

Free sample pages:

Brad Edwards

First Habits

Tenor Trombone

More than a Warm-Up

Free sample pages:

Brad Edwards

First Habits

Version: 05/2021

Tenor Trombone

More than a warm-up

Introduction

Free sample pages. See TromboneZone.org.

I have wanted to write a warm-up fundamentals book for a long time. I've sketched exercises for as long as I've been teaching. Frankly, I've been afraid to write such a book because: (1) I keep revising my own warm-up and (2) I may think of other fundamentals exercises that should have been included. That's why you see a version date under the title. That's the latest version of this book. The first version dates from May, 2021. Those who purchase this book will be, upon request, eligible for free downloads of the revised versions should they occur.

This book is long enough that a printed version is impractical. If you wish to have a paper copy, I suggest you print and bind the needed pages. Most print shops offer inexpensive binding. As always, please don't distribute copies of this. It represents years of work.

For portions of this book, I have created play-along tracks which I share on my website: TromboneZone.org. You are welcome to download them. Small portions of this book are adapted from some of my other books such as *Trombone Craft* or *The Intermediate Trombonist*.

This book falls into four large sections:

- Part One: First Habits Warm-Up
- Part Two: Warm-Up Variations
- Part Three: Focus Areas
- Part Four: Love Songs and Pirate Songs

The First Habits Warm-Up proceeds through the following categories of playing:

1. Air/Buzz
2. Easy Resonance
3. Five Notes Down
4. First Slurs
5. Range Stretch
6. Note Placement
7. Musical Patterns

How to get around in this book:

If you are using this book on a screen (tablet or computer), you can leap **from** the table of contents to the page numbers shown. You can also leap **back to** the table of contents from various sections.

Whenever you see the book logo, you can click on it to return to the table of contents.

**Please note: embedded links
don't work in the free sample.**

What's the key first habit?
Playing with a resonant sound and musical direction.
Everything we do should support that!

Table of Contents

Practice Plan	<u>6</u>
---------------------	----------

Part One: First Habits Warm-Up

Some thoughts on warming-up.....	<u>10</u>
----------------------------------	-----------

Plain Warm-Up

With accompaniment	<u>12</u>
--------------------------	-----------

Without accompaniment	<u>22</u>
-----------------------------	-----------

Shorter warm-up.....	<u>34</u>
----------------------	-----------

Duet Warm-Up (with accompaniment).....	<u>42</u>
--	-----------

6-Minute Warm-Up for Younger Players	<u>60</u>
--	-----------

Part Two: Warm-Up Variations

63

more material following the accompaniment tracks

Air / Buzz.....	<u>64</u>
-----------------	-----------

Easy Resonance	<u>68</u>
----------------------	-----------

Five Notes Down	<u>73</u>
-----------------------	-----------

First Slurs	<u>77</u>
-------------------	-----------

Note Placement	<u>86</u>
----------------------	-----------

Musical Patterns.....	<u>94</u>
-----------------------	-----------

Part Three: Focus Areas

Mouthpiece buzzing

16 Legato Buzzing Tunes.....	<u>116</u>
16 Détaché Buzzing Tunes	<u>132</u>
More Useful Tunes to Buzz by Ear.....	<u>148</u>

Sostenuto

JND Bends / Position Finding.....	<u>150</u>
Slow scales.....	<u>153</u>
1-5-1 sequences.....	<u>158</u>
Dynamics	<u>161</u>
Lip Bends.....	<u>164</u>
Tone/Tuning/Imitation Duets.....	<u>166</u>

Note Placement

Consistency/ Security	<u>177</u>
Expanding Intervals.....	<u>179</u>
Octave Scales	<u>181</u>

Multiple Tonguing

Double Tonguing.....	<u>182</u>
Triple Tonguing.....	<u>194</u>

High Range Development	<u>199</u>
------------------------------	------------

“Happy Chops” Warm-Down	<u>205</u>
-------------------------------	------------

Part Four: Love Songs and Pirate Songs

Concepts: Transposing Simple Tunes.....	<u>209</u>
14 Little Legato Tunes (Love Songs)	<u>210</u>
14 Little Détaché Tunes (Pirate Songs).....	<u>224</u>

Fundamentals Routine

Develop a Rotation

If you don't have time to hit every area in your extended routine daily, rotate through different areas so that you cover everything in a week.

