

The Progressive Clarinetist: A Comprehensive Method for Fast-

Paced Fundamental Growth

By

Stacia Fortune

D.M.A., University of Kansas, 2019

M.M., University of Northern Iowa, 2016

B.M., University of Northern Iowa, 2014

© 2019

Submitted to the graduate degree program in the School of Music and the Graduate Faculty of

the University of Kansas in partial fulfillment of the requirements for the degree of Doctor of

Musical Arts.

Co-Chair: Dr. Stephanie Zelnick

Co-Chair: Dr. Paul Laird

Dr. Margaret Marco

Dr. Christopher Johnson

Dr. Martin Bergee

Date Defended: May 6, 2019

ii

The document committee for Stacia Fortune certifies that this is the

approved version of the following document:

The Progressive Clarinetist: A Comprehensive Method for Fast-

Paced Fundamental Growth

Co-Chair: Dr. Stephanie Zelnick

Co-Chair: Dr. Paul Laird

Date Approved: May 6, 2019

iii

Abstract

 This modern-day method has been created because of the demand for a studentôs consistent

growth throughout musical programs in a collegiate setting. A gap exists between a private instructor and

oneôs personal practice throughout the week or school breaks that can be mitigated by having access to a

wide variety of exercises and ways to implement these exercises using actual repertoire. This method will

focus on the basic fundamentals of clarinet playing: air, intonation, finger motion, scales and articulation.

Students will pick the fundamental they would most like to improve or remain consistent on and undergo

a three-week period of intensive and specific practice with the goal of improving that fundamental and

understanding better how it applies to all performances. This method will be split into five levels based on

expectations throughout the individual years of an undergraduate degree, as well as including graduate

students. While this program is aimed primarily at college level clarinetists, it can be applied to

clarinetists of any age.

 The exercises have been compiled as a result of my personal experiences as a student and teacher

as well as consultations with clarinet colleagues, and the etudes and excerpts have been taken from

popular books and pieces in the clarinet repertoire. The exercises have been assigned to specific levels

and fundamentals based on their difficulty and focus. Many etudes and excerpts address multiple

fundamentals and will be used accordingly. The student who goes through this method will first take a

brief test that assesses their level in all main fundamentals. Once their initial level has been ascertained,

they begin their program. Each day of practice will incorporate a variety of exercises, etudes and excerpts

aimed towards their specific goal. At the beginning of the program there will be considerably more

exercises and etudes, but challenges via excerpts and harder etudes will be incorporated as the studentôs

endurance and skill grows.

 The goal of this method is to encourage consistent growth in the most important part of learning

as a collegiate music student: fundamentals. By promoting continual challenges and growth in a variety of

fundamentals, collegiate clarinet players should be able to avoid regressing during breaks from school and

iv

the review of fundamentals upon their return to school that keeps them from pursuing music and

techniques they should be able to handle at their respective level. This method, with its tiered levels

according to expectations throughout a clarinet studentôs college career, can create a consistently

progressing student who can pinpoint their own weakness, as well as providing a variety of new ways of

practicing fundamentals in all types of repertoire.

v

Acknowledgements

 First and foremost, I would like to acknowledge the members of my committee who aided me in

this process. Thank you to Paul Laird, Margaret Marco, Christopher Johnson, and Martin Bergee for your

assistance and critique in this process, and your support throughout this entire document. A special thank

you goes to my teacher and mentor, Stephanie Zelnick. Without your enthusiasm and support, I am not

sure this project could have ever gotten to this point. I am especially grateful for your guidance as a

performer and especially as a teacher and colleague. My time as a teaching assistant has been filled with

ups and downs but refining my own teaching style and learning how to encourage and create progress in

my own studio has been a constant joy. I am so grateful for the chance to be a part of this studio, and to

have had even the smallest influence on the lives of so many talented future music educators, music

therapists and performers. This document is dedicated to my parents, without whom I would be nowhere.

Thank you for not forcing me to follow my initial career path.

vi

Table of Contents

Chapter One: Introductionééééééééééééééééééééééééééééééééééé..1

Chapter Two: Clarinet Pedagogyéééééééééééééééééééééééééééééééé....3

Chapter Three: Survey on Etude Bookséééééééééééééééééééééééééééééé12

Chapter Four: Project Beginningsééééé.....ééééééééééééééééééééééééé....15

Chapter Five: Methodology and Assessmenté...éééééééééééééééééééééééééé.17

Chapter Six: Level Oneéééééééééééééééééééééééééééééééééééé.20

Chapter Seven: Level Twoééééééééééééééééééééééééééééééééééé27

Chapter Eight: Level Threeéééééééééééééééééééééééééééééééééé...37

Chapter Nine: Level Four.ééééééééééééééééééééééééééééééééééé47

Chapter Ten: Level Fiveééééééééééééééééééééééééééééééééééé...58

Chapter Eleven: Conclusionéééééééééééééééééééééééééééééééééé..68

Appendicesééé69

 Dr. Zelnickôs Long Tonesééééééééééééééééééééééééééééééé...69

 Kloséôs Chromatic Studyééééééééééééééééééééééééééééééé...70

 Major Thirdséééééééééééééééééééééééééééééééééééé...73

 Langenusôs Articulation Study No. 11éééééééééééééééééééééééééé..75

 Articulation: Coordination IIIéééééééééééééééééééééééééééééé76

 Kloséôs Running Major and Minor Scalesééééééééééééééééééééééééé79

 Baermannôs Broken Chordséééééééééééééééééééééééééééééé..80

 Baermannôs Sixth Intervalséééééééééééééééééééééééééééééé...81

 Articulation: Coordination IVéééééééééééééééééééééééééééééé84

 Baermannôs Octave Exerciseéééééééééééééééééééééééééééééé86

 Copyright Permissionsééééééééééééééééééééééééééééééééé87

Bibliographyéé.90

1

Chapter 1: Introduction

The role of the clarinet student in a collegiate music program is one filled with self-assessment

and critique. Expectations have become higher concerning the skills of collegiate level clarinet students

regardless of musical path, but materials concerning basic knowledge about fundamentals are either

passed down orally or unpublished in studio exercises and workbooks and not widely available to the

public. A continuous change in expectations, knowledge, and methodology has led to a variety of

pedagogical writings, method books, and musical sources all intending to improve the modern-day

clarinetist. Despite all of this material, there are too few central, consistent methods that improve basic

techniques and enforce their presence in major repertoire. This kind of guidance is typically obtained in

private lessons as students are taken through exercises or etudes with their teacher. In these lessons

teachers are relied upon to inform students as to what they are doing incorrectly, and how to practice

improvement. Students can become very dependent on instruction from their private teacher, which can

prove detrimental when they leave school.

The need for a continuation of guided instruction and feedback over extended spring, summer,

and winter breaks comes from the internal desire to consistently improve. During the school year, music

students are constantly working to improve at a number of skills relating to their field of study and

primary instrument. They receive feedback and advanced instruction in their classes and private lessons

with instructors from week to week and use this information to influence their out of class work. Over

extended breaks, this instruction is paused. Without a constant goal of improving performance a studentôs

motivation to practice severely diminishes.1 Students on break will often go weeks with no practice goal

in mind, leading to aimless practicing and diminishing fundamentals, if practicing occurs at all. When the

school year starts up again, these students come into their lessons having lost their progress from the last

1 K. Ericsson, Ralf T. Krampe and Clemens Tesch-Römer, ñThe Role of Deliberate Practice in the Acquisition of

Expert Performance,ò Pyschological Review 100, no. 3 (July 1993) 372, accessed January 25, 2019.

