

BRASS TECHNIQUE

TUBA

REHEARSAL CHECKLIST

The following is a list of items that you should bring to every rehearsal:

- **3-Ring Binder, 1/2 to 1 inch, with several clear insert pages to keep all of your music in**
- **Any Music that has been assigned, check the website and print all of your parts, including this book**
- **Mechanical Pencil**
- **Valve Oil**
- **Towel big enough to lay your horn on a gym floor or other hard surface**
- **Gloves (can be purchased at rehearsal) Tuba players may want stronger work-out type gloves**
- **Water Jug filled with ice water, at least a half-gallon**
- **Baseball style Hat**
- **Running shoes**
- **Sunscreen**
- **Lip Balm**
- **Workout type clothes that are weather-appropriate; be prepared to be outside all day. No jeans!**
- **Mouthpiece for your instrument**
- **Don't forget your Instrument!**

Tuba Fingering Chart

E	F	F# / Gb	G	G# / Ab	A	A# / Bb	B
1-2-3	1-3	2-3	1-2	1	2	Open	1-2-3

C	C# / Db	D	D# / Eb	E	F	F# / Gb	G
1-3	2-3	1-2	1	2	Open	2-3	1-2

G# / Ab	A	A# / Bb	B	C	C# / Db	D	D# / Eb
1	2	Open	1-2	1	2	Open	1

E	F	F# / Gb	G	G# / Ab	A	A# / Bb
2	Open	2-3	1-2	1	2	Open

The Overtone Series

When you are working on these types of exercises, use one fingering for each set of exercises, in order to train your embouchure to move smoothly from one partial to the next. This means that some of the notes will use an alternate or “false” fingering. There are seven sets of fingerings or “positions” that allow you to play all the notes. The notes in parenthesis are alternate fingerings and may be out of tune, but they are useful in embouchure development when used in these types of exercises. To save space, the exercises will only be written in the Open Position, but practice them in all fingering combinations.

***Special Note:** In order for the Mellophones to get the same benefits from these exercises, they will play the same written part as the Trumpets, unless otherwise instructed. This means that they will not be playing in unison, but in parallel fifths from the rest of the Hornline.

1. **FIRST POSITION** (also known as Open Position) is played open.
The following notes are played: B-flat, F, B-flat, D, F, (A-flat), B-flat.

2. **SECOND POSITION** is played with the second valve. The following notes are played: A, E, A, C-sharp, E, (G), A.

3. **THIRD POSITION** is played with the first valve. The following notes are played: A-flat, E-flat, A-flat, C, E-flat, (G-flat), A-flat.

4. **FOURTH POSITION** is played with the first and second valves. The following notes are played: G, D, G, B, (D), (F), G.

5. **FIFTH POSITION** is played with the second and third valves. The following notes are played: G-flat, D-flat, G-flat, (B-flat), D-flat, (E), G-flat.

6. **SIXTH POSITION** is played with the first and third valves. The following notes are played: F, C, (F), (A), (C), (E-flat), F.

7. **SEVENTH POSITION** is played with all three valves. The following notes are played: E, B, (E,) (G-sharp), (B), (D), (E).

SECTION 1 – BREATHING EXERCISES

The following exercises are taken from the **Breathing Gym**, and can be used as part of a warm-up routine or to address specific issues such as Dynamics, Articulation, and Phrasing. Work on these exercises just past the point of ease and slightly into discomfort without over-exertion.

PRELIMINARY CONSIDERATIONS

Maintain a proper and consistent oral shape for maximizing the benefits of these exercises.

- During the inhale/exhale, the inside of the mouth should feel like a big yawn
- The back of the throat is to remain open and unobstructed

Monitoring each breath ensures correct execution. All exercises are to be performed in a relaxed manner with no tension in the body. If light-headedness occurs, sit down and gently breathe in through the nose and out through the mouth for a few moments. The inhale and exhale are to be performed continuously with no break (unless otherwise instructed).

