

Thank you for your interest in our educational resources. These materials are FREE to download and use with your students.

TERMS OF USE

YOU MAY:

- Download and print the pdf files for perusal and review.
- Make as many photocopies as necessary for use by your students.
- Provide a link on your website to our resources page (http://www.mccrackenband.com/resources).

YOU MAY NOT:

- Post these pdf files, or altered versions of these files, on another website.
- Distribute these files, or printouts of these files, to anyone other than your students.
- Remove or alter any copyright information provided on the page.
- Provide a direct link to our pdf files from another website.

VOLUNTARY DONATION


THANK YOU FOR YOUR SUPPORT!!!


If you use this resource, please consider making a small **(\$15)** donation to the McCracken Middle School Bands or purchasing an item for our listening library off our wishlist (http://www.mccrackenband.com/wishlist). 100% of all contributions will benefit our band program.

Name			
Name_ (as you would like it to a	ppear in futur	e concert pro	grams)
Address			
City	State	Zip	
Email			
(to subscribe to email no	ewsletter)		
Donation Amount \$			
Please make checks paya	able to:		
Skokie School District 7	3.5 Bands		
8000 East Prairie			
Skokie, Illinois 60076			

Flutes

Practice this Page Only on the Days You Eat


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs


Lip slurs improve your tone, flexibility, and air control.


4. Intervals


5. More Intervals


Hutes

Practice this Page Only on the Days You Eat

1. Ab Major Scale


2. Lip Slurs

Stay relaxed while playing these slurs. The smoother...the better


3. Harmonics


4. Tonguing


5. Slurs - Low Register

Tongue only the first note of each measure.


Hutes

Practice this Page Only on the Days You Eat


1. C Major Scale


2. Lip Slurs


3. More Lip Slurs


4. Intervals


5. Dynamics


Hutes

4

20

Practice this Page Only on the Days You Eat


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. Slurs - Low Register


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Practice this Page Only on the Days You Eat

1. F Major Scale


2. Octave Slurs

Tongue only the first note of each measure. Play as smoothly as possible


3. More Lip Slurs


Lip slurs improve your tone, flexibility, and air control.


4. Intervals


5. More Intervals


Oboes

Practice this Page Only on the Days You Eat

1. Ab Major Scale


2. Octave Slurs

Stay relaxed while playing these slurs. The smoother...the better


3. Slus - Low Register


4. Tonguing


5. More Slurs - Low Register

Tongue only the first note of each measure.


Oboes

Practice this Page Only on the Days You Eat


2. Slurs Low Register


3. Octave Slurs


4. Intervals


5. Dynamics


Oboes

4

20


Practice this Page Only on the Days You Eat

1. Eb Major Scale


2. Octave Slurs

Tongue only the first note of each measure. The smoother...the better


3. Slurs - Low Register


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Practice this Page Only on the Days You Eat

1. Bb Major Scale (Concert Ab Major Scale)


2. Slurs - Low Register

Tongue only the first note of each measure. Play as smoothly as possible


3. More Slurs - Low Register


Make sure your fingers completely cover the holes.


4. Intervals


5. More Intervals


Practice this Page Only on the Days You Eat

1. G Major Scale (Concert F Major Scale)


2. Register Slurs

Put lots of air and get your best sound on the low note before pressing the register key.


3. Slus - A key


Roll the first finger between the notes.


4. Tonguing


5. Slurs - Low Register


Practice this Page Only on the Days You Eat

1. F Major Scale (Concert Eb Major Scale)


2. Slurs Low Register


3. Register Slurs


4. Intervals


5. Dynamics


Practice this Page Only on the Days You Eat

1. C Major Scale (Concert Bb Major Scale)


2. Register Studies


3. Slurs - High Register


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Saxophones Practice this Page

Only on the Days You Eat

1. G Major Scale (Concert Bb Major Scale)


2. Octave Slurs

Tongue only the first note of each measure. Play as smoothly as possible


3. More Lip Slurs

Lip slurs improve your tone, flexibility, and air control.


4. Intervals


5. More Intervals


Saxophones Practice this Page

Practice this Page Only on the Days You Eat

1. F Major Scale (Concert Ab Major Scale)


2. Octave Slurs

Stay relaxed while playing these slurs. The smoother...the better


3. Slus - Low Register


4. Tonguing


5. More Slurs - Low Register Tongue only the first note of each measure.


Saxophones Practice this Page Only on the Days You Eat

1. C Major Scale (Concert Eb Major Scale)


2. Slurs Low Register


3. Octave Slurs


4. Intervals


5. Dynamics


Saxophones Practice this Page


Practice this Page Only on the Days You Eat

1. D Major Scale (Concert F Major Scale)


2. Octave Slurs

Tongue only the first note of each measure. The smoother...the better


3. Slurs - Low Register


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Only on the Days You Eat

1. C Major Scale (Concert B) Major Scale) Start low. Each note goes higher.


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs


Lip slurs improve your tone and flexibility.