2

semester and must use valuable time to make up for this regression. As a result, students are often not at

the level that perhaps they should be.

Unfocused and aimless practicing is a direct result of lack of focus on what needs to be done.

Studies have shown that adults perform at a level far from their maximal potential even for tasks they

regularly carry out, such as practicing for music students. This can be attributed to many factors, most

prominent being too many goals to focus on or no knowledge of how to direct oneôs practice.2 Students

become used to having an outside voice telling them which exercises to do to improve their playing, and

often are not interactive in this process of improvement. When they are left to their own devices over

extended breaks with no private instructor, many students have no idea what to do with their practice

sessions. Time is spent playing mindlessly through etude books and scale patterns with very little

deliberate attention being paid to anything constructive. Individuals must be fully attentive and involved

in their playing at all times to make true progress, making sure each part of their practicing is done

correctly.3

The term ñdeliberate practiceò has been defined as a series of activities that have been specifically

designed to improve the current level of performance.4 These specific tasks are intended to overcome

weaknesses, and utilize a series of deliberate, focused repetitions with the goal of improvement in mind.

This method promotes deliberate practice in its use of specialized assigned exercises meant to improve

specific fundamentals that will aid in the proper execution of bigger musical goals. Students will assess

their own weaknesses and actively focus on improving through these exercises. Throughout this process,

students will be developing their ability to practice deliberately, making their time spent with their

instrument as efficient as possible.

2 Ibid, 365.
3 Ibid, 371.
4 Ibid, 368.

3

Chapter Two: Clarinet Pedagogy

 The art of teaching the clarinet is constantly changing. Common schools of thought on such areas

as sound production and musical style have been established since the creation of the Buffet and Oehler

clarinets in the mid-1800s but teaching the style and concept of sound can vary widely from one teacher

to the other. The German school of clarinet playing is thick and dark, projecting a warm tone over large

German orchestras while French clarinet sound is generally light and delicate. The American school of

playing, often credited to Daniel Bonade (1896-1976), is a mixture of these two sounds. Students can

often track their ñheritageò in clarinet history to certain figureheads in playing but often disregard the

influence of the pedagogy of these great performers. The importance of pedagogy and consistency in

teaching methods began most notably in the nineteenth century with Carl Baermann, and techniques have

significantly changed since. The influence and knowledge of major teachers is often a privilege saved for

their own private studio. Personal exercises, practice techniques, and tricks are delivered verbally and

passed down between teacher and student who then passes it onto their own students.

Many major teachers, such as Robert Marcellus, Stanley Hasty, and Elsa Ludwig-Verdehr will

not be discussed in this chapter because they did not publish their pedagogical materials, but their

importance remains high in the clarinet world.

Carl Baermann (1810-1885) was one of the first well-known pedagogues, as well as being a

virtuoso performer with his father and making alterations on the clarinet of the 19th century. As son of

Heinrich Baermann, the muse for composers like Felix Mendelssohn and Carl Maria von Weber, Carl had

large shoes to fill. He performed alongside his father in duets and as soloist for many years and was

renowned for his work with the basset horn, but he is best known for his pedagogical work and

involvement in the development of the Müller clarinet. He toured throughout Europe, making himself

4

well known in major cities such as London, Paris, and Munich, where he eventually settled and became

professor of clarinet at the Royal School of Music.5

 His ñComplete Clarinet Schoolò was written between the years of 1864 and 1873 and was

originally created for Ivan M¿llerôs 13-key ñomnitoniqueò clarinet. The method has been adapted since

then to be usable for the modern-day Boehm system clarinet. Todayôs clarinet students use the scale

segment of this complete method most often, but the entire book contains etudes, solo pieces, and detailed

information on pedagogical concepts and fundamentals.6 The pedagogical side of this method is important

because Carl Baermann was one of the first clarinetists to advocate for a single-lip embouchure, where

the performer has the reed facing downward and wraps only the bottom lip over the teeth as opposed to

both lips. His method focused extensively on the concept of sound production and tone quality over

flashy virtuosity. Baermann insisted that finger facility was nothing more than spectacle if the performer

did not also have the most beautiful tone.7 His method therefore focuses on embouchure, sound, and

finger facility through patterns and scale work. The entire book begins with a historical introduction of

the instrument that contains basic information relating to the clarinet and how to hold it, as well as tips

and rules regarding trills, ornaments and expression. Much of the information in this beginning section

includes advice that could be provided during a course of lessons. Breathing, interpretation, articulation

markings, technique, and tone production are covered in brief segments, giving a glimpse into the

pedagogical teachings presumably covered by Carl Baermann in lessons. His writing in this introductory

section is familiar, offering tips and tricks to fellow clarinetists rather than preaching his own genius over

that of any other way of teaching or learning of the time. His final sentence in the introduction is a

friendly one to all reed-players: ñéThe obstinacy of this little piece of wood (the reed) bids defiance to

all precautions, and I hereby wish all my colleagues the best of luck and a reed which will last for a life-

5 Kimberly Miller ñCarl Baermann: His Influence on the Clarinet in the Nineteenth Century as Pedagogue,

Composer, and Instrument Technicianò (DMA diss., University of Cincinnati, 2010), 5, accessed February 2019.
6 Ibid, 7.
7 Ibid, 13.

5

time.ò8 Carl Baermann defined the pedagogical style of teachers to come by emphasizing fundamentals

over technical brilliance, and helped to develop our current focus on tone production and the overall

concept of clarinet playing.

Hyacinthe Klosé (1808-1880) was a French clarinet player, professor at the Paris Conservatory

and composer of solo and pedagogical works for wind instruments. Klosé is best known for his

involvement in the creation of the Boehm system clarinet with Louis-August Buffet, as well as his

massive Celebrated Method for clarinet.9 He taught at the Paris Conservatory for 30 years, including such

students as Cyrille Rose (1830-1902) and Charles Turban (1845-1905).

Kloséôs Method was written in 1860 for the 17-key clarinet and dedicated to Michel Carafa, who

was the professor of composition at the Conservatory.10 He wrote many other collections of study

materials for his own students, but the celebrated method is considered his most comprehensive

pedagogical collection and remains important today. Similar to Baermannôs method, Klosé begins with

fundamentals and moves onto solo works and etudes. Kloséôs method incorporates many pieces written as

duets, indicating an emphasis on the student performing with the teacher during lessons. Sections of

Kloséôs method include basic tone production and endurance, scale work, articulation, ornamentation,

duets, and etudes. While the entire book is very useful for clarinetists of every level, most students and

teachers only use specific pages.

