

Sample Pages from...

Brad Edwards

Patterns & Snippets

Bass Trombone

***A musical approach to
scales and arpeggios***

© 2017, Brad Edwards, All rights reserved

About This Book

For years I have searched for a scale/arpeggio method that really worked. I found some good approaches but nothing that did exactly what I wanted.

Presumably, we practice scales to become better performers of *music*. So why are many scale methods so unmusical? My goal in writing this book was to help musicians develop technique without sacrificing musical spirit.

What's in Patterns and Snippets?

The book is divided into three sections ...

Part One: Melodic Variations (100 pages)

40 examples, each divided into three parts:

- A:** Generic sequence, all 12 keys. Not completely written out.
- B:** Melodic variation ascending by half steps.
- C:** Melodic variation descending by half steps.

Part Two: Stepwise Sequences (40 pages)

40 examples focused mostly on rhythmic challenges.

Motives ascend/descend modally along scale steps.

Part Three: Musical Snippets (40 pages)

40 examples from public domain works or short originals.

What's not in Patterns and Snippets?

'Exotic' scale forms: Instead of a few patterns over a wide variety of forms, I chose a wide variety of patterns over just a few forms: major, minor, chromatic, dominant 7th, diminished 7th. Except for a few advanced exceptions, I chose not to include these 'exotic' forms.

Jazz patterns: Many excellent books of jazz patterns exist (for example, Jerry Coker's *Patterns for Jazz*). I didn't feel the need for another such book.

Slide positions/fingerings: Although I include some brief examples early in the book, I respect the variety of opinions on this. My desire was to provide abundant raw material and let students and teachers arrive at slide-position strategies for themselves.

Enjoy!

N.B. Revision date: December, 2017. Future printings may have slight changes.

Tips for Using This Book

#1 Be a Musician!

The whole point of Patterns & Snippets is to help you avoid mindless mechanical playing. Sometimes dynamic changes and articulations are marked in to help with this. Why aren't overall dynamics marked in? I didn't want to lock you into one interpretation. Sometimes you will see the markings *meno* or *piu* to indicate softer or louder.

Play as if you are performing music.

#2 Relax!

Tension is the great enemy of all performers. When we are faced with something unusual or challenging, our natural response is to tense up. You won't do yourself any favors by learning to play tensely. In fact, you can do terrible damage.

Take a moment to pause as you move from one key to another. Rest for a couple beats before moving on.

***Become aware of your tension levels as you play.
Learn to release that tension.***

#3 Slow Down!

Yes, you've probably heard this before. It's still true! Recent research into myelin and deep learning reaffirms the power of slow practice.

Try playing these at three speeds: (1) really slow, (2) moderate and (3) flying. All have value but the 'really slow' speed will pay the greatest long-term dividends.

'Slow and clean' beats 'fast and sloppy' every time.

#4 Put it Down?

Some argue that scales shouldn't even appear in print form. This is particularly true for the world of improvisation. However, I still believe there is great value in visual pattern recognition. When you are handed a new piece of music to look through, you want to be able to (1) spot patterns quickly and (2) play them instinctively.

That said, there is great power in memorizing some of these patterns. This is particularly true for all the 'A' sequences in Part One. They aren't even completely written out.

Use printed music or not? Do both.

#5 *Transpose them!*

Part 3 #3 is snippet from a Bach cello suite. Four keys are written down for you. You can do more keys by 'flipping' the key signature and/or employing tenor clef. For example...

First key presented:

Two staves of musical notation in bass clef. The first staff is in B-flat major (one flat), the second in C major (no sharps or flats), and the third in F major (one flat). The melody consists of eighth and quarter notes.

By flipping the key, you can play this in B major (notice that E-natural becomes E-sharp)...

Two staves of musical notation in bass clef. The first staff is in B major (two sharps), and the second is in B minor (two sharps). The melody is the same as the previous examples.

If you pretend it's in tenor clef down an octave, you can play it in F major (down a perfect fourth, the accidental is B-natural)...

Musical notation in tenor clef, F major (one flat). The melody is the same as the previous examples. The text "etc..." is written to the right of the staff.

