Scales- G Major & Ab Major (TFSB p. 42 (3.04) – Left-Hand Scales)

4. Balancing the Flute (Patricia George)/Hand Position

- a. Always keep keys level
- b. Support point: LH index finger above knuckle on the “flute shelf” (not on bone)
- c. Support point: embouchure plate *in* chin (Patricia George)
- d. Support point: RH thumb on back of tube with fingers in their natural arched position (pads of fingers on the keys, not fingertips); “pulling book off shelf” (Michel Debost)
- e. RH thumb is a counterbalance to LH index finger, stabilizing flute so it won’t roll toward the player when lifting the LH thumb for notes such as C (Patricia George)
- f. “Pizza Slice” (Patricia George): end of flute should be in front of your nose
- g. Activity: Play B to C; and other notes to C
 - i. Keep LH still—watch for movement in the elbow and hand
 - ii. Move fingers from the knuckles and keep elbows quiet (Patricia George)
 - iii. Eventually use the “*I am going home*” rhythm (P. George)
- h. Aurally (not written): Use note pairs in page 44 *Balancing the Flute* and *Trills for Balance* from *The Flute Scale Book*

5. Body Alignment and Music Stands

- a. Body is aligned with shoulders above hips—no twisting at waist
- b. Stand or sit at 45° angle (1/4 turn to the right) to music stand
- c. Standing: feet shoulder width apart with left foot at 12:00, and right at approx. 3:00
- d. Shoulders should be down, arms & elbows should hang from shoulders in a natural position—no tension
- e. Head should be balanced on neck with chin “level” (looking straight ahead, not looking down or up)—exercise to find this balanced spot.

6. Vibrato—with Headjoint only (Patricia George), TFSB, p. 13 (1.01)

- a. Using HAH and HAH slurred in chunks
- b. 2:1 pattern ♩ ♩ HAH HAH HAH x 4, then slurred HAHs (vibrato) x 4
- c. 3:1 pattern ♩ ♩ ♩
- d. 4:1 pattern ♩ ♩ ♩ ♩
- e. Put flute together and apply these patterns to various scales

7. Double-tonguing—with headjoint only

- a. 2:1 pattern ♩ ♩
- b. 4:1 pattern ♩ ♩ ♩ ♩

- c. Triple tonguing: 3:1 pattern
- d. Put flute together and apply these patterns to various scales

8. Third Octave Fingerings

- a. Play octaves starting with D2-D3, to reinforce 3rd octave fingerings (see chart on page 45 of TFSB); reinforce correct fingerings with which fingers change in the higher octave
- b. Play scales in octaves (Eb Major, F, G, Ab, Bb, etc.)
- c. Check pitch on E3, F3, F#3, Ab3 and teach useful alternate fingerings to lower pitch, if notes are sharp
 - i. E3: no right pinky
 - ii. F3: add right ring finger
 - iii. F#3: use middle right finger, instead of ring finger (this is the preferred fingering for many “new scale” flutes)
 - iv. Ab3: add right middle and ring fingers (this also helps reduce the note’s resistance, and should be used as the primary fingering for those students playing piccolo)
- d. Wiggles (I am going home) adjacent notes of the higher octave scales (Patricia George)
 - i. Also do this with trill fingerings—Free fingering charts
 - 1. <http://www.portsmouthmusic.org/PDF/Fingering%20charts/FluteTrillChart.pdf>
 - 2. http://www.wfg.woodwind.org/flute/fl_tr2_3.html
- e. Aurally: Third Octave Wiggles (page 46 of *The Flute Scale Book*)
- f. Aurally: Short Scales (page 46 of *The Flute Scale Book*)—for more advanced students

9. Dynamics (Kazuo Tokito)

- a. Maintain fast air speed; change angle of air to change dynamics and keep pitch stable
- b. Soft: lower lip forward, upper lip back, “pooh” position; *p* = *pooh*
- c. Loud: upper lip forward, lower lip back
- d. Activities: soft, loud, crescendo, diminuendo, hairpins on individual notes
 - i. Scale, practice diminuendo at the end of a phrase, dynamics in simple melodies

10. More on intonation

- a. Tune carefully to D2, A2, A1; keep keys level; use fast consistent airstream
- b. Air speed: slow = flatter; fast = sharper
- c. Embouchure hole should be covered ¼ to 1/3
 - i. How to check how much is covered
 - ii. Covered too much = flat and muffled tone; covered too little = sharp and strident tone
- d. Airstream angle: lower angle = flatter; higher angle = sharper
- e. Posture (chin level): chin lower = flatter; chin higher = sharper

11. Rhythm exercises—working on division of the beat, TFSB, p. 14 (1.02), simple and compound meter

- a. Put each of the rhythms on a large flashcard (tag board or cardboard)
 - i. Can mix and match putting them on the pen tray of a classroom white board or tape to a wall with masking tape
- b. Practice counting and/or clapping rhythms, work on accuracy of subdivisions
- c. Scale practice with rhythm #1, 2, etc., or can alternate two rhythms

12. Articulations and more advanced rhythm patterns

- a. Practice scales using ideas in TFSB, p. 141-144 (Appendices)