Cyrille Rose (1830-1903) was one of the most important French clarinetists and teachers of the

late nineteenth century. He is credited with creating some of the most renowned etude books in the

clarinet repertory, as well as being a prolific pedagogue and musician during his time. Rose was a pupil of

Hyacinthe Klosé, and in 1876 became the professor of clarinet at the Paris Conservatory. Rose taught

many renowned students such as Prosper Mimart, Henri and Alexander Selmer, Paul Jeanjean, Louis

8 Carl Baermann, ed. Gustave Langenus, Complete Method for Clarinet: Division III (New York: Carl Fischer,

1917), 14.
9Hyacinthe Klosé, Celebrated Method for Clarinet (Philadelphia: J.W. Pepper, 1844).
10 Jean-Marie Paul, ñHyacinth Klos® (1808-1880): His Works for Clarinetò, The Clarinet, 33, no. 3 (2006): 66.

6

Cahuzac, and Henri Lefebvre. While Rose wrote many etude books; his two most famous books are the

32 Etudes for Clarinet and Forty Studies for Clarinet.11 His 32 Etudes are considered the most widely-

used etudes by students, teachers, and performers. Rose based this etude book on the works of oboist F.

Wilhelm Ferling, taking a selection of etudes out of his Op. 31.12 Ferlingôs etudes are altered by rhythm,

articulation, range, dynamic and expression markings, meter, and key to be more accessible and

educational for clarinet students. Rose transcribes many of the original etudes to avoid difficult keys,

never going beyond three sharps or flats in a minor key or five sharps or flats in a major key. Forty

Studies for Clarinet is a compilation of transcribed etudes for violin by composers such as Franz Schubert

and Rudolph Kreutzer.13 All of these popular etudes were intended for a different instrument but have

been adapted to fit the range and fundamental challenges of the clarinet and have subsequently become

some of the most important tools for teaching musicality and enforcing fundamentals.

 Daniel Bonade was a French-American clarinet player and pedagogue who acted as a bridge

between the late French style of clarinet and the developing American sound of the early twentieth

century. He was born in 1896 in Switzerland, but spent his formative years learning from Ferdinand

Capelle, and later Prosper Mimart at the Paris Conservatory. In 1916, Bonade moved to the United States

to pursue performance opportunities as principal clarinet of Diaghilevôs Ballet Russes, Victor Herbert

Orchestra, and as a member of the Sousa Band. Leopold Stokowski recruited Daniel Bonade to the

Philadelphia Orchestra in 1917 because of a war-related member upheaval, and Bonade stayed there until

1930. He began teaching during this time and was the first instructor of clarinet at the Curtis Institute of

Music. In 1933 Bonade took the job of principal of the Cleveland Orchestra, as well as joining the faculty

11 Cyrille Rose. 32 Etudes (New York: Carl Fischer, 1913) and 40 Studies for Clarinet Solo (New York: Carl

Fischer, 1910).
12 Lawrence Maxey, ñThe Rose Thirty-Two Etudes: A Study in Metamorphosis.ò The Clarinet, 1, no. 4 (1974): 8-9.

Accessed February 23, 2019, https://ica.wildapricot.org/resources/Documents/VOL1N4-AUGUST1974.pdf.
13 Joanne Britz, ñA Systematic Approach to Five Clarinet Fundamentals as Utilized in Roseôs Forty Etudes.ò (DMA

diss., University of Texas at Austin, 2004), 103, accessed March 1, 2019.

7

at the Cleveland Institute of Music. Bonade kept these positions until 1941. His final teaching post was at

the Juilliard School from 1948 to 1959.

 Daniel Bonade taught the French techniques that he learned, but also had to alter his own playing

and teaching to accommodate the increasingly large sound of American orchestras. The style that

developed from this change melded the light, ringing French style with a larger sound and better

projection. Bonade and his students were able to project over large orchestras with a full, flexible sound

without getting into the German realm of dark tone.14 Bonade published his own pedagogical materials in

his Clarinetistôs Compendium. This book is small but aptly provides Bonadeôs fundamental set-up for his

students. The Compendium is a combination of his previously-printed pamphlets on reed adjustment and

staccato, as well as other fundamentals including posture, phrasing, and the production of good tone.

There is no explanation of his methodology in this book, and no room for adjustment or contradiction in

his teaching style.15 Bonadeôs teaching style involved adjusting his studentôs reeds, musical style, and

very little mention of breathing or tongue position.16 He expected his students to be proficient in scale

work, breathing, and tongue position before they came to see him. It is widely assumed that Bonade

himself did not struggle with breathing or tongue position, and therefore did not understand how to teach

students who did have those struggles.17 Bonade especially promoted good tone, which indirectly

involved good air and tongue position. He worked with his students on tone and intentional practice when

it came to staccato and finger coordination. Bonadeôs ideal progression of study involved popular etude

books in a very specific order, often with focus remaining on one etude or one entire book for months.18

Students in Bonadeôs studio spent much of their time with etude books by Cyrille Rose, Robert Stark,

Carl Baermann, Ernesto Cavallini, and Paul Jeanjean.19

14 Carol Anne Kycia, Daniel Bonade: A Founder of the American Style of Clarinet Playing (Captiva, Florida:
Captiva Publishing, 1999), 12.
15 Ibid, 24.
16 Ibid, 43.
17 Ibid, 44.
18 Ibid, 81.
19 Ibid, 80.

8

 As the father of the American school of clarinet playing, Daniel Bonade helped make possible the

large and vibrant sound concept that we focus on today. Some of his pedagogical concepts remain too

vague to apply to a larger audience of musicians, but his methods are constantly passed down through the

teachings of his own students.

Leon Russianoff (1916 - 1990) was one of the more recent and renowned American pedagogues,

known for his prolific studio and his successes as a teacher. Russianoff studied with Simeon Bellison

(1881-1953) and Daniel Bonade. He served on the faculty of both the Juilliard School and Manhattan

School of Music for many years and taught some of the most famous American clarinet performers and

teachers of the time. Russianoffôs teaching was mainly focused on fundamentals, shown best in his

published Clarinet Method. The complete method is printed in two volumes and covers a wide variety of

fundamentals and extra clarinet topics. Breathing, fingers, and articulation are the more basic ideas

covered in book one, but Russianoff also writes about air direction, ñcounting aloudò for even playing,

legato fingers, and using ñpicture patternsò for scales. His intensive, highly-developed method rivals that

of Hyacinth Klosé or Carl Baermann in regard to the specificity of his directions, the reasoning, and the

examples given to enforce his ideas in context. Russianoffôs method differs from Kloseôs and Baermannôs

in the fact that he uses established musical examples from etude books and orchestral pieces rather than

writing his own.

Russianoffôs method is focused on fundamentals and their use in context. Like a number of

methods, Russianoff begins his book with focus on how to breathe most effectively. He places fingers as

second in priority, enforcing the idea that a good basic knowledge of air is one of the most important

aspects of clarinet performance. The focus of this book, as stated by Russianoff, is to create a more

natural, ñthoughtlessò skill set. He says very clearly in his preface that his goal in creating this book is to

give clarinetists a sense of freedom with their instrument. Russianoffôs method focuses on solidifying the

ñvital organsò of music (rhythm and intonation), as well as ñan intelligent approach to practicing,

9

perception of basic note-pictures, finger technique, tone quality, breath control, articulation, and so on.ò20

The entire method book is clearly laid out and gives a student the basic framework of fundamental

practice and goals, as well as including examples of ways to practice these concepts in context. The only

thing the method book does not provide is a way to gauge progress. While his method book gives detailed

instruction and examples of musical repertoire for practice, it has not yet been incorporated into the

mainstream of teaching plans. This may be mostly due to the fact that the Method is now out of print and

protected by copyright.