4. Intervals


5. More Intervals


Practice this Page Only on the Days You Eat

1. Bb Major Scale (Concert Ab Major Scale)


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Stay relaxed while playing these slurs. Let the air do the work.


5. Slurs - Low Register

Tongue only the first note of each measure.


Practice this Page Only on the Days You Eat

1. D major Scale (Concert C Major Scale)


2. Lip Slurs


3. More Lip Slurs

Buzz this exercise on your mouthpiece prior to playing it.


4. Intervals

Hear each note in your head.


5. Dynamics


4

Only on the Days You Eat

1. F Major Scale (Concert Eb Major Scale)


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Keep relaxed while playing these slurs. Let the air do the work.


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Practice this Page Only on the Days You Eat


1. B Major Scale (Concert E Major Scale) Start low. Each note goes higher.


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs

Lip slurs improve your tone and flexibility.


4. Intervals


5. More Intervals


Practice this Page Only on the Days You Eat

1. C Major Scale (Concert F Major Scale)


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Stay relaxed while playing these slurs. Let the air do the work.


4. Tonguing


5. Slurs - Low Register

Tongue only the first note of each measure.


Practice this Page Only on the Days You Eat


2. Lip Slurs


3. More Lip Slurs

Buzz this exercise on your mouthpiece prior to playing it.


4. Intervals

Hear each note in your head.

5. Dynamics


Practice this Page Only on the Days You Eat

1. D Major Scale (Concert G Major Scale)


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Keep relaxed while playing these slurs. Let the air do the work.


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Trombones

Practice this Page Only on the Days You Eat


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs

Lip slurs improve your tone and flexibility.


4. Intervals


5. More Intervals


T rombones

Practice this Page Only on the Days You Eat

1. Ab Major Scale


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Stay relaxed while playing these slurs. Let the air do the work.


4. Tonguing


5. Glisses - Low Register

Tongue only the first note of each measure. The notes should "smear" together.


Trombones

Practice this Page Only on the Days You Eat


2. Lip Slurs


3. More Lip Slurs

Buzz this exercise on your mouthpiece prior to playing it.


4. Intervals

Hear each note in your head.


5. Dynamics


6. Technique

Follow the positions that are marked.


Trombones

4

Practice this Page Only on the Days You Eat

1. E Major Scale


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Keep relaxed while playing these slurs. Let the air do the work.


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Slurs


Remember: Soft tongue & Fast slide. Make the tongued slur sound like the lip slur.


Euphoniums

Practice this Page Only on the Days You Eat

1. B Major Scale Start low. Each note goes higher.


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs

Lip slurs improve your tone and flexibility.


4. Intervals


5. More Intervals


E uphoniums Practice this Page

Practice this Page Only on the Days You Eat


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Stay relaxed while playing these slurs. Let the air do the work.


4. Tonguing


5. Slurs - Low Register

Tongue only the first note of each measure.


E uphoniumsPractice this Page

Only on the Days You Eat


2. Lip Slurs


3. More Lip Slurs

Buzz this exercise on your mouthpiece prior to playing it.


4. Intervals

Hear each note in your head.


5. Dynamics


E uphoniums Practice this Page

4

Only on the Days You Eat


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Keep relaxed while playing these slurs. Let the air do the work.


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.


Practice this Page Only on the Days You Eat

1. B Major Scale Start low. Each note goes higher.


2. Lip Slurs

Tongue only the first note of each measure. Let the notes touch each other.


3. More Lip Slurs

Lip slurs improve your tone and flexibility.


5. More Intervals


6. Sustained Tonguing


Practice this Page Only on the Days You Eat

1. A Major Scale


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


3. More Lip Slurs

Stay relaxed while playing these slurs. Let the air do the work.


4. Tonguing


5. Slurs - Low Register

Tongue only the first note of each measure.


Practice this Page Only on the Days You Eat


2. Lip Slurs


3. More Lip Slurs

Buzz this exercise on your mouthpiece prior to playing it.


4. Intervals

Hear each note in your head.


5. Dynamics


Practice this Page Only on the Days You Eat

1. Eb Major Scale


2. Lip Slurs

Tongue only the first note of each measure. The smoother...the better


 $\hbox{3. More $Lip Slurs} \\ \hbox{Keep relaxed while playing these slurs. Let the air do the work.}$


4. Articulation

Follow the articulations closely. Each measure of quarter notes should sound different.


5. Chromatic Scale

Try to do each line in one breath. You may need to look up the fingerings to a couple notes.

