"How to fall in love with the Euphonium and want to play it forever!"

Presented by:

Gail A. Robertson

For The Midwest Clinic

December 19-22, 2007

Sponsored by:

Sonaré Winds and Schreiber-Keilwerth York Brass

"How to fall in love with the Euphonium and want to play it forever"

Gail Robertson

1. Reasons to play the euphonium

A. How the Euphonium chose "me."

(Band music that had great euphonium parts and made me want to leave the saxophone)

- 1. Pomp and Circumstance –Sir Edward Elgar
- 2. Procession of the Nobles –Rimsky-Korsakov
- 3. Suite in F Gustav Holst
- 4. Commando March Samual Barber
- 5. Festive Overture Dmitri Shostakovich
- B. Middle school and high school band. (You can rent a school instrument, not as many people play it, there's not as much competition so players are more laid back)
- C. College band opportunities. (Scholarship opportunities are often greater and there can be less competition)
- D. Post college opportunities. (Community Bands and churches usually need euphonium players)
- E. Unique Euphonium related events that occur every year: TUBACHRISTMAS and OCTUBAFEST.
- F. Jobs playing the euphonium. (Military Bands, Theme Parks, Brass Bands, and Concert Bands)

2. Reasons why new students don't pick the euphonium and why we are sometimes "bored" in band

- A. Lack of quality school instruments. (Who wants to play a beat up horn?)
- B. Lack of challenge in the band "sheet music." (Nothing to practice and there is only one euphonium part) *see attached example
- C. Lack of attention. (We sit in the back)
- D. Lack of visibility. (Not found on MTV and in Pop Music)
- E. Lack of posters and pictures of professional players.
- F. The euphonium is not a full-time instrument in the Jazz Band or Orchestra.

G. Lack of instruments, CD's, and sheet music to select from in local music stores.

3. Songs (used to show that the euphonium can do the same as other instruments can)

- A. "When You Wish Upon a Star" (famous Jiminy Cricket vocal solo)
- B. "The Buglers Holiday" (famous trumpet feature)
- C. "The Clarinet Polka" (famous clarinet solo)
- D. "Never Smile at a Crocodile" (Disney theme usually suite for tuba)
- E. "It's Only a Paper Moon" (famous Nat King Cole vocal jazz song)
- F. "Sir Duke" (popular Stevie Wonder saxophone feature)
- G. "Mario Brothers Theme" (popular video game theme song)
- H. "Stars and Stripes Forever" (famous piccolo solo)

Suggested solos for students to use at Solo and Ensemble Festivals:

Solos that are Best for 6th Graders: (1st year players)

Air Noble Jacques Robert

Conqueror Leonard B. Smith/Leonard Falcone

Happy Song Edmund J. Siennicki
Pied Piper Forrest L. Buchtel
The Rooster Edmund J. Siennicki

Solos that are best for 7th graders:

In the Hall of the Mountain King Edvard Grieg/G. E. Holmes

Minuet in G J.S. Bach/Ronald C. Dishinger

Minstrel Boy Forrest L. Buchtel

Polovetsian Dances Alexander Borodin/Forrest L. Buchtel

SparklesFloyd O. HarrisThe Young PrinceFloyd O. HarrisYe Traveling TroubadorF. H. McKay

Solos that are Best for 8th Graders:

Asleep in the Deep Henry W. Petrie/Harold L. Walters

Brass Bangles Floyd O. Harris

Carnival of Venice Henry W. Davis

Deep River David Uber

Evening in the country

Honor and Arms

Frederick Handel/Allen Ostrander
The Jolly Peasant

Robert Schumann/G. E. Holmes

March of the Marionette Charles Gounod/Harold L. Walters

Ocean Beach Floyd O. Harris

Pavane Pour Infante Défunte Maurice Ravel/Ronald Dishinger

Red Canyons Clair W. Johnson

Toreador's Song form Carmen Georges Bizet/G. E. Holmes

Solos that are Best for advanced 8th graders and 9th Graders:

Arioso (From Cantata No. 156)

Johann Sebastian Bach/H.R.