Leon Russianoff was revered by his students for his gentle and enthusiastic teaching style. His

dedication to catering to the individual needs of each student was shown in his endless work on writing

out exercises and warm-ups to aid in specific problems.21 These warm-ups and exercises eventually ended

up in his Method. The goals of Russianoffôs teaching style, and eventually his method, encompassed his

desire to first solve technical difficulties, then cultivate a playerôs own instincts, and his use of repertoire

to reinforce his techniques.22 His style and the lessons he gave were highly personalized, and his work in

creating the method showed his desire to truly understand how problems on the clarinet worked, and how

to fix them in a variety of ways. Russianoff was an innovative and in-depth pedagogue who focused his

method and teaching style on finding a course of study that fit each student individually.

Howard Klug is Professor of Clarinet at the Jacobs School of Music at Indiana University. In

addition to his work as a teacher, he has been the pedagogy editor of The Clarinet, and has published

many articles in The Instrumentalist, NACWPI Journal, BDGuide, and LeBlanc Bell. Klug has held

master classes at numerous institutions throughout the world and has also served as artistic director of the

Belgian Clarinet Academy.23 Klugôs teaching style involves group lessons as well as private lessons, and

his method incorporates plenty of demonstration and involvement with musical ideas. Group lessons

20 Leon Russianoff, Clarinet Method: Book I (New York: Schirmer Books, 1982), x.
21 Anthony Masiello, ñA Study and Analysis of Leon Russianoffôs Clarinet Methodò (DMA diss., Arizona State

University, 2009), 7.
22 Ibid, 12.
23 Howard Klug, ñBiography,ò http://www.howardklug.com. Accessed March 30, 2019.

10

involve mimicking what Klug does with scale patterns, chords, and pitch matching, all done by ear.24

Similar lessons throughout the semester would incorporate playing tunes like Happy Birthday in all 12

keys. The group lessons have been dubbed ñclarinet boot campò by Klug himself, his purpose being to

drill long tones, intervals, scales, arpeggios, ear-training materials, rhythm work, etudes, and

transposition.25

Howard Klug uses newer music in his lessons with students, including his own published method,

The Clarinet Doctor. This book provides a flexible undergraduate curriculum, practicing strategies, and

pedagogical musings, and is easily used by both students and teachers. His goal is to teach each student

individually, providing materials and goals that are more attuned to each personal need. The focus for his

studio revolves around tone quality and the need to ñkeep going!ò Continuity and beautiful sound are

more important than technical facility and performing the ñclassicsò of the repertoire like Mozart, Weber,

or Poulenc.26

Klugôs Clarinet Doctor can be described as a helpful tool for explaining technique behind

specific fundamentals with few exercises. The beginning section is focused on scales and interval work

and includes a large number of written-out exercises. In the preface to his method Klug states: ñOnce

patterns are ingrained, a performer is able to sight-read easily, learn new pieces in a short period of time,

and trust the hands to play the most technically complex passages with little mental supervision.ò27 The

inclusion of so many scales and pattern exercises encourages students to practice every possible pattern

that is commonly found in tonal music. By being familiar with these patterns, students should be able to

read new music more easily and feel more comfortable removing the mental part of performance and

letting their hands do the work. Aside from exercises, Klug talks about practice habits and scheduling,

long tones, articulation bursts, crossing the break exercises, thumb exercises, and intervals. There are only

24Margaret Iris Dees, ñA Review of Eight University Clarinet Studios: An Investigation of Pedagogical Style,

Content and Philosophy Through Observation and Interviewsò (DMA diss., Florida State University, 2005), 20.
25 Ibid, 24.
26 Ibid, 25-26.
27 Howard Klug, The Clarinet Doctor (Bloomington, Indiana: Woodwindiana, Inc., 1997), preface.

11

two examples taken from common repertoire: the famous solo from Rimsky-Korsakovôs Le Coq Dôor,

and an excerpt from Cyrille Roseôs 40 Studies. He also includes his expectations for his own studio and

repertoire lists that are specific to each year of an undergraduate degree. Part two of his book involves tips

for clarinet teachers. In this section he gives suggestions on how to teach specific fundamentals

(embouchure, breathing, body posture and hand position, tongue placement, and throat feel), as well as

his own articles and handouts on the same topics. He also briefly discusses the adjustment of reeds, what

squeaks might mean and how to fix them, and provides details on bass clarinets and how to incorporate

them into a studio. His method book is overall strikingly useful for any student looking to incorporate

extra pattern work into their daily routine. The inclusion of degree ñprogramsò and tips for practicing is

an added bonus for both student and teacher. The Clarinet Doctor is not as complete in its description of

long tones or articulation and has fewer exercises on those fundamentals. Klugôs method book is well

conceived and thorough on the topic of patterns and scale work. He also heavily emphasizes the

importance of fundamentals and is very clear about the need to be proficient at all basic parts of clarinet

playing.

 The pedagogy of the clarinet has been consistently focused on specific fundamentals: long tones

and air, articulation, finger motion, and patterns. The description of the ñperfectô embouchure is usually

vaguely described in almost all methods, as well as musicality, phrasing, intonation, and a variety of other

aspects of clarinet playing that could be touched on in lessons. All teachers mentioned previously have

been adamant about the consistency of air, evenness of fingers, lightness of staccato (also related to air),

and the importance of scales. As we move forward with clarinet pedagogy and learning in a studio

environment, students need to be able to fully understand and incorporate these main fundamentals in

their own practice between lessons and during long breaks from instruction.

12

Chapter Three: Survey on Etude Books

Teachers of all levels and instruments agree on the fact that etudes are one of the most important

resources musicians have. These brief, unaccompanied exercises enforce fundamental techniques as well

as developing a musical sense of phrasing and interpretation. In a studio setting, teachers will typically

ñprescribeò a new study each week and spend about ten to twenty minutes on said pieces during an hour-

long lesson.28 The focus of each lesson typically depends on the level of the student, but in a primarily

undergraduate level studio, etude work will dictate most fundamental learning for a studentôs collegiate

career.

 A survey was done in 1999 in which ten clarinet professors were asked a series of questions

regarding etude and method books and their role within their personal studios. They collectively named

almost one hundred method books they utilized to cover all the main fundamentals, as well as those they

would use for extended techniques and more advanced students.29 The top ten list of books that was

created according to frequency of usage included: Cyrille Roseôs 32 Etudes and 40 Studies, Robert

McGinnis and Stanley Druckerôs Orchestral Excerpts from the Symphonic Repertoire for Clarinet,30

Ernesto Cavalliniôs 30 Caprices,31 Carl Baermannôs Method for Clarinet pt. III, Polatschekôs Advanced

Studies for the Clarinet,32 Hyacinthe Klos®ôs Celebrated Method, Alfred Uhlôs 48 Etudes for Clarinet vol.

