
Texas Bandmasters AssociationBandmasters Review • December 2007

For many, multiple tonguing

on the saxophone has long been

thought of as a novelty or “show

off” technique that only a few

could master. Yet, there are pieces

in the U.I.L. saxophone solo

and concert band repertoire that

are almost impossible to single

tongue, and consequently, they

would be more easily double

or triple tongued. Saxophone

auditions for some of the United

States service bands require scales

to be double tongued. Evidence

that early 20th century vaudeville

and jazz saxophonists multiple

tongued certainly allows the

possibility for every student to

engage in mastering the technique.

Thus, just as with brass and other

woodwind instruments, multiple

tonguing on the saxophone should

be considered necessary when

performing technically challenging

repertoire.

Historical Background
Early in the 20th century,

saxophonists such as Jimmy

Dorsey, Frank Trumbauer and

Alfred Gallodoro championed the

technique in popular dance band

American music.

Among many virtuosic solos,

Dorsey can be heard triple

tonguing on Tail Spin that he

recorded on his 1935 album Stop,

Look, and Listen. One can hear

Frankie Trumbauer racing away

on Wild Cat (ca.1930) and Al

Gallodoro continues to astound

everyone with his album entitled

Saxophone Contrasts

which includes

multiple tonguing

showpieces like

Cszardas and Del

Staiger’s arrangement

of Carnival of

Venice. Further,

several saxophone

method books were

written that included

exercises on double tonguing.

Books such as Walter Eby’s

Scientific Method for Saxophone

published in 1922, The Business

Saxophonist by J. Beach Cragun

(1923), and Sax Acrobatix by

Henry Weber (1926) all contain

sections on multiple tonguing. In

1940, Jimmy Dorsey published

his saxophone method entitled

A School of Modern Rhythmic

Saxophone Playing which

presented studies on double and

triple tonguing; and in 1963, Larry

Teal included exercises in The Art

of Saxophone Playing.

How To Do It
So, how did these saxophone

virtuosi multiple tongue so well?

In all my years of success with

performing and teaching songs

that contain multiple tonguing,

I have found

it helpful for

my students to

visualize and have

a true anatomical

understanding of

how the tongue

moves. Unlike brass

and flute players,

saxophonists must

insert a mouthpiece

inside the mouth, therefore

making it a little different to

articulate. The illustrations on the

following page provide detailed

movement of the tongue.

Figure 1a depicts the initial step

of the single tongue articulation

as the tongue is placed on the

reed. Figure 1b then illustrates the

tongue moving away from the reed

by utilizing the syllable, du (dü),

allowing the airflow to produce

the tone. As for the double tongue,

Figure 1c shows the tongue

arching up against the roof of

the mouth as it cuts off the air

steam and vibration of the reed.

Figure 1d illustrates the tongue

moving away from the roof of the

Dr. Joe Compeán, I I I

Yes! Saxophonists Can
Double Tongue

There are pieces in

the U.I.L. saxophone

solo and concert band

repertoire that are

almost impossible to

single tongue, and

consequently, they would

be more easily double

or triple tongued.

15

Texas Bandmasters AssociationBandmasters Review • December 2007

mouth by pronouncing the syllable, gu (gü), allowing

the air to vibrate the reed and produce the second

articulation. Thus, the ideal syllables for saxophonists

to use when learning to double tongue are du-gu.

This syllable combination allows for a smoother

articulation as opposed to ta-ka that tends to make

a harsher sound on the saxophone.

Double Tonguing
Since some of the orchestral transcriptions favored

by most high school bands require the technique,

students should learn to multiple tongue beginning

in high school or even as early as middle school.

When first attempting the technique, one must use a

reed with a good heart that allows for the production

of a resonant tone and responds evenly from the top

to the bottom of the saxophone range. Using a reed

without a good heart will result in uneven articulation

and poor tone quality. Exercise 1 (below) contains

repeated notes based on the C Major scale (middle

C through high C) and is in the ideal tessitura for

students to start practicing their double tongue:

This exercise should be practiced with a

metronome, beginning with a metronomic marking

of 60 (quarter note). Ultimately, one should

strive to produce evenness between the single

and double tongue articulations and use a legato

tongue. A staccato articulation with a t-tongue

or tu-ku articulation will often result in a harsh

uncharacteristic sound. Further, it is essential to keep

a fast and intense air stream flowing through the

instrument in order to produce an even alternation

between the single and double tongue syllables

so that the rhythm doesn’t have swing feel. Once

an even and characteristic articulation has been

achieved, students should then increase the tempo

in reasonable increments and strive to reach tempi

in excess of 160. Everyone is different. Just as when

Yes! Saxophonists Can Double Tongue

Exercise 1

Figure 1a Figure 1b Figure 1c Figure 1d

Upper Jaw

Mouthpiece

Lower Jaw

Tongue

Reed

Upper Jaw

Mouthpiece

Lower Jaw

Reed

Tongue

Back of
Mouth

16

Texas Bandmasters AssociationBandmasters Review • December 2007

learning to produce an altissimo register that is in

tune and even in tone quality with the rest of the

saxophone range, developing one’s double tongue

can be a tedious and slow process. With consistent

practice and adherence to the above-mentioned, one

will ultimately achieve success.