Fundamentals Routine							
	Mon	Tue	Wed	Thu	Fri	Sat	Sun
First Habits Warm-Up							
Extended Routine:							
Legato Tunes:	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Détaché Tunes:	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Lip Slurs	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Slow Lip Slurs (SLS)							
Fast Lip Slurs (FLS)							
Lip Slur Melodies							
Patterns	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Focus Areas	Mon	Tue	Wed	Thu	Fri	Sat	Sun

You may print copies of this page as needed.

First Habits: Plain Warm-up, Tenor Trombone (with accompaniment)

The accompaniment sound files should be available on the TromboneZone.org website.

1. Air/Buzz

Link: [More like this](#)

1. Take a deep but easy breath (very quiet sound) and release it gently. Notice the air rushing in through your mouth as you inhale. Don't make a loud sucking sound.
2. Using the same breath, buzz some arches on the mouthpiece. Keep the sound rich and connected.
3. For the music shown below, gliss smoothly from note to note. Choose a key that works for your range. Substitute other legato melodies as desired. As smooth as possible.
4. You might try singing these first. Your singing voice is a wonderful tool; use it often.

Before some lines you will see a number over a note value. This is the duration of the introduction (or interlude) in the accompaniment track.

For example, **4** indicates four quarter notes of intro.

Buzz mouthpiece. Scoop into the first note. Glide from note to note.

2. Easy resonance on the instrument

[Link: More like this](#)

8

Gliss between notes.

simile

3. Five Notes Down

[Link: More like this](#)

Very smooth. No tongue as notes change. Listen for beauty of sound and good intonation.

8

Five Notes Down (continued)

8

8

The bass trombone routine goes down to pedal C. Substitute it if desired.

4. First Slurs

[Link: More like this](#)

Center each note, avoid sags going down and bumps going up.

First Slurs (continued)

8

5th ... 6th ...

7th ...

Easier version:

8

7th ... 6th ...

5th ...

First Slurs (continued)

8

5th ...

6th ...

7th ...

Easier version:

8

$\sharp 5$
V

$\flat 3$
V

$\flat 7$
V

Lip down
 $\flat 7$
V

6
V

1
V

5. Range Stretch

Not too loud. Easy full sound. If you can't reach the top, go a bit higher each day.
Watch out for mouthpiece pressure!

12

9 Quiet, deep breaths.

8vb -----

[Link: High Range Development](#)

6a. Note Placement: Centering Intervals

[Link: More like this](#)

Play first in the key of B-flat, then the key of B.

4

4

6b. Note Placement: Building Speed

First time: medium fast. Second time: fastest single tongue.

12

Relaxed tongue moves just a bit, air is key.

7. Musical Patterns

[Link: More like this](#)

Staccato but not *too* short. Play with lightness and clarity.

8

4

4

4

Musical Patterns (continued)

This page contains seven musical patterns for the bass clef, organized into four systems. Each system includes a measure count at the beginning and a final whole note. The patterns are as follows:

- Pattern 1:** Measure count 8. Key signature: two flats (Bb, Eb). The pattern consists of two groups of six eighth notes, each marked with a circled '6'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 2:** Measure count 4. Key signature: two flats (Bb, Eb). The pattern consists of two groups of four eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 3:** Measure count 4. Key signature: three sharps (F#, C#, G#). The pattern consists of two groups of four eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 4:** Measure count 4. Key signature: three sharps (F#, C#, G#). The pattern consists of two groups of four eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 5:** Measure count 8. Key signature: three sharps (F#, C#, G#). The pattern consists of two groups of eight eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 6:** Measure count 4. Key signature: three sharps (F#, C#, G#). The pattern consists of two groups of four eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.
- Pattern 7:** Measure count 4. Key signature: three sharps (F#, C#, G#). The pattern consists of two groups of four eighth notes, each marked with a circled '#5'. The first group is ascending and the second is descending. The final measure is a whole note Bb.