I and II,33 and Paul Jeanjeanôs 16 études modernes and 18 Etudes.34 Of this list of ñmost usedò etude

books, over half were written and published 100 years ago. This is not to discredit their usefulness, as

they are continually reinforced as some of the most educational etude books by successful teachers from

across Northern America. The useful repertoire inside these books is excellent for work on musical

28 Kelly Anne Johnson, ñSurvey of Major Clarinet Etude Books for the College Undergraduateò (DMA diss.,

Arizona State University, 1999), 128, accessed February 1, 2019,
29 Ibid 150.
30 Stanley Drucker and Robert McGinnis, Orchestral Excerpts from Symphonic Repertoire (New York City:

International Music, 1950).
31 Ernesto Cavallini, 30 Caprices for the Clarinet (New York: Carl Fischer, 1909).
32 Victor Polatschek, Advanced Studies for the Clarinet (G. Schirmer, Inc., 1987).
33 Alfred Uhl, 48 Studies for Clarinet Vol. I and II (Mainz, Germany: Schott Music, 1984).
34 Paul Jean Jean, 16 études modernes and 18 Etudes (Paris: Alphonse Leduc, 1926).

13

phrasing but does not encourage specific focus on fundamentals without needing of a teacher to show you

what to look for. Modern day undergraduate and graduate level musicians need a tangible, physical way

to check their progress, as well as a look into different method books and exercises that can enhance their

level in a variety of fundamental skills.

 Motivation remains one of the most essential factors of any studentôs progression. Many students

have no concept of the reasoning behind what seems to be boring finger work, long tone drills, or scales.

In Johnsonôs survey, Elsa Ludewig-Verdehr, professor emeritus at Michigan State mentioned the

importance of etude selection in a studentôs education. Verdehr recommends selecting an etude that has

definable worth ï a student should be able to understand technical challenge and chances for musical

interpretation.35 A student who knows the purpose behind their work will be able to find more chances for

learning, as well as being able to determine how they are learning specific skills and how to utilize them

in other musical examples. Linda Bartley from the University of Wisconsin-Madison believes that every

piece of music a student plays has something to teach them ï the challenge lies within their ability to

discover it. If a student knows what they can learn from an etude, they will generally be more motivated

to practice it.36 Many professors surveyed pointed out the fact that everything we learn as musicians

makes playing other music faster and easier to learn. When students realize how scale patterns can help

them play virtuosic Italian solo repertoire, or how finger movement drills help them perform excerpts

from Ravelôs Daphnis et Chloé more easily, their motivation to do seemingly mundane exercises will rise.

The exact knowledge of what to look for and how to learn something from familiar etudes encourages

quick progression and in-depth knowledge of the purpose behind exercises and etudes.

 Music students in college have access to a wealth of knowledge from their private instructor. In

regular lecture classes, note-taking and discussion is normal and expected. In private lessons, students are

often preoccupied with the instruction and tips their teacher is providing and note-taking is not as

35Kelly Anne Johnson, ñSurvey of Major Clarinet Etude Books for the College Undergraduateò (DMA diss.,

Arizona State University, 1999), 75, accessed February 1, 2019.
36 Ibid, 41.

14

common. As a result, much of the teacherôs instruction on how to make specific fundamentals better,

finger a specific note or make a passage easier is transferred verbally with litt le to no written notes. Some

teachers have their own collection of exercises and etudes that they give out to studio members as part of

a ñwarm-up regimenò. This is beneficial to students who are able to take lessons with these pedagogues

but leaves students without this opportunity behind.

15

Chapter Four: Project Beginnings

The idea for this project came from a frustration with lack of structure for practicing over

extended breaks. A personal desire for exterior challenges when it came to practice sessions and growth

led to the comparison of clarinet fundamental progress and the goals of physical workout programs like

P90x and 21 Day Fix. In such workout programs, users are first tested on a set amount of activities and

encouraged to write down their initial ñscores,ò which indicate how many repetitions they were able to

successfully complete. Users are then introduced to a variety of exercises that work specific parts of their

body and systems (cardio, arms, legs, pilates, abs, etc.), and are set on a strict schedule for a

predetermined period of time. After their workout schedule is complete, they check their progress using

the same test undergone on the first day. Once they complete the final test, they can then see (and feel)

their progress on specific exercises and activities. The length of time generally set for programs like this

derives from the popularized myth that twenty-one days create a habit. Over the course of three weeks,

users become familiar with daily workouts, and will come to anticipate and plan for those workouts after

the program itself is complete. In such a program for clarinetists, students will begin with the level that is

most appropriate for their abilities. Students who are fundamentally weak in air should not place

themselves in a more advanced level because of their advanced finger movement. They should strive to

achieve the equal skill in every fundamental level before they choose to move up to the next level,

otherwise comprehensive growth is potentially more difficult to obtain.

 The schedule for this method will be like that of the previously mentioned workout programs. On

the first day, students will ñtestò themselves in long tones, finger movement, scales, and articulation. Each

level will have similar test activities, but each tier will test a more involved aspect of each fundamental.

Over the course of the next month, users will be supplied with exercises, etudes, and excerpts that

supplement more than one fundamental at a time. Through this, clarinetists will become more aware and

involved in their learning. Rather than looking at exercises and etudes as monotonous, users will see the

16

connection between fundamentals and performing at a level that provides success in repertoire from the

solo, chamber and orchestral worlds.

This method will be separated into five levels based on typical performance and fundamental

expectations per college year, as well as putting graduate students in one overall level. Expectations are

assigned based on personal experience as a student, teacher, and observer, as well as information gathered

from many pedagogical dissertations and articles, and discussion with colleagues and mentors. While

these expectations are based on university years of study, students of any major or age can be at any level

of performance. Users of this method are advised to choose the level that best fits their fundamental

needs, regardless of what year in college it is intended for. Following is a description of expectations for

each level, followed by the test day booklet to be completed at the beginning and end of each program.

17

Chapter Five: Methodology and Assessment

Long tone exercises are the focus of all beginning methods books, and they are essential to all

music regardless of style or articulation. Without a focused and fast air stream, a playerôs sound is weak

and flat. Long tones are the first test in each level because without having a solid base in air, a playerôs

fingers and articulation are nothing. Patterns and scales do not flow correctly without a strong air flow,

and articulation is often muddy and dull because of incorrect tongue placement created by weak air. The

exercises chosen for this method have been selected according to their gradual challenge regarding lung

endurance, tongue placement and intonation, and air covering wide leaps. According to Howard Klug in

his Clarinet Doctor method book: ñWhile beginners must be taught to acquire an embouchure which is

unmoving throughout the range of registers and dynamics, students who have been playing three to five

years must start to learn the adjustments necessary to produce the same tone and good pitch throughout a

wide dynamic range.ò37 The clarinet player must recognize the small, controlled changes that need to be

made to achieve a higher level of air and embouchure control, leading to the ability to play music with

more difficult interval leaps.