Triple Tonguing
Triple tonguing can be done with the combination

of two single tongue articulations followed by the

double tongue articulation or the alternation of the

single and double tongue in triplet figures. I prefer

the latter, since it allows for my tongue to maximize

its effort and not waste two repeated motions.

Exercise 2 (above) illustrates the combination of these

syllables.

Much like learning to double tongue, one should

begin practicing triple tonguing on a C Major scale

exercise and at a steady tempo of 60 (quarter note).

All in all, these multiple tonguing exercises are

introductory studies that will provide a foundation

for the technique. Students are encouraged

to incorporate multiple tonguing exercises on

arrpegiated, major, minor, harmonic, and melodic

scales. Also, I find it beneficial to play through all

of the one hundred forty-five exercises and etudes

in Jean Baptiste Arban’s Method for Cornet since

the range of the cornet is very similar to the

saxophone tessitura.

Repertoire
As for the music that calls for multiple tonguing,

the following are some of many pieces in the U.I.L.

repertoire that students can perform more effectively

by using the technique. Concerto for Alto Saxophone

and Concert Band by Paul Creston contains sixteenth

note articulated passages in the third movement.

Set at a tempo of 144 (quarter note), the performer

must double tongue throughout the first theme from

mm. 3 through 21. In addition, interjections of first

theme material re-occur in mm. 48 through 59 with

the same articulated motifs. Of course, the performer

must again double tongue in the recapitulation

(mm. 121-141). Lastly, in the closing section of the

work, Creston sets the tempo at 152 with articulated

sixteenth note motifs that must be accelerated

(mm.176-177).

Fantasia for Soprano Saxophone and Chamber

Orchestra by Heitor Villa-Lobos also contains double

tonguing in the third movement. Entitled Trés Anime,

the performer must articulate continuous arrays of

sixteenth notes at a metronomic marking of 152

beginning at mm. 9 through 13, and then again at

rehearsal 4 through one measure before 5. In the

coda, one must double tongue the melodic material

two measures after rehearsal 10 through one after 11.

Tango Etudes for Alto Saxophone by Astor Piazzolla

contain groupings of sixteenth notes that appear

primarily throughout etudes No.1, 3, and 6. These

Yes! Saxophonists Can Double Tongue

Exercise 2

17

Texas Bandmasters AssociationBandmasters Review • December 2007

studies are set at tempi from 132 through 138 that

are more efficiently performed double tongued.

Some pieces that require the technique in the

U.I.L concert band repertoire include Scheherazade

Mvt. IV Festival at Baghdad and Festive Overture.

Arranged by Mark Hindsley, Festival at

Baghdad contains an excerpt beginning

two measures before rehearsal 12 that

the tenor saxophonist must triple

tongue in order to effectively execute

the continuous sixteenth note triplets.

Festive Overture, arranged by Donald

Hunsberger, has a section where the 1st

and 2nd alto saxophone players must

double tongue beginning at rehearsal

26. Although there are slurs over the

notes that serve as phrase groupings, the

saxophonists must articulate the notes in this passage,

just like the strings do in the orchestral version.

Closing Thoughts
For enrichment, high school students should

explore other repertoire that includes over 23,000

original works for classical saxophone. Solos such

as Concerto for Saxophone and Concert Band by

Karel Husa, Quartet for Saxophone by

Aldemaro Romero, Danza Capriccio

for Alto Saxophone and Concert Band

by Ron Neslon, and Excursions for

Alto Saxophone and Marimba by

Charles Rochester Young are a few of

many works where multiple tonguing

facilitates successful performance.

Just as saxophonists deemed it

necessary to multiple tongue early in

the 20th century, classical saxophonists

of the 21st century must have a

command over the technique. Like performing in

the altissimo register and with circular breathing,

multiple tonguing adds another dimension for

saxophonists to entertain and astound their audience.

Like performing

in the altissimo

register and with

circular breathing,

multiple tonguing adds

another dimension

for saxophonists to

entertain and astound

their audience.

Dr. Joe Compeán, III enjoyed an early career in saxophone with prestigious accolades such as ranking among the top alto saxophonists in the
Texas All-State Band three consecutive times and earning four consecutive TSSEC Outstanding Performer awards. He received his degrees
from the University of Texas at Austin and performed with the All-Star Disney College Show Band. Compeán has taught award-winning
Texas public school programs and master classes. He performs recitals throughout Central and South Texas. Aside from working with regional
orchestras and big bands, he has received praise from and has premiered works by illustrious 21ist century composers such as John Anthony
Lennon and John Corigliano. Dr. Compeán’s primary teachers have included Tony Campise, Alfred Esquivel and Harvey Pittel. Questions
regarding double tonguing for saxophone may be sent to jcompean@austin.rr.com.

Yes! Saxophonists Can Double Tongue

18