INHALE

- Form the right hand like a karate chop, but fold the thumb flat against the palm
- Place the index finger just under the tip of the nose, with the top lip against the middle knuckle and the bottom lip against the big knuckle (approximately)

EXHALE (remove the right hand before the exhale)

- Form a slight embouchure with the lips, but with very little tension (like whistling)
- Push the air out in one constant, steady flow

THE EXERCISES

FLOW STUDIES – used to stimulate regular breathing patterns used while playing. Monitor the consistent flow of air (comfortably full to comfortably empty)

- Float the Paper Airplane (piano), Toss the Dart (mezzo forte), and the Bow & Arrow (forte)
- Quick Breath – Full breath on the last beat of a measure before exhaling
- Exercises with varying lengths of Inhalation and Exhalation

THERAPIES – used to inspire better airflow by creating problems to overcome, such as resistance and suspension

- Inhale Therapy – Exhale all air (sizzle), place the back of the hand against the lips while inhaling (fight for air), remove hand and inhale as much as possible, suspend the air for a set number of counts with mouth and throat open, then exhale in 1 quick burst down to a sizzle
- Oral Shape Therapy – Inhale/Exhale with the mouth and throat open in varying rhythmic patterns, monitoring the consistent flow of air

STRENGTH AND FLEXIBILITY – focus on expanding and contracting the lungs to their extremes

- In, Sip, Sip – Out, Push, Push. “In” = full inhale in 1 beat while raising arms overhead, “Sip” = Lift arms higher and sip more air, “Out” = full exhale while lowering arms, “Push” = force more air out
- Power Breaths
- Power Bow & Arrow

Sonus Brass Technique

Bryk

1. F Stretch

Musical staff for exercise 1, measures 1-12. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of four measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (1) G2, F2; (2) G2, F2; (3) G2, F2; (4) G2, F2.

13

Musical staff for exercise 1, measures 13-22. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of eight measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (13) G2, F2; (14) G2, F2; (15) G2, F2; (16) G2, F2; (17) G2, F2; (18) G2, F2; (19) G2, F2; (20) G2, F2.

2. Bb Stretch

23

Musical staff for exercise 2, measures 23-30. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of eight measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (23) G2, F2; (24) G2, F2; (25) G2, F2; (26) G2, F2; (27) G2, F2; (28) G2, F2; (29) G2, F2; (30) G2, F2.

31

Musical staff for exercise 2, measures 31-38. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of eight measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (31) G2, F2; (32) G2, F2; (33) G2, F2; (34) G2, F2; (35) G2, F2; (36) G2, F2; (37) G2, F2; (38) G2, F2.

3. Flexibility

39

Musical staff for exercise 3, measures 39-48. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of ten measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (39) G2, F2; (40) G2, F2; (41) G2, F2; (42) G2, F2; (43) G2, F2; (44) G2, F2; (45) G2, F2; (46) G2, F2; (47) G2, F2; (48) G2, F2.

4. Arpeggios

50

Musical staff for exercise 4, measures 50-59. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of ten measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (50) G2, F2; (51) G2, F2; (52) G2, F2; (53) G2, F2; (54) G2, F2; (55) G2, F2; (56) G2, F2; (57) G2, F2; (58) G2, F2; (59) G2, F2.

5. Flex-peggios

61

Musical staff for exercise 5, measures 61-66. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of six measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (61) G2, F2; (62) G2, F2; (63) G2, F2; (64) G2, F2; (65) G2, F2; (66) G2, F2.

67

Musical staff for exercise 5, measures 67-72. The staff is in bass clef with a key signature of two flats (Bb and Eb) and a 4/4 time signature. The exercise consists of six measures, each containing a pair of eighth notes beamed together, with a whole rest in the other hand. The notes are: (67) G2, F2; (68) G2, F2; (69) G2, F2; (70) G2, F2; (71) G2, F2; (72) G2, F2.

73 **Air Flow #1**

Musical staff for measures 73-78. The staff is in bass clef with a key signature of one flat (B-flat). It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 73-74); F3, G3, A3, B3, C4, D4 (measures 75-76); E4, F4, G4, A4, B4, C5 (measures 77-78); D5, C5, B4, A4, G4, F4 (measures 79-80). A slur covers the entire eighth-note sequence.

Musical staff for measures 79-84. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 79-80); F3, G3, A3, B3, C4, D4 (measures 81-82); E4, F4, G4, A4, B4, C5 (measures 83-84); D5, C5, B4, A4, G4, F4 (measures 85-86). A slur covers the entire eighth-note sequence.