Finger movement is more challenging to assess and is personal to everyone. Finger length and

hand size can vary drastically from person to person, but the quality of motion and smoothness between

notes is something that does not change. A clarinet playerôs finger motion is assessed based on the even

movement of their fingers, as well as the equal quality of their tone between notes and registers. In this

method, motion will be tested using a variety of exercises that will change in interval difficulty. Younger

students will focus on relatively easy intervals seen commonly in repertoire and scalar patterns. Mozartôs

Clarinet Concerto has many passages that incorporate tricky finger motion, but the most famous excerpt

from the exposition will be used to assess the beginning levels. As the levels progress, finger motion tests

begin to revolve around larger intervals that span break crossing and higher registers. Tests will also

37 Klug, 20.

18

involve more complex fingering changes including the rapid use of side keys, altissimo fingerings, and

uncomfortable passages spanning multiple ranges. As a student progresses in the program and in their

studio, their trust in finger motion and patterns should become more concrete. The student should be able

to rely on their knowledge of patterns to help them read and perform music more easily.

The use of scales in a practice schedule and in weekly lessons is often neglected and considered

boring. Without regular and detailed scale work, students are missing vital patterns seen most commonly

in our tonal repertoire. A first-year student in this program first must master major scales and triads before

moving to more complex minor scales and patterns. Each level will have its own set of scales, written to

the specific expectations of each year in school. As the levels progress, minor scales will be added in

succession (natural, melodic and harmonic), and extra patterns will be added accordingly. The range for

each scale is also tailored to the level of the method, leaving the more extended ranges to the fourth and

fifth levels. This allows students to gradually work up to their altissimo range without having their scale

work affected by inability to play specific notes. By creating challenges with tempos and checklists,

scales can be more easily incorporated into a daily routine and more growth and familiarity will be seen.

Use of repertoire that focuses heavily on scalar passages and patterns will show students the importance

of daily scale work.

Articulation is one of the trickiest fundamentals to teach accurately. Saying ñtip of the tongue on

the tip of the reedò is easy enough for the first few years of a clarinet studentôs study, but later more speed

and dexterity is desired by the student. Articulation in this method is assessed by speed, coordination,

endurance, and the ability to handle leaps smoothly. Early levels will mainly deal with coordination and

endurance, focusing on the movement of the tongue and the fingers together. As the levels progress,

coordination is expanded by using repertoire that has larger intervallic leaps that will also help to

coordinate air. The later levels will focus on more difficult articulation between extreme register changes

and faster articulation patterns. Excerpts from Felix Mendelssohnôs ñScherzoò from Midsummer Nightôs

Dream and Dmitri Shostakovichôs Symphony No. 9 are used to combine articulation exercises and actual

19

clarinet repertoire. This section will be the most obvious but most tedious section in which to observe

improvement. Repetition is key and small movements with the metronome are required to see the most

efficient progress. Daily work in this section of the method will result in a light, clean, coordinated tongue

so long as the student is diligent and perceptive of their own sound and growth.

Each level will contain its own repertoire that covers several fundamentals at once. There is no

exercise that focuses only on articulation without focusing on air, or only on scale work without focusing

on finger movement. Many of the tests in the following test day booklet examples will overlap, which

will allow for the visual progression of growth throughout levels. Students who progress through these

levels will be able to identify the multiple fundamentals used in the exercises, etudes, and excerpts given

in their test day packets as well as the repertoire used to enforce these ideas. Eventually, they will be able

to identify these fundamentals in new repertoire and easily assess how best to approach their practicing.

 To best complete any level in this method, it is recommended that users acquire a selection of

books: Roseôs 32 Etudes and 40 Studies, Kloseôs Celebrated Method, Baermannôs Complete Method,

Langenusôs Complete Clarinet Method, Starkôs 24 Studies in All Tonalities, Magnaniôs Méthode complete

de clarinette, and Kroepschôs 416 Progressive Daily Studies. This list of books will give the user more

exercises and etudes with which to supplement the program.

20

Chapter Six: Level One

Level one is intended for first-year college students. At this beginning stage of their more in-

depth musical training, students are expected to know the basic fundamentals and concepts regarding

musicianship and technique. Regarding long tones and air usage, students who use level one are expected

to be relatively inexperienced. Long tone work will be centered around weaker lung endurance, and the

correction of incorrect inhalation and exhalation. Basic long tone exercises that involve smaller leaps and

focus on a constant air stream wil l be most beneficial, introducing the idea of full, supportive air.

Articulation is expected to be slow if not entirely incorrect. Most students are unaware of their tongue

position or movement as they begin more detailed articulation work. ñTip of the tongue on the tip of the

reedò is the focus, as well as incorporating higher tongue position to eliminate flatness or undertones in

the higher register. Exercises in repetition are best for beginning students, and the gradual incorporation

of coordination will be used as students become more adept at clean, precise articulation. Finger

movement and hand position are techniques generally not covered in high school private lessons and

should be fixed upon entrance into college. A thorough series of finger movement exercises will provide

small-movement detail work for students. As they do these extremely repetitive exercises they will be

focused on correct movement from the back knuckles, no collapsing of any kind, and even spacing within

both hands. Finger movement is one of the most essential fundamentals and, when corrected, will greatly

ease aspects of technique. The final technique focused on in this level will be scales. Basic scale cycles

will be used to solidify technique by incorporating air and fingers while students drill triads, scale

patterns, arpeggios, and chromatic movement. Scale exercises will be more basic, only involving major

scales, major triads, chromatic scales, and thirds. Etudes will be chosen to enforce all of these techniques

based on the general expected skill level of a first-year student in a music program. The first level of this

method will focus on the beginnings of fundamentals: learning how to breath correctly, starting to

recognize and understand tongue movement, moving fingers correctly, and getting a basic knowledge of

scales and patterns that the student can then build upon in upcoming years.

21

The Progressive Clarinetist: Level I

Test Day (First and Last Day)

1. Long Tones

A. Endurance

Using Dr. Zelnickôs Long Tones:

This exercise is meant to test your endurance and breath capacity/control. Begin with your

metronome at quarter note = 116, and take in 4 beats worth of full, deep breath before

beginning each set of long tones. At each breath mark, exhale for 8 beats. Before the

beginning of each successive scale, lower your metronome by one click until youôve hit your

slowest supported tempo. Pay close attention to posture, air, relaxed fingers, and legato

connections. (Example One in Appendix)

First Day: ᾅ= Last Day: ᾅ=

B. Intonation

This next test will challenge your endurance and your intonation. With a stopwatch and tuner

handy, play the following notes. Mark down the length of time you can hold these notes

while in tune. (F = First Day, L = Last Day)

 F: L: F: L: F: L:

C. Lung Capacity

Pick any note in your most comfortable register. With your stopwatch handy, take in the

fullest breath possible and begin the stopwatch when you begin your held note. Use the same

note for the first and last test day. Mark down the amount of time at which you can hold your

note with steady tone.

First Day Time (seconds): Last Day Time (seconds):

22

2. Finger Movement and Hand Position

A. Crossing the Break
Using the following excerpt from Hyacinth Kloséôs Celebrated Method, mark the tempo (for

the quarter note) at which you can successfully complete the exercise with no breaks in sound

or uneven fingers.