Once you are thinking in tenor clef down an octave, you can flip the key to F-sharp major (the accidental becomes B-sharp)...

Musical notation in tenor clef, F-sharp major (three sharps). The melody is the same as the previous examples. The text "etc..." is written to the right of the staff.

So, this first example allows you to play in the keys of B-flat, B, F, and F-sharp.

Add in the other versions on the page and you'll be able to do Part 3, #3 in the following keys:

- B-flat, B, F, F-sharp
- A-flat, A, E, E-flat
- G, G-flat, D, D-flat
- C

That's all 12 twelve keys!

They don't all work out this nicely but hopefully you get the idea. You can also play tenor clef or even bass clef up an octave to improve your high range. Employing alto clef or treble clef would open up still more possibilities. Better yet, memorize the snippet and figure it out in all twelve keys and all ranges!

***This book is raw material.
How you use it is up to you.***

Table of Contents

Part One: Melodic Variations

#1. Legato five-note patterns	1
#2. Articulated five-note patterns	3
#3. Legato, one octave	5
#4. Articulated, one octave.....	7
#5. Chord progression, major	9
#6. Intervals I	11
#7. Melodic minor I.....	13
#8. Chromatic, duplets	16
#9. Dominant seventh chords I.....	18
#10. Switchback scales	19
#11. Arpeggio extensions	22
#12. Scale extensions I	24
#13. Thirds, major.....	26
#14. Chord progression, minor	28
#15. Scale extensions II.....	30
#16. Major arpeggios, two octaves I	31
#17. Scales, two octaves I.....	33
#18. Minor arpeggios, two octaves.....	35
#19. Chromatic, triplets I	36
#20. Intervals II	38
#21. Turn-figure scales.....	39
#22. Major arpeggios, two octaves II	41
#23. Scales, two octaves II	42
#24. Triplet neighbor arpeggios	46
#25. Dominant seventh chords II	48
#26. Coiling scales	49
#27. Thirds, minor.....	53
#28. Diminished seventh chords.....	57
#29. Chromatic, triplets II	59
#30. Melodic minor II	62
#31. Triplet neighbor scales	66
#32. Coiling arpeggios I.....	68
#33. Turn-figure arpeggios.....	71
#34. Alberti chord progressions.....	74
#35. Coiling arpeggios II	76
#36. Octave-leap scales	78
#37. Broken chord progressions	81
#38. Tenth-leap scales.....	86
#39. Flowing chord progressions	89
#40. Quartal patterns	97

Part Two: Stepwise Sequences

#1. Lyrical legato	101
#2. Lively articulations	102
#3. More lovely legato	103
#4. Crisp accurate dotted rhythms.....	104
#5. Yet more singing legato	105
#6. Smooth Arpeggios	106
#7. Syncopations in 6/8 time	107
#8. A legato passage alternating duplets and triplets.....	108
#9. Mixed arpeggios and scales.....	109
#10. Light, dancing 7/8 patterns	110
#11. Sixteenths bouncing off the downbeat.....	111
#12. Dotted scale rhythms in 6/8	112
#13. Syncopations in common time.....	113
#14. A waltzing minor pattern	114
#15. Flowing arpeggios with turn figures	115
#16. 5/8 time	116
#17. Mixed rhythms in 12/8 time	117
#18. 'Hungarian' syncopations in cut time	118
#19. Shifting downbeats in 6/8 time	119
#20. Fanfare arpeggios	120
#21. Mixing 16ths and triplets in legato	121
#22. Changing odd meters	122
#23. Dotted 6/8 rhythms in minor	123
#24. Varied sixteenth-note rhythms.....	124
#25. Mixed arpeggios and scales.....	125
#26. Waltzing figures in 6/8 time.....	126
#27. Arpeggios mixing duplets and triplets.....	127
#28. More 16th note syncopations	128
#29. Flowing 6/8 patterns in minor	129
#30. More dotted 6/8 fanfare figures.....	130
#31. A very 'Telling' rhythmic challenge.....	131
#32. Syncopated 16th note rhythms	132
#33. 16th note syncopations in 6/8.....	133
#34. Off-beat accents in 6/8.....	134
#35. 16th-note rhythms off the beat	135
#36. Flowing arpeggios over a wider range	136
#37. Shifting subdivisions in 6/8 time in minor	137
#38. Mixing larger subdivisions	138
#39. Some 'swashbuckling' syncopations	139
#40. 'False downbeat' syncopations in 6/8 time.....	140

