

TROMBONE

BUILD YOUR RANGE

A Practical Approach on Building
Range and Endurance

Augie Haas, D.M.A.
Edited by Chad Bernstein, D.M.A.

WARM-UP PART THREE

TRACK 3

$\text{♩} = 72$

4 Clicks in Front (Click = ♩)

Staff 1: Bass clef, 4/4 time. Dynamics: *mf*. Performance instruction: 4 Clicks in Front (Click = ♩). Measure 1: 7 notes. Measure 2: 7 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 4 notes. Measure 6: 4 notes. Measure 7: 5 notes. Measure 8: 5 notes.

Staff 2: Bass clef, 4/4 time. Dynamics: *Simile*. Performance instruction: 6 notes. Measure 1: 6 notes. Measure 2: 6 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 5 notes. Measure 6: 5 notes. Measure 7: 5 notes. Measure 8: 5 notes.

Staff 3: Bass clef, 4/4 time. Dynamics: *b*. Performance instruction: 5 notes. Measure 1: 5 notes. Measure 2: 5 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 5 notes. Measure 6: 5 notes. Measure 7: 5 notes. Measure 8: 5 notes.

Staff 4: Bass clef, 4/4 time. Dynamics: *f*. Performance instruction: 4 notes. Measure 1: 4 notes. Measure 2: 4 notes. Measure 3: 4 notes. Measure 4: 4 notes. Measure 5: 4 notes. Measure 6: 4 notes. Measure 7: 4 notes. Measure 8: 4 notes.

Staff 5: Bass clef, 4/4 time. Dynamics: *b*. Performance instruction: 3 notes. Measure 1: 3 notes. Measure 2: 3 notes. Measure 3: 3 notes. Measure 4: 3 notes. Measure 5: 3 notes. Measure 6: 3 notes. Measure 7: 3 notes. Measure 8: 3 notes.

Staff 6: Bass clef, 4/4 time. Dynamics: *#*. Performance instruction: 5 notes. Measure 1: 5 notes. Measure 2: 5 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 5 notes. Measure 6: 5 notes. Measure 7: 5 notes. Measure 8: 5 notes.

Staff 7: Bass clef, 4/4 time. Dynamics: *b*. Performance instruction: 5 notes. Measure 1: 5 notes. Measure 2: 5 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 5 notes. Measure 6: 5 notes. Measure 7: 5 notes. Measure 8: 5 notes.

Staff 8: Bass clef, 4/4 time. Dynamics: *#*. Performance instruction: 5 notes. Measure 1: 5 notes. Measure 2: 5 notes. Measure 3: 5 notes. Measure 4: 5 notes. Measure 5: 5 notes. Measure 6: 5 notes. Measure 7: 5 notes. Measure 8: 5 notes.

FIRST STUDY

TRACK 4

Back to the basics. This is a simple exercise, but you will be amazed with the results. There can be a slight crescendo when ascending, and a decrescendo when descending. This study frees your mind to focus on letting your air do the work. You should strive to play this exercise in one breath. For variety, practice this study with legato and single tonguing to reinforce clean attacks.

$\text{♩} = 88$

4 Clicks in Front (Click = ♩)

Bass clef, 4/4 time, dynamic *mp*.

Bass clef, 4/4 time.

8

Bass clef, 4/4 time.

Simile

Bass clef, 4/4 time.

8

Bass clef, 4/4 time.

SECOND STUDY

TRACK 5

This entire study should be played at the dynamic of piano. Focus on a smooth air flow and keeping your corners firm. Practice this study legato, and then with a light single tongue. This study will help you determine where notes in the upper register slot.

$\text{♩} = 72$

4 Clicks in Front (Click = ♩)

Sheet music for the first line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a b-flat below each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. The dynamic is piano (*p*).

Sheet music for the second line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a b-flat below each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. The dynamic is piano (*p*). There is a circled '6' in the upper right corner of the page.

Sheet music for the third line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a sharp above each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. The dynamic is piano (*p*). The word "Simile" is written above the first staff.

Sheet music for the fourth line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a sharp above each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. The dynamic is piano (*p*). There is a circled '6' in the upper right corner of the page.

Sheet music for the fifth line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a sharp above each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern.

Sheet music for the sixth line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a sharp above each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. There is a circled '6' in the upper right corner of the page.

Sheet music for the seventh line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a b-flat below each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern.

Sheet music for the eighth line of the study. It consists of two staves. The top staff is in bass clef and 4/4 time, showing a continuous pattern of eighth-note pairs with a b-flat below each pair. The bottom staff is also in bass clef and 4/4 time, showing a similar pattern. The dynamic is forte (*f*). There is a circled '6' in the upper right corner of the page.

FIFTH STUDY

TRACK 8

Like the fourth study, there should be a slight crescendo to achieve the top note, this time with an intervallic leap. This is an intensified version of the previous study, so make sure your air is moving through the trombone. You are building muscle memory as well as strengthening your corners.

$\text{♩} = 144$

4 Clicks in Front (Click = ♩)

5x's

mp

5x's Simile

5x's 2

5x's 2