Musical staff for measures 85-90. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 85-86); F3, G3, A3, B3, C4, D4 (measures 87-88); E4, F4, G4, A4, B4, C5 (measures 89-90); D5, C5, B4, A4, G4, F4 (measures 91-92). A slur covers the entire eighth-note sequence.

Musical staff for measures 91-96. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 91-92); F3, G3, A3, B3, C4, D4 (measures 93-94); E4, F4, G4, A4, B4, C5 (measures 95-96); D5, C5, B4, A4, G4, F4 (measures 97-98). A slur covers the entire eighth-note sequence.

97 **Air Flow #2**

Musical staff for measures 97-102. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 97-98); F3, G3, A3, B3, C4, D4 (measures 99-100); E4, F4, G4, A4, B4, C5 (measures 101-102); D5, C5, B4, A4, G4, F4 (measures 103-104). A slur covers the entire eighth-note sequence.

Musical staff for measures 103-108. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 103-104); F3, G3, A3, B3, C4, D4 (measures 105-106); E4, F4, G4, A4, B4, C5 (measures 107-108); D5, C5, B4, A4, G4, F4 (measures 109-110). A slur covers the entire eighth-note sequence.

Musical staff for measures 109-114. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 109-110); F3, G3, A3, B3, C4, D4 (measures 111-112); E4, F4, G4, A4, B4, C5 (measures 113-114); D5, C5, B4, A4, G4, F4 (measures 115-116). A slur covers the entire eighth-note sequence.

Musical staff for measures 115-120. The staff is in bass clef with a key signature of one flat. It begins with a whole rest, followed by six measures of eighth-note runs. The notes are: G2, A2, B2, C3, D3, E3 (measures 115-116); F3, G3, A3, B3, C4, D4 (measures 117-118); E4, F4, G4, A4, B4, C5 (measures 119-120); D5, C5, B4, A4, G4, F4 (measures 121-122). A slur covers the entire eighth-note sequence.

Air Flow #3

121

Musical staff 121-127: Bass clef, key signature of two flats (B-flat and E-flat). The staff contains a melodic line starting with a quarter rest, followed by eighth and sixteenth notes. A slur covers the entire line.

128

Musical staff 128-134: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

135

Musical staff 135-141: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

142

Musical staff 142-148: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

149 Air Flow #4

Musical staff 149-153: Bass clef, key signature of two flats. The staff contains a melodic line starting with a quarter rest and eighth notes, with a slur covering the entire line.

154

Musical staff 154-158: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

159

Musical staff 159-163: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

164

Musical staff 164-168: Bass clef, key signature of two flats. The staff contains a melodic line with a slur covering the entire line.

Lip Slur #1

169

Musical notation for Lip Slur #1, measures 169-176. The staff is in bass clef with a key signature of two flats. The music consists of eighth notes with slurs over groups of four notes, separated by quarter rests.

Lip Slur #2

177

Musical notation for Lip Slur #2, measures 177-184. The staff is in bass clef with a key signature of two flats. The music consists of eighth notes with slurs over groups of four notes, separated by quarter rests.

Lip Slur #3

185

Musical notation for Lip Slur #3, measures 185-192. The staff is in bass clef with a key signature of two flats. The music consists of eighth notes with slurs over groups of four notes, separated by quarter rests.

Lip Slur #4

193

Musical notation for Lip Slur #4, measures 193-200. The staff is in bass clef with a key signature of two flats. The music consists of eighth notes with slurs over groups of four notes, separated by quarter rests.

Speed Slur #1

201

Musical notation for Speed Slur #1, measures 201-208. The staff is in bass clef with a key signature of two flats. The music consists of sixteenth notes with slurs over groups of four notes, separated by quarter rests.

205

Musical notation for Speed Slur #1, measures 205-212. The staff is in bass clef with a key signature of two flats. The music consists of sixteenth notes with slurs over groups of four notes, separated by quarter rests.

209 **Vizzutti Concert F**

Musical notation for Vizzutti Concert F, measures 209-211. The staff is in bass clef with a key signature of two flats. The music consists of sixteenth notes with slurs over groups of four notes, separated by quarter rests.