Part Three: Musical Snippets

#1. Domenico Gabrielli, Ricercare No. 3	141
#2. Legato patterns in minor.....	142
#3. Bach, Cello Suite No. 3, BWV 1009, Bourrée No. 1	143
#4. Bach, Cello Suite No. 3, BWV 1009, Bourrée No. 2.....	144
#5. 16ths following the downbeat	145
#6. Beethoven, Symphony No. 5, Op. 67, mvt. 2	146
#7. Dotted rhythms in 4/4 time	147
#8. Corelli, Violin Sonata, Op. 5 No. 8, Gigue	148
#9. Mozart, Solfeggio, K. 393	149
#10. Hummel, Trumpet Concerto, S. 49, mvt. 1	150
#11. Accidentals in major.....	151
#12. Bach, Gloria in Excelsis Deo, BWV 191.....	152
#13. J.C. Bach, Cello Concerto, W.C 77, mvt. 1.....	153
#14. Mozart, Symphony No. 38 (Prague), K. 504, mvt. 1.....	154
#15. Telemann, Flute Fantasia No. 12, mvt. 2	155
#16. Corelli, Violin Sonata, Op. 5, No. 12 (adapted).....	156
#17. 6/8 Syncopations in minor	157
#18. Mozart, Violin Concerto, K. 216, mvt. 3 (adapted).....	158
#19. Some unusual leaps in minor.....	159
#20. Dvorak, Symphony No. 9, Op. 95, mvt. 4	160
#21. Mixing duplets and triplets in minor	161
#22. Bach, Cello Suite No. 1, BWV 1007, Allemande.....	162
#23. Rapid triplet scales	163
#24. Telemann, Flute Fantasia No. 1, mvt. 2	164
#25. Mozart, Bassoon Concerto, K. 191, mvt. 3 (adapted)	165
#26. Telemann, Flute Fantasia, No. 9, mvt. 3.....	166
#27. Some dotted rhythms in 6/8.....	167
#28. Bach, Cello Suite No. 1, BWV 1007, Menuet No. 2	168
#29. 'Con fuoco' style in minor.....	169
#30. Corelli, Violin Sonata, Op. 5, No. 10	170
#31. Legato runs in major	171
#32. Bach, Cello Suite No. 3, BWV 1009, Gigue	172
#33. Rapid runs in minor	173
#34. Bach, Cello Suite No. 1, BWV 1007, Courante	174
#35. Telemann, Flute Fantasia No. 10, mvt. 1 (adapted)	175
#36. Lively scales with some thirds.....	176
#37. Vivaldi, Cello Sonata No. 5, Op 14, mvt. 2	177
#38. Bach, Violin Partita No. 1, BWV 1002, Courante.....	178
#39. Bravura arpeggios	179
#40. Bach, Partita for Flute, BWV 1013, Allemande.....	180

Suggested Levels of Study

Can you map these onto a calendar? Maybe, maybe not. Such a mapping was not the original intention. You will likely find an example here or there that seems easier than its counterparts.

However, one might think of Levels One and Two as ‘high school’ levels. Levels Three through Six would then line up with four years of undergraduate study while Levels Seven through Ten might correspond with four years of graduate study. This, however, assumes a great deal about any given student’s abilities and possible rates of progression. It also seems to suggest that advanced players don’t need to double back and do ‘easier’ material, a mistaken assumption.

