

Flute and Fife Book

Version 1

Name / Class

Looking after your instrument

Be really careful with your instrument, it is yours to use for as long as you are having lessons with us - which could be for the next 10 years!

Make sure you leave your instrument in the case unless you are playing it.

Do play it often - the more you play the better you will become!

Be careful with your instrument - it is not a toy and can be broken really easily. If any screws appear to come loose tell your teacher.

A guide to the notes we use

Walk

One steady beat

Running

One steady beat, half a beat each

Stroll

Two steady beats

Snooze

Four steady beats

Bad hand positions

Don't rest the fife between your first finger and thumb.

Don't leave a gap between your first finger and the fife.

I'm nearly there
I can do this!

The note B

Can you read these rhythms?

I'm nearly there
I can do this!

Off we go!

I'm nearly there
I can do this!

Our First Blues

I'm nearly there
I can do this!

Out for a Stroll

Feeling Energetic

I'm nearly there
I can do this!

The note A

Calypso

Watch Those Steps

I'm nearly there
I can do this!

Step Carefully

Little March

I'm nearly there
I can do this!

The note G

Mrs Knight

The stem on the B can go
down as well as up - it's still
a B!

I'm nearly there
I can do this!

Bicycle Ride

Au Clair de la Lune

I'm nearly there
I can do this!

End of Stage 1

Show your partner what you can do!

Nearly
here! Done
it!

I can hold the instrument correctly

I can make a sound!

I can use the correct fingers for my first 3 notes

I can read running walk and stroll

I can play **Mrs Knight!**

I certify that

Has completed **Stage 1**

Signed

(teacher)

Comments:

The note C

Make sure you keep the instrument in contact with your first finger.

Slushy

Clown Dance

I'm nearly there
I can do this!

Indian Chief

This is how the big tall In-dian plays u-pon his drum

high high low low high highs low

Pease Pudding

Pease pudd-ing hot pease pudd-ing cold

pease pudd-ing in the pot nine days old

I'm nearly there
I can do this!

We Will Rock You

Reproduced with kind permission of
Brian May / Queen Music Ltd and EMI
Publishing

I'm nearly there
I can do this!

End of Stage 2

Show your partner what you can do!

I can play from G to C

I can tongue my notes

I can play Slushy

Nearly
here!

Done
it!

<input type="radio"/>	<input checked="" type="radio"/>
<input type="radio"/>	<input checked="" type="radio"/>
<input type="radio"/>	<input checked="" type="radio"/>

I certify that

Has completed **Stage 2**

Signed

(teacher)

Comments:

The note F

Merrily

I'm nearly there
I can do this!

Zulu Warrior

I come a zim - ba zim - ba zi - a

I come a zim - ba zim - ba zay

See him there the Zu - lu warr-i - or

See him there the zu - lu chief chief chief!

I'm nearly there
I can do this!

John Kanaka

I heard I heard the old man

say John Ka - nak - a nak - a tu - lee - ay

tu - lee - ay tu - lee - ay

John Ka - nak - a nak - a tu - lee - ay

I'm nearly there
I can do this!

The note E

Easy

For Example

I'm nearly there
I can do this!

Duet

Chicka Hanka

I'm nearly there
I can do this!

The note F sharp

Flutes only

Use your 3rd
finger instead

Sing This Song for flutes

Harry Potter

I'm nearly there
I can do this!

The note low D

The Birch Tree

See the love - ly birch in the mead - ow

Cur - ly leaves all dance when the wind blows

Loo - lee - loo when the wind blows

Loo - lee - loo when the wind blows

See the love - ly birch in the mead - ow

I'm nearly there
I can do this!

Sing This Song

I'm nearly there
I can do this!

The note high D

Low and High

Scooby Do

Do do do do be do

scoo be do be do be do be do do do

Bah do wah Bah do Wah

I'm nearly there
I can do this!

Once a Man

Once a man fell in the well

splish splash splosh he soun - ded

If he had not fall - en in

he would not have drown - ed

I'm nearly there
I can do this!

End of Stage 3

Show your partner what you can do!

Nearly
here!

Done
it!

I can improvise

☐ ☒

I have played in a concert

☐ ☒

I can sing and play **Roller Ghoster**

☐ ☒

I would like to carry on playing next year

☐ ☒

I certify that

Has completed **Stage 3**

Signed

(teacher)

Comments:

Rhythm clock 1

What can you hear?

Texture

How many instruments can you hear?

Dynamics

Is the music loud or quiet?

Does it change?

Tempo

Is the music fast or slow?

Does the music get faster or slower?

Structure

Can you hear the same tune again?

Duration

Can you hear a steady beat?

What rhythm patterns can you hear?

Are there long or short sounds?

Timbre

What sort of sound?

Pitch

How high or low are the sounds you hear?

Are they going up or down?

Index

A guide to the notes we use	3	Out for a Stroll	10
Au Clair de la Lune	16	Pease Pudding	20
Bad hand positions	4	Rhythm clock 1.	39
Bicycle Ride	16	Rhythm clock 2.	40
Calypso	12	Scooby Do.	36
Can you read these rhythms?	6	Sing This Song	34
Chicka Hanka	29	Sing This Song for flutes	31
Clown Dance	19	Slushy	19
Duet	29	Step Carefully	13
Duet	29	The Birch Tree	33
Easy	28	The note A	11
End of Stage 1	17	The note B	5
End of Stage 2	22	The note C	18
End of Stage 3	38	The note E	27
Feeling Energetic	10	The note F.	23
For Example	28	The note F sharp	30
Harry Potter	31	The note G	14
Indian Chief	20	The note high D	35
John Kanaka	26	The note low D.	32
Little March	13	Watch Those Steps	12
Looking after your instrument . . .	2	We Will Rock You	21
Low and High	36	What can you hear?	41
Merrily	24	Zulu Warrior	25
Mrs Knight	15		
Off we go!	8		
Once a Man	37		
Our First Blues	9		

Compiled by the CMS Team
 Community Music Service of
 Barking and Dagenham
 ©2014