Kent

Concert Aria W. A. Mozart/H. Voxman
Concert Rondo (k. 371) W. A. Mozart/Jay Ernst

Fancy Free Clay Smith
Fantasy for Trombone James Curnow
Mirror Lake Edward Montgomery
My Regards Edward Llewellyn

Prelude and Minuet Arcangelo Corelli/Richard E. Powell

Rhapsody for Euphonium James Curnow

Rondo W. A. Mozart/Ronald Dishinger

Romanze Gustav Cords
The Bride of the Waves Herbert L. Clarke

Tramp, Tramp, Tramp Edwin Franko Goldman/Theo M.

Tobani Solos that are Best for 10th and 11th graders:

Allegro Spiritoso Jean Baptiste Senaille/Leonard Falcone

Andante Et Allegro J. Ed. Barat

Andante and Rondo Antonio Capuzzi/Philip Catelinet

Annie Laurie Arthur Pryor/Robert Geisler Beautiful Colorado Joseph De Luca

Carnival of Venice Joseph De Luca
Herbert L. Clarke/Arthur Brandenburg

Concerto Nikolai Rimsky-Korsakov

Concerto Rondo (Bassoon concerto mvt. 3) W. A. Mozart/Richard Fote Dance Suite (Unaccompanied) Brian Isreal

Devonshire Gates Roland Brom
Grand concerto Friedebald Grafe

Introduction and Dance J. Ed. Barat/Glenn Smith

Phantasy Piece Op. 10, #2

Minuet- Scherzo

Burnet Tuthill

Joseph De Luca

Romanza Appassionata

Carl Maria von Weber/P. X. Laube
Scene De Concert

Max F. Denmark
Paul Veronge de la Nux

Sonata (any one) Johann Ernst Galliard/Karl Heinz

Fussl/Keith Brown
Sonata in F major
Benedetto Marcello/Allen Ostrander
Sonata in F minor
Georg Philipp Telemann/Allen

Ostrander
Suite for Baritone Don Haddad

Toccata in the Style of Frescobaldi Gaspar Cassado/Keith Brown (tenor

clef)

Starlight (Waltz Caprice) Arthur Pryor

Variations on a Theme of Robert Schumann Robert Schumann/William Davis

Solos that are Best for advanced 12 graders and college students:

Allegro et Finale Eugéne Bozza

J. Guy Ropartz/A. Shapiro Andante et Allegro

Believe me, If All those Endearing Young Charms Simone Mantia/David Werden

Blue Bells of Scotland Arthur Prvor

Carnival of Venice J. B. Arban/Edwin Franko Goldman

Concert Fantasie **Gustav Cords** Concertino Op. 4 Ferdinand David

Concertino #1 in B flat Major Julius Klengel/Leonard Falcone

Concerto Mvt. 1 (K. 191 for Bassoon) W. A. Mozart/Allen Ostrander

Euphonium Concerto Joseph Horovitz Fantasia Gordon Jacob Fantasia di Concerto Edoardo Boccalari

Introduction and Polonaise Max Denmark Lvric Suite Donald H. White

Morceau Symphonique, Op. 88

Alexandre Guilmant/E. Falaguerra Pantomime Phillip Sparke

Ricercare #1 (Unaccompanied) Andrea Gabrieli

Sonata for Euphonium David Uber

Sonata in C Major Johann Friedrich Fasch/Fromme

Symphonic Variants James Curnow

Suggested solos for euphonium soloist and Band:

Andante et Allegro J. Ed. Barat/Loren Marsteller

Believe me, If All those Endearing Young Charms Simone Mantia/David Werden

Blue Bells of Scotland Arthur Pryor/Pearson Beautiful Colorado Joseph De Luca Carnival of Venice Herbert L. Clarke Danny Boy Traditional/Lewis Buckley

Fantasia Gordon Jacob Fantasia di Concerto Edoardo Boccalari Fantasy for Trombone James Curnow