First Day: ᾅ= Last Day: ᾅ=

23

B. Mozartôs Clarinet Concerto

Using the following excerpt from the first movement exposition, mark the tempo (for the

quarter note) at which you can perform this section with even fingers.

First Day: ᾅ= Last Day: ᾅ=

24

3. Scales

A. Major Scales

Check off all major scales you can play in eighth notes at quarter note = 60 with 100%

accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Check off all major scales you can play MEMORIZED in eighth notes at quarter note = 60

with 100% accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

25

B. Chromatic Challenge

Using the chromatic page found in the scale booklet: Begin at quarter note = 60 and play

from beginning. Mark down the measure where you begin to make errors or begin to have

uneven fingers. (Example Two in Appendix)

First Day: Last Day:

C. Major Thirds
Using the Major Thirds page found in the scales section: Begin at quarter note = 60 and mark

the scale in which you first make errors or begin to have uneven fingers. (Example Three in

Appendix)

First Day: Last Day:

26

4. Articulation

A. Using the Langenus Etude No. 11 page in the articulation section, find your most comfortable

tempo at which you can accurately complete the marked section with your best staccato

technique. Write it down below. (Example Four in Appendix)

 First Day: ᾅ= Last Day: ᾅ=

B. In the same section, find Articulation: Coordination III. Using the F or G major scale, find

your most comfortable initial tempo and mark it below. (Example Five in Appendix)

 First Day: ᾅ= Last Day: ᾅ=

27

Chapter Seven: Level Two

As the levels progress, expectations may fit a wider variety of students. The time between

freshman and senior year can show differing levels of progress from person to person and diagnosing

exact qualifications for each level can be difficult . Level two is intended for sophomore students and

should encompass and boost all fundamentals established within the first year of study. Lung endurance

and air direction should be well established, and exercises will now begin to last longer and demand more

concentration through use of interval leaps and ñover the breakò work. These long-tone studies will

encourage focus on consistent air support between registers, as well as good tongue position. Level two

will set the tone for focus on intonation in upcoming levels by emphasizing consistency in tongue

position and air speed across wider leaps.

 Hand position and finger movement will continue building on challenges introduced in level one

by reusing the exposition excerpt from Mozart as well as exercises that focus on patterns and wider leaps.

Exercises to reinforce finger movement will be scale-based, using scale fragments and arpeggios in

repetitive patterns. Finger movement should be slow and meticulous with more focus on appropriate

tempo and curved fingers. Any tension found in faster passages of music should be eliminated in favor of

relaxed wrist placement, curved fingers, and overall ease of motion.

Scales will be expanded from the form used in level one to include natural minor scales, minor

triads, and major/minor seventh arpeggios. The ranges will remain the same as level one, but more will be

expected in the challenge regarding tempo. Students are expected to practice their scale cycles, given in

the scale booklet every day as well as practicing their thirds, chromatic exercise, and scale-based

repertoire. Natural minor was selected as the first minor scale to add to the method because of its

unchanging nature, and the ability to build the future melodic and harmonic minor scales off them.

Articulation will focus on incorporating consistent, fast air to aid in working up to a faster tongue

speed. Exercises will begin to involve more coordination and will be largely scale based, allowing the

28

student to add focus to their scale patterns as well as their tongue movement. Practice for this should be

consistent and repetitive. Articulation work takes time and does not move as fast as most students would

like. Patience is key for this section of the method.

29

The Progressive Clarinetist: Level II

Test Day (First and Last Day)

1. Long Tones
A. Endurance

Using Dr. Zelnickôs Long Tones:

This exercise is meant to test your endurance and breath capacity/control. Begin with your

metronome at quarter note = 108, and take in 4 beats worth of full, low breath before

beginning long tones. Before the beginning of each successive scale, lower your metronome

by one click on subsequent scales until youôve hit your slowest supported tempo. Pay close

attention to posture, air, relaxed fingers, and legato connections. (Example One in Appendix)

 First Day: Last Day:

B. Wide Skips

For the following exercise have your metronome available. Using the following wide skips

excerpt from Kloséôs Celebrated Method for Clarinet, mark down the tempo (for the dotted

quarter note) at which you can complete this exercise with no breaks in sound.

 First Day: ᾅ. = Last Day: ᾅ. =

30

2. Finger Movement and Hand Position

A. Crossing the Break

Using the following excerpt from Hyacinth Kloséôs Celebrated Method, mark the tempo at

which you can successfully complete the exercise with no breaks in sound or uneven fingers.

First Day: ᾅ= Last Day: ᾅ=

31

B. Patterns

Using the following excerpt from Gaetano Labanchiôs Method, mark the tempo (for the quarter

note) at which you can perform this exercise with no break in air or finger movement.

 First Day: ᾅ= Last Day: ᾅ=

32

C. Mozartôs Clarinet Concerto

Using the following excerpt, mark the tempo (for the quarter note) at which you can perform this

section with even fingers.

First Day: ᾅ= Last Day: ᾅ=

33

3. Scales

A. Major and Natural Minor Scales

Check off all major scales you can play in eighth notes at quarter note = 80 with 100% accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Check off all major scales you can play MEMORIZED in eighth notes at quarter note = 80 with

100% accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

34

Check off all natural minor scales you can play in eighth notes at quarter note = 80, with 100%

accuracy.

Check off all natural minor scales you can play MEMORIZED in eighth notes at quarter note =

80, with 100% accuracy.

Natural

Minor

First Day Last Day Natural

Minor

First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Natural

Minor

First Day Last Day Natural

Minor

First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

35

A. Chromatic Challenge

Using the Chromatic page found in the scale booklet, begin at quarter note = 80 and play

from the beginning. Mark down the measure where you begin to make errors or have

uneven fingers. (Example Two in Appendix)

First Day: Last Day:

B. Major Thirds

Using the Major Thirds page found in the scale booklet, begin at quarter note = 80 and

mark the scale in which you first make errors or begin to have uneven fingers. (Example

Three in Appendix)

 First Day: Last Day:

C. Klosé Scale page

Using the Klosé running scale page found in the scale booklet: Proceed through the page

at quarter note = 60. Mark down your stopping point and record the measure below.

(Example Six in Appendix)

 First Day: Last Day:

36

B. Articulation

A. Moving Staccato

Using the Langenus Etude no.11 page in your articulation booklet: Mark the tempo (for the

quarter note) at which you can successfully complete this activity. (Example Four in

Appendix)

 First Day: ᾅ= Last Day: ᾅ=

B. Repetition

In the same booklet find Articulation: Coordination III. Using the F# or Aᾉ scale, find your

most comfortable initial tempo (for the quarter note) and mark it below. (Example Five in

Appendix)

 First Day: ᾅ= Last Day: ᾅ=

C. Coordination in Context

Using the following excerpt from Carl Baermannôs Complete Method for Clarinet, Op. 63

(Book III), mark down the tempo at which you can perform this exercise with clean

articulation and coordination.

