Getting Altissimo Higher, Faster

Dr. Christopher Barrick

West Liberty University cbarrick@westliberty.edu www.christopherbarrick.net

Excerpt from Claude T. Smith's Fantasia for Alto Saxophone Lento, rubato sf molto rit. molto rit. cresc. 7 ff

"Fundamental" Steps

- 1. Understand the Overtone Series
- 2. Practice Overtone Exercises
- 3. Other Exercises:
 - a. Bugle Calls
 - b. Pitch Bends ("Dive Bomb," "The Remington")
- 4. Get your fingerings from a reliable source

The Overtone Series

Overtone and Altissimo Tips

- 1. Think of the muscle memory for your throat setting. "Snapshot."
- 2. It's okay to "pop" the octave key to get overtones to sound.
- 3. You can also approach overtones chromatically.
- 4. If you can't HEÂR it, you can't play it.
- 5. Slur and breath-attack only, at first (don't try to tongue)
- 6. Before playing an altissimo note, sing it. Also try playing the pitch an octave lower to get it in your ear.
- 7. Extreme High Notes
 - a. Try a thinner lower lip
 - b. "Stick your jaw out," change the location of pressure on the reed

Altissimo Resources

Lang, Rosemary. *Saxophone: Beginning Studies in the Altissimo Register*. Lang Music Publications, 1971.

Londeix, Jean-Marie. *Hello! Mr. Sax: Parameters of the Saxophone.* Editions Musicales Alphonse Leduc, 1989.

Nash, Ted. Ted Nash's Studies in High Harmonics. Warner Bros., 1999.

Rascher, Sigurd. *Top Tones for Saxophone: A Four-Octave Range*. Third Edition Carl Fischer Music, 1977.

Rousseau, Eugene. Saxophone High Tones. Etoile Music, 1978.

Sinta, Donald and Denise Dabney. *"Voicing:" An Approach to the Saxophone's Third Register*. Sintafest Music Co., 1992.

Overtones 1-2-3-4-5

Christopher Barrick

• Practice with both slurred and "breath attack" articulations.

Altissimo Fingerings for Alto Saxophone by Christopher Barrick

F♯³

G♯³

X

 $\cap O$

2.

X

ŏ

 \bigcirc

- 1. Main fingering for accessing altissimo.
- More stable if sax has high F

 key; awkward to access higher notes.

1. Main fingering.

2. Tends to be flat.

1. Connects well to A³⁻¹, Bb³⁻¹, B³⁻¹ and C⁴⁻¹.

- 2. Stable and good pitch.
- Fragile and often hard to voice; connects well to G³-1.

A³

3.

- 1. Connects well to G#3-1, Bb3-1, B3-1 and C4-1.
- 2. Easy fingering to access.
- Stable, but quite sharp.
 Stable and in tune, but
 - awkward fingering.

- Overblown fingering for F#³ (palm key F#); best fingering if high F# key is present.
- 2. Stable fingering; same as A³-4.
- 3. Overblown fingering to C#³.

1. Best fingering.

 Overblown fingering for D³ (palm key D) and B³-3.

- 1. Best fingering; same as fingering for C⁴-4.
- Overblown fingering for E^{b3} (palm key E^b) and C⁴-3.

- 1. Overblown fingering for E^3 (palm key E) and $C_{\#}^{4-1}$.
- 2. Same fingering as C^{\sharp 4}-3.

- 1. Same fingering as E4-1.
- 2. Good fingering.
- 3. Can be unstable.