Level One

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
1	Legato five-note patterns	1	Lyrical legato	1	Domenico Gabrielli, Ricercare No. 3
2	Articulated five-note patterns	2	Lively articulations	2	Legato patterns in minor
3	Legato, one octave	3	More lovely legato	3	Bach, Cello Suite No. 3, BWV 1009, Bourree #1
4	Articulated, one octave	4	Crisp accurate dotted rhythms	4	Bach, Cello Suite No. 3, BWV 1009, Bourree # 2

Level Two

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
5	Chord progression, major	5	Yet more singing legato	5	16ths following the downbeat
6	Intervals I	6	Smooth Arpeggios	6	Beethoven, Symphony No. 5, Op. 67, mvt. 2
7	Melodic minor I	7	Syncopations in 6/8 time	7	Dotted rhythms in 4/4 time
8	Chromatic, duplets	8	A legato passage alternating duplets and triplets	8	Corelli, Violin Sonata, Op. 5 No. 8, Gigue

Level Three

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
9	Dominant seventh chords I	9	Mixed arpeggios and scales	9	Mozart, Solfeggio K. 393
10	Switchback scales	10	Light, dancing 7/8 patterns	10	Hummel, Trumpet Concerto, S. 49, mvt. 1
11	Arpeggio extensions	11	Sixteenths bouncing off the downbeat	11	Accidentals in major
12	Scale extensions I	12	Dotted scale rhythms in 6/8	12	Bach, Gloria in Excelsis Deo, BWV 191

Level Four

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
13	Thirds, major	13	Syncopations in common time	13	J.C. Bach, Cello Concerto, W.C 77, mvt. 1
14	Chord progression, minor	14	A waltzing minor pattern	14	Mozart, Symphony No. 38 (Prague), K. 504, mvt. 1
15	Scale extensions II	15	Flowing arpeggios with turn figures	15	Telemann, Flute Fantasia No. 12, mvt. 2
16	Major arpeggios, two octaves I	16	5/8 time	16	Corelli, Violin Sonata, Op. 5, No. 12 (adapted)

Level Five

One: Melodic Variations		Two: Stepwise Sequences		Three: Musical Snippets	
17	Scales, two octaves I	17	Mixed rhythms in 12/8 time	17	6/8 Syncopations in minor
18	Minor arpeggios, two octaves	18	'Hungarian' syncopations in cut time	18	Mozart, Violin Concerto, K. 216, mvt. 3 (adapted)
19	Chromatic, triplets I	19	Shifting downbeats in 6/8 time	19	Some unusual leaps in minor
20	Intervals II	20	Fanfare arpeggios	20	Dvorak, Symphony No. 9, Op. 95, mvt. 4

Level Six

One: Melodic Variations		Two: Stepwise Sequences		Three: Musical Snippets	
21	Turn-figure scales	21	Mixing 16ths and triplets in legato	21	Mixing duplets and triplets in minor
22	Major arpeggios, two octaves II	22	Changing odd meters	22	Bach, Cello Suite No. 1, BWV 1007, Allemande
23	Scales, two octaves II	23	Dotted 6/8 rhythms in minor	23	Rapid triplet scales
24	Triplet neighbor arpeggios	24	Varied sixteenth-note rhythms	24	Telemann, Flute Fantasia No. 1, Mvt. 2

Level Seven

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
25	Dominant seventh chords II	25	Mixed arpeggios and scales	25	Mozart, Bassoon Concerto K. 191, mvt. 3 (adapted)
26	Coiling scales	26	Waltzing figures in 6/8 time	26	Telemann, Flute Fantasia, No. 9, mvt. 3
27	Thirds, minor	27	Arpeggios mixing duplets and triplets	27	Some dotted rhythms in 6/8
28	Diminished seventh chords	28	More 16th note syncopations	28	Bach, Cello Suite No. 1, BWV 1007, Menuet No. 2

Level Eight

<i>One: Melodic Variations</i>		<i>Two: Stepwise Sequences</i>		<i>Three: Musical Snippets</i>	
29	Chromatic, triplets II	29	Flowing 6/8 patterns in minor	29	'Con fuoco' style in minor
30	Melodic minor II	30	More dotted 6/8 fanfare figures	30	Corelli, Violin Sonata, Op. 5, No. 10
31	Triplet neighbor scales	31	A very 'Telling' rhythmic challenge	31	Legato runs in major
32	Coiling arpeggios I	32	Syncopated 16th note rhythms	32	Bach, Cello Suite No. 3, BWV 1009, Gigue