First Day: ᾅ= Last Day: ᾅ=

37

Chapter Eight: Level Three

Level three is aimed towards junior year of a college program. During this year, students are fine-

tuning their technique and looking toward their senior recital programs. In this level range will be

enhanced, comfort with the altissimo register and intonation will be strengthened, and all fundamentals

developed over the past years will be reinforced. Technique should be established with the focus being

directed towards more extensive ability. Long tones will focus on duration, smooth leaps, and intonation.

The test booklet will challenge endurance, stability over extreme leaps, and musicality in context with a

famous excerpt. Exercises will require use of tuners to hold musicians accountable for their own pitch as

they hold notes at changing dynamics, and etudes and excerpts will be provided to establish solid lung

capacity and consistent pitch throughout long passages.

Exercises and etudes for finger movement will begin to focus on arpeggios and patterns seen in

most clarinet music. Broken chords are introduced to work on dexterity between the two hands, and

exercises will focus on leaps, crossing the break in both the throat register and altissimo register, and

coordination between air speed (and the tongue) and finger movement. Mozartôs concerto exposition is

used as a test for the last time in this level to solidify tempo and style, as well as enforcing even fingers

for one of the trickiest sections of the work.

Scales will continue building on previous years with the main difference being the addition of

melodic minor scales, sixth intervals, diminished seventh arpeggios, whole tone scales, and increased

ranges. The tempo challenge is increased for level three as well, building on finger speed and pattern

repetition. Exercises will continue to build at finger dexterity and pattern repetition. Repertoire will begin

to have more fragmented and less obvious scalar patterns, as well as more arpeggiations and wide leaps.

Articulation will begin to utilize differing rhythms and faster speeds. Etudes will be used to

encourage supportive articulation throughout the range of the instrument, especially within the altissimo

register.

38

The Progressive Clarinetist: Level III

Test Day (First and Last Day)

1. Long Tones

A. Endurance

Using Dr. Zelnickôs Long Tones:

This exercise is meant to test your endurance and breath capacity/control. Begin with your

metronome at quarter note = 100, and take in 4 beats worth of full, low breath before

beginning long tones. Before the beginning of each successive scale, lower your metronome

by one click until youôve hit your slowest supported tempo. Pay close attention to posture,

air, relaxed fingers, and legato connections. (Example One in Appendix)

 First Day: Last Day:

B. Wide Skips and Intonation
For the following exercise have your metronome and tuner on hand. Using the following

wide skips excerpt from Cyrille Roseôs 40 Studies, mark the tempo at which you can

accurately play this study with no break in air.

 First Day: ᾅ= Last Day: ᾅ=

39

C. Shostakovich ï Symphony No. 9 Movement II

Using the excerpt below, mark the tempo at which you can accurately perform with full air

and no break in sound.

First Day: ᾅ= Last Day: ᾅ=

40

2. Finger Movement and Hand Position

A. Baermann Broken Chords

Using the Baermann Broken Chords pages found in your scales section, mark the measure in

which you first encounter uneven fingers at quarter note = 72. (Example Seven in Appendix)

 First Day: Last Day:

B. Finger Coordination

Using the following excerpt from Hyacinth Kloseôs Celebrated Method, mark the tempo at

which you can accurately perform with even fingers and no breaks in sound.

First Day: ᾅ= Last Day: ᾅ=

41

C. Mozartôs Clarinet Concerto

Using the following excerpt, mark the tempo (for the quarter note) at which you can perform

this section with even fingers.

 First Day: ᾅ= Last Day: ᾅ=

42

3. Scales

A. Major, Natural, and Melodic Minor Scales

Check off all major scales you can play in eighth notes at quarter note = 100, with 100%

accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Check off all major scales you can play MEMORIZED in eighth notes at quarter note = 100,

with 100% accuracy.

Major First Day Last Day Major First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

43

Check off all natural and melodic minor scales that you can play in eighth notes at quarter note =

100, with 100% accuracy.

Natural

Minor

First Day Last Day Natural

Minor

First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Melodic

Minor

First Day Last Day Melodic

Minor

First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

Check off all natural and melodic minor scales that you can play MEMORIZED in eighth notes

at quarter note = 100, with 100% accuracy.

Natural

Minor

First Day Last Day Natural

Minor
First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

44

Melodic

Minor

First Day Last Day Natural

Minor

First Day Last Day

C F#

G C#

D A ʐ

A E ʐ

E B ʐ

B F

B. Major Thirds

Using the Major thirds page found in the scale booklet, begin at quarter note = 92 and mark

the scale in which you first make errors or begin to have uneven fingers. (Example Three in

Appendix)

 First Day: Last Day:

C. Sixth Intervals

Using the Baermann Sixth intervals page: At quarter note = 60, begin at the top of the page

and proceed through the page, marking down the measure in which you first make errors or

have uneven fingers. (Example Eight in Appendix)

First Day: Last Day:

45

4. Articulation

A. Moving Staccato

Using the Langenus Etude No. 11 page in your articulation booklet: Mark the tempo (for the

quarter note) at which you can successfully complete this activity. (Example Four in

Appendix)

 First Day: ᾅ= Last Day: ᾅ=

B. Higher Articulation

Using the following excerpt from Fritz Kroepschôs 167 Exercises for Daily Use, mark down

the tempo at which you can perform this with no error and no undertone.

 First Day: ᾅ= Last Day: ᾅ=

46

C. Mendelssohnôs ñScherzoò

Using the famous Midsummer Nightôs Dream excerpt, record the tempo at which you can

perform this exercise most accurately. Be cautious of exact timing and coordination of tongue

and fingers.

 First Day: ᾅ. = Last Day: ᾅ. =

47

Chapter Nine: Level Four

Senior year music students are the focus of level four in this method. The goal of this level is to

prepare students for the task of solo musical preparation outside of the school setting, as well as the

possibility of continued education through graduate school. All techniques and fundamentals built upon in

the last three years are supported in anticipation of the studentôs final recital or auditions for further

education. The range is widened for most scales, articulation should be clear, light and quick, and students

are expected to be familiar enough with intonation to be able to adjust on the spot if possible. Scales will

include all previous forms, and the method will use broken chords, arpeggios, and scale patterns to ensure

complete comfort. Hand position and finger movement are expected to be near perfect with only moderate

flaws. Broken chords, arpeggios, and patterns involving continuous leaps will be used as exercises to

ensure correct movement, and etudes and excerpts will be gathered from materials seen in clarinet solo,

chamber, and orchestral repertoire. The higher-level skills expected in this section are based upon the

continuous drilling of fundamentals and techniques from the past three years. By this point in their study,

students should feel confident approaching senior-level pieces with a knowledge of how best to properly

learn challenging solo repertoire.

48

The Progressive Clarinetist: Level IV

Test Day (First and Last Day)

1. Long Tones

A. Dynamics and Intonation

With a standard tuner available, record your intonation for each note using a ñ+ò for sharp, a

ñ-ò for flat, and a ñ0ò for in tune (ex: +20 cents, -5 cents). Pay special attention to the

requested dynamics.

49

B. Wide Skips and Intonation

Using the following octave leaps excerpt from Carl Baermannôs Complete Celebrated

Method for Clarinet, Op. 63, mark the tempo at which you can most accurately perform this

exercise.

First Day: ᾅ= Last Day: ᾅ=