Introduction and Dance J. Ed. Barat Mirror Lake Edward Montgomery

Morceau Symphonique, Op. 88 Alexandre Guilmant/Shepard

Edward Llewellvn My Regards Herman Bellstedt Napoli Rhapsody for Euphonium James Curnow Symphonic Variants James Curnow The Bride of the Waves Herbert L. Clarke

Originally from Pompano Beach, Florida, Gail Robertson began her music studies at the University of Central Florida. She was then awarded a full-scholarship as graduate assistant to Harvey G. Phillips at Indiana University and completed her Masters Degree in Euphonium performance and earned a Performer's Certificate. Ms. Robertson then began the DMA in euphonium performance at the University of Maryland with Dr. Brian L. Bowman. Two months later, she was relocated back to Orlando to become one of the founding members of Walt Disney World's "Tubafours," a professional tuba and euphonium quartet that was together for 10 years. She later became the leader and chief arranger for the group and produced a CD called "Tubas Under the Boardwalk."

Robertson is currently Instructor of Euphonium and Tuba at the University of Central Florida and

Valencia Community College. She has taught on the faculties of the University of Florida, Bethune-Cookman College, and Seminole Community College. Additionally, she has served as an adjudicator for national and international music competitions including the Leonard Falcone Tuba and Euphonium Competition, International Tuba and Euphonium Conference Solo Artist and Tuba-Euphonium Quartet Competitions, and the Florida Bandmasters Association (District and State). In July 2007, Gail accepted the Sonaré Winds and Schreiber-Keilwerth York Brass invitation to become an International Artist and Clinician.

Robertson is currently the President of the International Women's Brass Conference (IWBC). She has also served on the board of directors and as the "Euphonium and Membership Coordinator" of the International Tuba and Euphonium Association (ITEA), and as the President, Vice President and Personnel Manager of the Brass Band of Central Florida. In 2006, Gail was one of the Conference hosts at the International Women's Brass Conference held at Illinois State University.

An in demand free-lance artist, Gail is a member of the Brass Band of Battle Creek, and tours the US and Japan with Keith Brion's "New Sousa Band" as soloist and Stage Manager, the Athena Brass Band, the Brass Band of Central Florida, and has toured with the River City Brass Band. Robertson has appeared frequently as a soloist and clinician for the U.S. Army Band Tuba and Euphonium Conference, the International Tuba and Euphonium Conference (ITEC), and the International Women's Brass Conference. Other soloist and clinician appearances include the Red Cedar Festival of Community Bands, the Howard Hovey Tuba Day, the International Euphonium Institute, and the "Harvey Phillips Big Brass Bash" in Seattle, Washington. Gail is also a member of "Euphoniums Unlimited" and "Symphonia," two of America's premier Tuba/Euphonium Ensembles.

As a composer, Gail was commissioned to compose "Psychedelic Dances" for the Tuba-Euphonium Quartet of the USAF Reserve and was commissioned to compose "A Euphers Dream," for the 2006 International Women's Brass Conference. Several of Gail's tuba and euphonium ensemble arrangements and Compositions are published by the Tuba and Euphonium Press and most recently by EUPHONIUM.COM. As a Sonaré Winds and Schreiber-Keilwerth York Artist, Gail's euphonium of choice is the York Eminence YO-EU4052 with a Warburton/Gail Robertson mouthpiece.

Upcoming events for Gail:

On tour with the Brass Band of Battle Creek in the Cayman Islands, Michigan, Chicago, and Florida.

Performance with Keith Brion's New Sousa Band at the Ohio Music Educators Conference.

Low Brass State Solo and Ensemble Judge for the Florida Bandmaster's Association.

Artist/Clinician for the International Euphonium Institute in June of 2008.

Artist and Head judge of the Tuba-Euphonium Quartet Competition at the 2008 International Tuba/Euphonium

Artist and Head Judge of the Tuba-Euphonium Quartet Competition at the 2008 international Tuba/Euphonium Conference.