212 **Vizzutti Eb**

Musical notation for Vizzutti Eb, measures 212-214. The staff is in bass clef with a key signature of three flats. The music consists of sixteenth notes with slurs over groups of four notes, separated by quarter rests.

215 **Vizzutti Gb**

Musical notation for Vizzutti Gb, measures 215-217. The staff is in bass clef with a key signature of three flats. The music consists of sixteenth notes with slurs over groups of four notes, separated by quarter rests.

Articulation Studies

Variations in musical style can be achieved by altering the duration and/or emphasis (stress, weight) of notes. The Bluecoats define this differentiation through the use of the syllables listed in this chart.

Articulation	normal	legato	staccato	marcato	accented
Syllable	dah	doo	dah	Dah	Dah
Difference from the normal enunciation	N/A	Smoother beginning and more connected	Same beginning as normal with half the length	Twice the emphasis with half the length	Twice the emphasis on the beginning of the note, a slight decay

6. Quarters and Eighths

♩ = 120

(all the notes should touch)

mf

(continue to ascend)

7. Forklift (in unison)

♩ = 120

(dah) (dah) (dah) (dah) (doo) (doo) (doo) (doo) (dah) (dah) (dah) (dah) (Dah) (Dah) (Dah) (Dah)

mf (keep the volume consistent from measure to measure)

(continue to ascend)

Articulation #1

218

222

226

230

Articulation #2

234

238

242

246

" Sasquatch "

♩ = 88

Trumpet 1
Trumpet 2
Trumpet 3
Mellophone 1
Mellophone 2
Baritone 1
Baritone 2
Euphonium
Tuba

mf *fff* *mf* *fff* *mf* *fff* *mf* *fff*

Tpt. 1
Tpt. 2
Tpt. 3
Mello. 1
Mello. 2
Bar. 1
Bar. 2
Euph.
Tuba

mf *fff* *mf* *fff* *mf* *fff* *mf* *fff*

Power Exercise # 2

♩ = 70

The musical score is divided into four systems, each containing four staves for different instruments. The instruments are Trumpet, Mellophone, Baritone / Euphonium, and Tuba. The music is in 4/4 time and marked *ff* (fortissimo). Measure numbers 10, 19, and 27 are indicated at the start of their respective systems. The score concludes with a double bar line at the end of the fourth system.

Trumpet
ff

Mellophone
ff

Baritone / Euphonium
ff

Tuba
ff

10
Tpt.
Mello.
Bar. / Euph.
Tuba

19
Tpt.
Mello.
Bar. / Euph.
Tuba

27
Tpt.
Mello.
Bar. / Euph.
Tuba

SECTION 7

TUNING SEQUENCES

SCV Tuning

Tuba

mf ff

The musical notation for SCV Tuning is written on a single bass clef staff in 2/4 time. It begins with a dynamic marking of *mf* and features a slur over the first three notes. The notes are G2, F2, and E2. The sequence continues with G2, F2, E2, D2, C2, B1, A1, and G1. The final note, G1, is marked with a fermata and a dynamic marking of *ff*.

Concert F Tuning

mf ff

The musical notation for Concert F Tuning is written on a single bass clef staff in 2/4 time. It begins with a dynamic marking of *mf* and features a slur over the first three notes. The notes are G2, F2, and E2. The sequence continues with G2, F2, E2, D2, C2, B1, and A1. The final note, A1, is marked with a fermata and a dynamic marking of *ff*.

Concert B-Flat Tuning

mf ff

The musical notation for Concert B-Flat Tuning is written on a single bass clef staff in 2/4 time. It begins with a dynamic marking of *mf* and features a slur over the first three notes. The notes are G2, F2, and E2. The sequence continues with G2, F2, E2, D2, C2, B1, and A1. The final note, A1, is marked with a fermata and a dynamic marking of *ff*.

Play, Sing, Boom!

mf ff

The musical notation for Play, Sing, Boom! is written on a single bass clef staff in 2/4 time. It begins with a dynamic marking of *mf*. The notes are G2, F2, E2, D2, C2, B1, and A1. The final note, A1, is marked with a fermata and a dynamic marking of *ff*.

SECTION 8

WARM-DOWN & PEDAL TONES

Play these at the end of the day or when your chops tire, followed by rest. Use as little mouthpiece pressure as possible.

Slowly and Light

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.