An Approach to Playing Lead Alto in a Big Band

By Austin Vickrey

Discussion Topics

- Understanding the roles of the lead alto player in the big band / saxophone section
- Sound and mouthpiece/reed setup
- How to lead the saxophone section/band
- Developing your skill-set and sound

The Roles of the Lead Alto Player

- Responsible for "singing" the part you play
- Be the "voice" of the saxophone section
- Be expressive; make the most of the melody
 - Dynamics, articulations, and inflections
- Blend and match sound with the other lead players (trumpet/trombone)
- Be a leader, not a soloist. Save your presence for solo sections and sax solis.
- Conducting the sax section and/or the band
 - Dynamics, starts, cut-offs, conducting with your horn or free hand

Sound and Mouthpiece Setup

- Your sound will always be unique because IT'S YOURS!
- Sound gives the sax section its identity
- Have a mouthpiece that feels comfortable and responds
- Use the proper strength reed to get an even and consistent sound

Mouthpieces...

- TRY A LOT OF THEM!
- The higher the number (facing), the brighter the sound (usually), and vice versa.
- Every person's mouth is different. Try a variety of mouthpieces with a variety of reed strengths
 - My alto setup is: New York Meyer 5M (opened), with a Vandoren ZZ #3
- Ask experienced players about their setup

Mouthpieces...

- A good mouthpiece will allow you to execute anything you need to without sacrificing your sound. Ask yourself these questions when trying mouthpieces:
 - Is the pitch easy to control? (You don't want too easy...)
 - Will it let me be expressive? (vibrato, dynamics, attacks)
 - Do I get the characteristic sound I hear in my head? (Record yourself playing the mouthpiece and compare with others)
 - Is the sound consistent throughout the range?

How to Lead the Saxophone Section

- Know how you will play your part:
 - In your own way
 - In a solid way
 - In a way that sounds good
 - In a way that is easy to follow
 - In the most consistent way possible

How to Lead the Saxophone Section

- Ways to be expressive and lead the section
 - Add dynamics to long tones
 - Emphasize all dynamics and articulations; pay attention to detail
 - Slightly raise or lower your horn when doing a crescendo or decrescendo
 - Use inflections (TASTEFULLY): vibrato, lip slurs, bends
 - Be CONSISTENT!

How to Lead the Saxophone Section

- Ways to be expressive and lead the section
 - Breathe a beat before entrances
 - Use a little motion with your breath
 - This gives the best chance for the whole section to play together
 - Use your body and horn to assist with cut-offs

Lead Alto Roles in the Big Band

- Lead and be the voice of the saxophone section
- Follow and match the lead trumpet player in the band
- When in unison with the lead trombone, blend into and follow the lead trombone
- Save your sax "presence" for sax lines or sax solis

Lead Alto Roles in the Big Band

- Blend or disappear into the brass when playing with the brass section (saxes are the color of the band)
- Exaggerate dynamics in a tasteful and appropriate way
- Listen to the ride cymbal and the bass for feel and good time
- Avoid over-playing. It's all about balance and consistency!

How to Lead the Band

- If there is no conductor, it may fall to you as the lead alto player to direct the band.
 - Learn to conduct simple 2/4, 3/4, and 4/4 time signatures
 - Learn to use a free hand or your horn to bring the band in, cut the band off at the end of a tune, or give dynamic direction
 - Know your music well enough so that when you have to direct the band, you can go back to playing your part with ease

Developing Skills and Sound

- Read music EVERY DAY! You must have strong reading skills!
- LISTEN! The best lead alto players listen and learn from the masters. (A short list will be provided at the end)
- Play in as many bands as possible to gain a knowledge of the repertoire
- Learn how to play in as many styles as you can
- Develop confidence by studying and learning as much as you can - The more confident you are, the more effective and consistent you will be as a player!

Developing Skills and Sound

- Learn your doubles!
 - Clarinet
 - Flute
 - Soprano sax
 - Oboe/piccolo optional

Developing Skills and Sound

- Practice sound and tonal exercises: Long tones, ballads, matching pitch with a tuner, intervals with a tuner
- Learn melodies: Great American Songbook (standards), jazz standards, pop melodies, etc.
- Listen to players you like and research their influences.

Selected Listening - Lead Alto Players and their Bands

- Johnny Hodges Duke Ellington Band
- Marshall Royal Count Basie Band
- Don Redman/Benny Carter Fletcher Henderson Band
- Woody Herman Woody Herman Band
- Phil Woods Quincy Jones, Dizzy Gillespie, Clark Terry
- Lennie Niehaus Stan Kenton Orchestra
- Jerome Richardson, Dick Oatts Thad Jones/Mel Lewis Band
- Sherman Irby Jazz at Lincoln Center Band