First Habits, Duet Warm-Up (2 tenors with accompaniment)

In this duet, the top voice is the same as the accompanied routine for tenor trombone. So, this can be done with the accompaniment tracks which are available at TromboneZone.org.

1. Air/Buzz

Breathe and buzz together:

Buzz mouthpiece

Three systems of musical notation for the Buzz mouthpiece exercise, each in 4/4 time. Each system consists of a tenor trombone staff (top) and a piano accompaniment staff (bottom).

- System 1:** C major key signature (no sharps or flats). The tenor staff starts with a whole rest, followed by a half note G2, a quarter note A2, and a half note B2. The piano accompaniment starts with a whole rest, followed by a half note G2, a quarter note A2, and a half note B2.
- System 2:** D major key signature (two sharps: F# and C#). The tenor staff starts with a whole rest, followed by a half note A2, a quarter note B2, and a half note C3. The piano accompaniment starts with a whole rest, followed by a half note A2, a quarter note B2, and a half note C3.
- System 3:** E major key signature (three sharps: F#, C#, and G#). The tenor staff starts with a whole rest, followed by a half note B2, a quarter note C3, and a half note D3. The piano accompaniment starts with a whole rest, followed by a half note B2, a quarter note C3, and a half note D3.

Concepts: Air/Buzz

First Slurs: Variations (tenor trombone) (with the accompaniment)

Link: Plain Warm-Up (-w- accomp) (w/o accomp)

- 1 If you are playing along with the accompaniment, remember the 8-beat introduction for each new pattern

7th ... 6th ... Continue alternating down

Continue alternating up

Continue alternating down

7th ... 6th ... Continue alternating up

Continue alternating down

Continue alternating down

Concepts: Note Placement

The **air**, not the tongue makes the lips vibrate.

For a clear attack you need:

1. Immediate air flow
2. Lips and oral cavity set for the correct pitch
3. Minimal movement in the jaw/embouchure as the note begins

1. Immediate Air Flow

How to check for immediate air flow?

1. As you buzz, point your mouthpiece at the back of your hand. You should feel little bursts of air for each note.
2. As you buzz, you can dangle some tissue paper just in front of the mouthpiece. Each attack should make the tissue paper jump a little.
3. You can purchase a Portex Inspiron. Turn it upside down and insert your mouthpiece into the tube (I prefer a 4-inch length of flexible vinyl tubing from the hardware store). The little ball in the tube will jump up in reaction to the air. Strive to make it jump right away at the beginning of each note.

Some helpful sayings:

1. Get right to the “ah” of “tah.”
2. Put the vowel on the downbeat.
3. Little “t” big “ah”. Like this: tAH
4. Life in the sound - fastest air right up front (loud or soft)

Note Placement: Variations (tenor trombone) (with the accompaniment)

Link: Plain Warm-Up (-w- accomp) (w/o accomp)

1

Play first in the key of B-flat, then the key of B.

4

4

Concepts: Musical Patterns

Patterns (scales and arpeggios) help us to develop pattern-recognition skills which in turn enable us to learn music more quickly (and sight-read better).

Consider this example from my composition, Concert Piece #22: *Insistently - Tenderly*.

Insistently (♩ = 120-126)

The tempo here is rather quick. If a student has been consistently practicing related scales, they are likely to master this passage more quickly. Many younger students use rote mechanical learning so that a scale is effectively reduced to a number sequence. For example, they might think of the B-flat major scale as:

1 - 6 - 4 - 3 - 1 - 4 - 2 - 1

That may be fine for a school band placement test but if they encounter a different passage that doesn't present the notes in that exact sequence, this rote mechanical learning won't be much help.

A student should play that B-flat major scale in a variety of ways so that they can quickly adapt to passages they see in their music. Think of the scale as a template that generates different patterns.

Musical Patterns: Variations (tenor trombone) (with the accompaniment)

Link: Plain Warm-Up (-w- accomp) (w/o accomp)

These patterns are written out completely. Do them both detached and legato.