Level Nine

One: Melodic Variations		Two: Stepwise Sequences		Three: Musical Snippets	
33	Turn-figure arpeggios	33	16th note syncopations in 6/8	33	Rapid runs in minor
34	Alberti chord progressions	34	Off-beat accents in 6/8	34	Bach, Cello Suite No. 1, BWV 1007, Courante
35	Coiling arpeggios II	35	16th-note rhythms off the beat	35	Telemann, Flute Fantasia #10, mvt. 1 (adapted)
36	Octave-leap scales	36	Flowing arpeggios over a wider range	36	Lively scales with some thirds

Level Ten

One: Melodic Variations		Two: Stepwise Sequences		Three: Musical Snippets	
37	Broken chord progressions	37	Shifting subdivisions in 6/8 time in minor	37	Vivaldi, Cello Sonata No. 5, Op 14, mvt. 2
38	Tenth-leap scales	38	Mixing larger subdivisions	38	Bach, Violin Partita No. 1, BWV 1002, Courante
39	Flowing chord progressions	39	Some 'swashbuckling' syncopations	39	Bravura arpeggios
40	Quartal patterns	40	'False downbeat' syncopations in 6/8 time	40	Bach, Partita for Flute, BWV 1013, mvt. 1, Allemande

Part 1: Melodic Variations

#1. Legato five-note patterns

Basic pattern through the circle of fifths

1a.

Apply this pattern to the following keys. Strive to memorize it. Try different octaves. Always play musically. Be creative, make up variations! Use either octave when two are shown...

Tips for Slide Technique

Choosing alternate positions can provide both advantages and disadvantages. Usually, the advantage is increased efficiency. Usually, the disadvantage is faulty intonation. Here are some common alternate positions to consider.

General Guideline:

Keep legato half steps in the same partial of the overtone series, especially for shorter notes. Here are some examples:

This example may require raised positions for tuning:

Melodic Variation in Ascending Keys

In this example, some alternate slide positions are suggested. However, throughout most of this book, they won't be.

1b.

Also in D-flat

simile

Also in B-flat

#14. Chord progression, minor

In minor keys, the slide/valve work is a bit more confusing. Slow it down for mastery.

14a.

Apply to these keys...

14b.

Also in c-sharp minor

simile

Also in e

Also in f-sharp

14c.

Also in c

Also in b-flat

Also in g

#31. Triplet neighbor scales

Use alternate positions to avoid 'scrubbing.'

31a.

Just the downbeat notes are presented. The lower neighbor is always a half-step down. The upper neighbor is always diatonic.

Keep the triplets even, especially if you use a lot of natural slurs.

31b.

meno *piu* *simile*

Also in D

Also in E

39c. *piu*

meno

piu

meno

Part 2: Stepwise sequences

#1. Lyrical legato

Play with a singing sound and clean slide technique. You are welcome to flip keys for additional practice. Better yet, memorize it and play in all keys.

The musical score is presented in ten staves, each containing a 4-measure phrase. The first staff is in B-flat major (one flat) and 4/4 time. The second staff is in B-natural major (no sharps or flats). The third staff is in B-natural major with a sharp (two sharps). The fourth staff is in B-natural major with a sharp (two sharps). The fifth staff is in B-natural major with a sharp (two sharps). The sixth staff is in B-natural major with a sharp (two sharps). The seventh staff is in B-natural major with a sharp (two sharps). The eighth staff is in B-natural major with a sharp (two sharps). The ninth staff is in B-natural major with a sharp (two sharps). The tenth staff is in B-natural major with a sharp (two sharps). Each staff includes slurs, accents, and the word 'simile'.

111 #11. Sixteenths bouncing off the downbeat

The secret here is to not lag after the 2nd beat. Aim at the following downbeat and things should work nicely.

