University of Colorado Boulder College of Music Trombone Studio

WARM-UP AND FUNDAMENTAL EXERCISE MATERIALS

BILL STANLEY
ASSOCIATE PROFESSOR OF TROMBONE

WILLIAM.STANLEY@COLORADO.EDU
COLORADO.EDU/MUSIC/TROMBONE

2020

Execute Plan Reflect

I. WARM-UP

The warm-up should be a short period of time, no more than 10 minutes, where we begin to get air flowing, lips vibrating, mind engaged, etc. It should not be confused with a regular, more extensive practice of fundamentals (section II.) where we refine the basics of our playing.

I. Warm-up

Begin the warm-up by playing mid-range, easy dynamic tunes and exercises - maybe a little easy buzzing - mouthpiece, rim alone. Pay special attention to an easy flow of air out through the lips. Play tunes, gentle sirens. What follows are some examples. Do a few to get warmed up - invent your own as well.

Play No. 1 with slide removed, buzz on the mouthpiece through the top tube, gliss. Observe an easy airflow into the tube. Strive for a centered, easy, consistent sound. (inspired by Michael Mulcahy and Jonathan Whitaker)

On the instrument, relaxed breath, sometimes breath attack, play easily

continue higher chromatically, descend too

continue down chromatically

PAUSE a couple of minutes

Supplemental material:

Chicowicz - *Flow Studies* (for trumpet)

Remington - Warm-ups

Schlossberg - Daily Drills and Technical Studies

Stamp - Warm-Ups and Studies (trumpet)

Vernon - A Singing Approach to the Trombone

II. FUNDAMENTALS

What follows are several sections of various techniques. Each section has several examples of exercises to learn, expand and refine so that an excellence-based approach to all technical aspects of trombone playing becomes habitual.

Since the sections are necessarily ordered in this booklet form, you might assume that is a preferred order for practice. That ordering will work well, but some experimentation is encouraged to discover your individualized, possibly changing, ordering of the sections.

Lip Slurs

Continue expanding the range - high and low - as you create new lip slur patterns.

Supplemental material:

Edwards - *Lip Slurs* Marsteller - *Daily Drills* Remington - *Warm-ups*

Articulation

Strive for a consistent, efficient tongue action coordinated with immediate air - tongueandAIR - at all dynamics, in all styles. Play several of these exercises, not necessarily all, everyday.

Supplemental material:

Trombone Studio Scale Workbook Arban - *Complete Method* Kopprasch - *Studies*

Legato

Basic Legato Exercise - Start on various notes, all over the horn. Play various patterns: ABC, ABD, CDEF, etc.

The Additive Exercises - Play each measure at very slow tempo.

- In m. 1, focus on the use of long air, creating pure consistent sound from one note to the next. Repeat several times.
- In m. 2, keep the focus of m. 1, but add waiting to move the slide until beat 3 same tempo. No bumps in the air as the slide moves. Repeat several times.
- In m. 3, keep the focus of mm 1 and 2, but add a soft tongue motion to create pure legato same tempo. Repeat several times.

invert the direction, extend the intervals, play in all positions and partials

The Subtractive Exercises - Play at various tempi.

A. Remove the slide motion. Play on all notes, all over the horn.

B. Remove the tongue - glisses and natural slurs

C. Remove the air (yes) - coordinate only tongue and slide

Sustained Tones

1

Do several, not all, of these each day. Always strive for the greatest possible sound using appropriate, relaxed air.

Remington

Play descending too, start on other notes, start in the low range, randomize.

in all keys, major and minor

Vernon/Jacobs

where you breathe - in all keys, major and minor.

Caruso

Supplemental material:

Remington - Warm-ups Vernon - A Singing Approach to the Trombone Schlossberg - Daily Drills and Technical Studies Caruso - Musical Calisthentics for Brass

Range Extension

Use these exercises to discover the correct "recipe" (all ingredients), to provide experience, and to gain confidence in extending the registers. Work slowly and methodically - extend as you can comfortably. These exercises alone will not be enough. Play other etudes, scales, tunes, etc.

Supplemental material:

Ervin - Rangebuilding on the Trombone

Linking Registers

Vary the articulation from day to day - legato, no tongue, tongued

in all keys

Vary the articulation from day to day - legato, no tongue, tongued

No breath ascending. Vary the articulation from day to day - legato, no tongue, tongued