1

16 Legato Buzzing Tunes (multiple keys)

These are also useful for sight-singing. Sing in whatever octave works for your vocal range. If a piano is available, use it sparingly to check pitch. You might also use these for Sing-Buzz-Play practice.

Glide from note to note without tonguing.

1

a.

b.

c.

d.

8

This opens with a nice sequence. Can you sing it accurately?

a.

b.

c.

d.

16 Détaché Buzzing Tunes (multiple keys)

Basically, *détaché* means "non-legato." The notes are detached slightly from each other. These tunes are also useful for sight-singing. Sing in whatever octave works for your vocal range. If a piano is available, use it sparingly to check pitch. Make sure the jaw and embouchure corners are nice and stable as you articulate. You might also use these tunes for Sing-Buzz-Play practice.

Before these tunes, you may find it helpful to center the starting note:

- 1 Hold a tissue just in front of the mouthpiece so the air hits it.
Can you see the rhythm on the tissue?

- 7 This one throws in some more syncopations (and one blue note).
As an interesting rhythm exercise, try snapping fingers on beats two and four as you buzz.

Sostenuto: JND Bends & Position-Finders

JND Bends

I find it helpful to make **very** small slide adjustments while listening carefully to my pitch. I call these "JND Bends" where "JND" stands for "Just Noticeable Difference." In other words, the smallest pitch change that can be perceived.

As always, listen first and confirm with a tuner if you wish. How small of an adjustment can you make and still hear it? If you are observant and patient, you might be surprised.

For these exercises, change pitch with the **slide only**. The up and down arrows represent slight adjustments up or down. The \emptyset symbol represents an in-tune note. Of course you can apply this technique to all sorts of situations.

a.

Make sure the **beginning** and the **end** of each note is in tune. Otherwise, try it again.

Sostenuto: 1-5-1 Sequences, Tenor Trombone

This is useful for tuning perfect intervals. You can either do this with a tuning drone (vertical tuning) or alone (linear tuning - comparing notes one after the other).

If practicing linear tuning, use the first note of each pair as your reference for finding the second note. That's why you see the words, "**listen first**" above some notes.

A tuner cannot tell you about your tone. Trust your ear to find that resonant center. Remember: inTONE-ation.

***Your ear is the tuner. The machine calibrates your ear.
A beautiful sound is the most important thing!***

1 $\text{♩} = 63$ listen first listen first

simile

Play first in D-flat, then D listen first listen first

simile

- 5 The sustained note under the bracket is optional. It can be left out if desired.

Note Placement: Consistency/Security, Tenor Trombone

The secret to this is in the pause between notes. Minimize movement in your embouchure corners. Avoid relaxing and resetting the embouchure. Possibly use a sniff breath. Some adjusting/shifting of the lips *inside* the mouthpiece is normal. Try varying dynamics.

1

Brief pause

simile

higher?

4 Two-Note Melodic Patterns

These patterns help improve slide accuracy. Make sure the slide moves at the exact right moment. I like to play through all of these as a set. By the end, I find my double-tonguing starts to really click.

♩ = 112-144

$\flat 4$

a.

b.

Triple Tonguing, Tenor Trombone

1 Developing the Triple Tongue

Put the "kah" on the third note of the triplet, not the second. This makes the downbeat stronger.

♩ = 108-144

a.

simile

Don't try to go too fast. Make the notes clear and even.

♩ = 108-176

b.

c.

High Range Development

Link: Plain Warm-Up (-w- accomp) (w/o accomp)

Let's think of it this way: when developing high range there is:

- (1) Ability to hit a certain note at all and
- (2) Endurance in the high range.

This section will deal primarily with #1. As to #2, spend time playing in that range a 5th below your highest note until you feel some fatigue in the embouchure.

Rest is important. Let the muscles recover and rebuild.

Students usually focus on muscle strength when it comes to high range. There's more to it than that.