The image displays ten staves of musical notation for Bass Trombone in 2/4 time. The first two staves are in B-flat major, and the remaining eight are in B major. Each staff contains a sequence of sixteenth-note runs with various articulations like slurs, accents, and breath marks. The word "simile" is written below several staves to indicate that the patterns should be played in a similar manner. The patterns consist of eighth-note pairs followed by sixteenth-note runs, often starting with a quarter rest on the first beat.

#27. Arpeggios mixing duplets and triplets

Pay close attention to the articulations

The image displays a musical score for Bass Trombone, exercise #27, titled "#27. Arpeggios mixing duplets and triplets". The score is written in bass clef and 4/4 time. It consists of ten staves of music, each containing a series of arpeggiated figures. The key signature changes from one flat (B-flat) to two flats (B-flat and E-flat) across the staves. The exercise is characterized by the use of duplets and triplets, with the number '3' indicating a triplet. The notes are often beamed together and have slurs above them. The rhythm is consistent throughout, with eighth and sixteenth notes. The score is designed to be played on a Bass Trombone.

141 **Part Three: Musical Snippets**

#1. Domenico Gabrielli, Ricercare No. 3

Original key: D major

Older pieces often have no style markings. Don't assume that the correct performance is without style!

♩ = c. 92

The musical score consists of eight staves of music, each in a different key signature and style. The first staff is in D major (one sharp) and 4/4 time, featuring a complex rhythmic pattern with many sixteenth notes. The second staff is in D minor (two flats) and 4/4 time, with a similar complex rhythmic pattern. The third staff is in B-flat major (two flats) and 4/4 time, with a simpler rhythmic pattern. The fourth staff is in B-flat major (two flats) and 4/4 time, with a similar simpler rhythmic pattern. The fifth staff is in D major (one sharp) and 4/4 time, with a simpler rhythmic pattern. The sixth staff is in D major (one sharp) and 4/4 time, with a similar simpler rhythmic pattern. The seventh staff is in D major (one sharp) and 4/4 time, with a simpler rhythmic pattern. The eighth staff is in D major (one sharp) and 4/4 time, with a simpler rhythmic pattern.

#17. 6/8 Syncopations in minor

The syncopations make this lively but also increase the challenge. Notice the hemiola near the end. A hemiola occurs when two groups of three are replaced by three groups of two, causing the beat to shift for a moment.

B.E.

♩. = c. 112

The musical score is written for Bass Trombone in 6/8 time. It begins with a tempo marking of ♩. = c. 112. The key signature is three flats (B-flat, E-flat, A-flat). The score consists of ten staves of music. The first staff starts with a treble clef and a 6/8 time signature. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, often with syncopation. There are several measures with rests, and a hemiola (a 3/2 measure) is present near the end of the piece. The score concludes with a double bar line and repeat signs.

#38. Bach, *Violin Partita No. 1, BWV 1002, Courante*

Original key (implied): b minor

As is often the case with Bach, the printed key isn't the implied key. He would use accidentals to create the sounding tonality. I just used the implied key as the key signature.

The musical score is presented in 12 staves of bass clef notation. The time signature is 3/4. The key signature is one flat (B-flat). The piece is in the implied key of B minor. The score includes various musical notations such as eighth notes, quarter notes, and slurs. There are several accidentals (sharps and naturals) used throughout to indicate the intended tonality. A double bar line with repeat dots is at the end of the 12th staff.

This is a free sample of a book by Brad Edwards (I sure hope you didn't pay for it!).

Mostly likely it was copied from TromboneZone.org or HornbonePress.com

At any rate, if you like the sample and would like to purchase the book, you can link to either website to make a purchase.

And, also, please don't make complete illegal copies of books. I work hard on these and somehow, it just feels wrong that someone else should just offer up a pdf copy after all the time and effort I've put in.

Thanks.

- Brad Edwards

TromboneZone.org

HornBonePress.com

Books by Brad Edwards

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.

New!

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.
- Each piece presents a variety of musical styles.
- Useful for solo and ensemble festivals.
- Free samples available on the TromboneZone.org and 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 Mysterioso – Giocoso [3:40]
- #9 Piacevole – 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]

Keep an eye out for recordings and videos of these pieces (including the piano part alone). On Youtube, search for Hornbone Press.