
what
is that
noise?

Huh!!

it's coming
from the
kitchen.

 and
Trash
cans!

sw�t
drums!!

swinging huh!

I'm thinking
of starting

a band!

L�k sis I
think it's c�l
you wa�a be
in the band.

...but you
go�a bring
something

to the
table.

you 
dig!

Can I
join the
band!?!

Please!

Please!

Please!

Please!

Later...

h�ph

celine searches
through the
archive of
invention until...

Bingo!
the turkey

baster flute!

fi� turkey
baster with

water...

other
than your
hot air!

wow sis!
great flute
it'� be a
welcomed
a�ition
to the
band!

thanks tuck! I
thought we n�ded
a wind instrument.

just
past the

bulb.

blow a sm�th jet
of air acro� the top.

flautists ca� this
embouchure.

squ�ze the bulb
to change notes.

tune your
flute by
placing
ru�er

bands at
whole
note

intervals.

THE EN
D!

POts,

pans,

Please!

Please!

HOWTOONS The Turkey Baster Flutepresents