- (1) Efficiency (how much effort is actually needed for the high note - less than you think!)
- (2) Relaxation (tensing too many muscles or the wrong muscles will make things worse!)
- (3) Inner Hearing (try singing the note in the correct octave, with falsetto if needed).
- (4) Air Stream (many people breathe too deep and try to force too much air at the note)

Basically, there are three ways to move up to high note as you develop your range:

- (1) Glissando to it
- (2) Slur to it
- (3) Hit it directly

All can be useful if done correctly. I suggest a combination of all three.

Final thought:

Some things take time. Be patient and persistent.

See also - Concepts: First Slurs & Range Stretch

High Range Development

1 Glissing to higher notes.

Go as high as you can without hurting yourself. Each day strive for a bit more.

Gliss slowly

Four staves of musical notation for glissando exercises in bass clef. Each staff shows a sequence of notes with fingerings and slurs, indicating a glissando from a lower note to a higher one. The first staff is in 4/4 time, the second in 3/4, and the third and fourth in 3/8. The notes are marked with fingerings: 6, b6, b3, b2, b1, #6, #4, #3, #2, 6, 3, 2, 1, 6, 3, 2, 1, 6, 3, 2, 1.

Be patient! Don't hurt yourself by pushing to go too high. It takes time.

Three staves of musical notation for glissando exercises in bass clef. Each staff shows a sequence of notes with fingerings and slurs, indicating a glissando from a lower note to a higher one. The first staff is in 3/8 time, the second in 3/4, and the third in 3/8. The notes are marked with fingerings: 6, 3, #2, 1, #6, #4, #3, #2, b6, b3, b2, b1.

"Happy Chops" Warm-Down Exercises

On all these exercises, gliss when changing positions. Only use the tongue to start notes after breaths (and even those can use a breath attack).
On all of them, pause as needed without a metronome.

1

2x - down an octave

simile

Tenors, lip down to the B

Tenors can skip this one

2 Gliss between positions

2x - down an octave

mp

The musical score is written in bass clef with a 3/4 time signature. It begins with a key signature of one flat (Bb) and a dynamic marking of *mp* (mezzo-piano). The first staff features a slur labeled "2x - down an octave" over the first two measures. The score continues with five more staves, each containing melodic lines with slurs and ties, suggesting glissando techniques between positions. The piece concludes with a double bar line on the sixth staff.

Concepts: Transposing simple tunes

You can transpose simple tunes in a variety of ways. I like alternating higher and lower versions. This is a nice way to work on expanding your range.

Original key:

Also, F-sharp major

Tenor clef:

Also C-flat or C-sharp major

Tenor clef down one octave:

Alto clef:

Also E major

Bass clef down an octave:

Bass clef up an octave:

Tenor clef down two octaves:

Bass clef down two octaves:

14 Little Legato Tunes (Love Songs)

- 1 I believe it was the great Roger Bobo who said, "There are only two kinds of music: love songs and pirate songs."

a.

b.

6

14 Little Détaché Tunes (Pirate Songs)

Détaché is a French term meaning “detached” or “played individually.” For the most part, play with some separation and a precise beginning to the notes.

- ① Crescendo slightly on the repeated 8ths to get it forward momentum.

a.

Exercise a consists of four measures in bass clef, 3/4 time, with a key signature of one flat (Bb). Measure 1: Bb2 (quarter), Bb2-Ab2 (beamed eighth notes), Ab2-Gb2 (beamed eighth notes), Gb2 (quarter), Fb2 (quarter), E2 (quarter), D2 (half). Measure 2: D2 (quarter), C2 (quarter), Bb2 (quarter), Ab2 (quarter), Gb2 (quarter), Fb2 (quarter), E2 (quarter), D2 (half). Measure 3: D2 (quarter), C2 (quarter), Bb2 (quarter), Ab2 (quarter), Gb2 (quarter), Fb2 (quarter), E2 (quarter), D2 (half). Measure 4: D2 (quarter), C2 (quarter), Bb2 (quarter), Ab2 (quarter), Gb2 (quarter), Fb2 (quarter), E2 (quarter), D2 (half).

b.

Exercise b consists of four measures in bass clef, 3/4 time, with a key signature of one sharp (F#). Measure 1: F#2 (quarter), F#2-E#2 (beamed eighth notes), E#2-D#2 (beamed eighth notes), D#2 (quarter), C#2 (quarter), B#2 (quarter), A#2 (half). Measure 2: A#2 (quarter), G#2 (quarter), F#2 (quarter), E#2 (quarter), D#2 (quarter), C#2 (quarter), B#2 (quarter), A#2 (half). Measure 3: A#2 (quarter), G#2 (quarter), F#2 (quarter), E#2 (quarter), D#2 (quarter), C#2 (quarter), B#2 (quarter), A#2 (half). Measure 4: A#2 (quarter), G#2 (quarter), F#2 (quarter), E#2 (quarter), D#2 (quarter), C#2 (quarter), B#2 (quarter), A#2 (half).

10

a.

b.

Books by Brad Edwards

First Habits (232 pages)

More than a warm-up.

60 Vignettes (98 pages)

Little character pieces in varied keys. Available for different instruments.

100 Sight-Reading Melodies in Tenor Clef / Alto Clef

Separate titles. Available as a pdf download only.

The Intermediate Trombonist (132 pages)

Building blocks for Tone and Technique

Simply Singing for Winds (114 pages)

A wellspring of simple melodies to sing, buzz, play.

Trombone Craft (169 pages) / ***Bass Trombone Craft*** (185 pages)

A musical approach to building tone and technique.

Lip Slurs (84 pages)

In three sections: slow slurs, fast slurs and lip slur melodies.

Lip Slur Melodies (132 pages)

Lyrical melodies and duets, using just natural slurs.

Patterns and Snippets (180 pages)

A musical approach to scales and arpeggios.

Tuning Drone Melodies (134 pages)

Music to be played over tuning drones; for one or more instruments.

Introductory Studies in Tenor and Alto Clef (56 pages)

A good first clef book to precede the Blazhevich Clef Studies.

Two Ways to Save!

#1. Save by ordering a book bundle!

Multiple options available. You can save \$15 or more. See the TromboneZone.org or HornbonePress.com website for details.

#2. Save 20% on orders of ten books or more

(Excluding Lip Slurs and Clef Studies. Discount will be given as a partial refund.)

***All books are available through TromboneZone.org
and (eventually) HornbonePress.com***

24 Concert Pieces by Brad Edwards

- A collection of solos starting at the intermediate level and progressing in difficulty.
- Currently available for tenor trombone, bass trombone, tuba and horn (and maybe even trumpet someday)
- Each piece has a reasonable piano part.
- Audio of piano part is available for free from website
- Useful for solo and ensemble festivals.
- Free samples/recordings available on the TromboneZone.org and (eventually) HornbonePress.com websites.

Volume One

[approximate timings shown in brackets]

- #1 Andante con moto [3:30]
- #2 Allegretto - Andante - Allegro giocoso [3:40]
- #3 Noble - Lyrical [4:00]
- #4 March [3:20]
- #5 Alla Tango [3:40]
- #6 Singing - Driving – Dancing [4:10]
- #7 Scherzando – Tranquillo [3:30]
- #8 Misterioso – Giocoso [3:40]
- #9 Piacetole – Vigoroso [3:40]
- #10 With Confidence – With Yearning [4:20]
- #11 Expansive – Carefree [3:40]
- #12 Wistful – Playful – Joyful [3:30]

Volume Two

- #13 Scherzando - Cantabile [3:30]
- #14 Espressivo - Dramatico [4:10]
- #15 Floating – Dancing [4:15]
- #16 Relentless - Wistful – Impish [4:30]
- #17 Impetuoso – Serioso [3:50]
- #18 Grooving – Haunting [4:00]
- #19 Pesante - Scherzando – Waltz [4:00]
- #20 Dream Scene - Chase Scene [4:15]
- #21 Spirited gallop - Woeful lament (Ironic Waltz) [5:10]
- #22 Insistently – Tenderly [4:45]
- #23 Funebre – Imponente [4:45]
- #24 Driving – Dreaming [5:15]

Video recordings available on Youtube.

