An annotated Guide to Euphonium Methods and Solo Literature Dr. George Palton


Table of Contents

Section	Page Number(s)
Table of Contents, Section 1:	3
Table of Contents, Section 2:	4
Table of Contents, Section 3:	5
Section 1:	6-20
Section 2:	21-30
Section 3:	30-36

Section 1: Major works written for the euphonium

Non-major works written for the euphonium and major Section 2:

transcriptions arranged for the euphonium

Standard method or etude books used by the euphonium Section 3:

Range Notation Guide


Table of Contents Section 1- Annotations of Major Euphonium Solos

COMPOSER	PIECE	PAGE
Bach, Jan	Concert Variations	9
Bach, Jan	Concerto	9
Bowen, Brian	Euphonium Music	9
Butterworth, Arthur	Partita	10
Clarke, Nigel	City Under the Sea	10
Corwell, Neal	Odyssey	10
Cosma, Vladamir	Concerto	11
Curnow, James	Symphonic Variants	11
Curnow, James	Rhapsody	11
Ellerby, Martin	Concerto	12
Fritze, Gregory	Concerto	12
Gallagher, Christopher	Sonata	12
George, Thom Ritter	Sonata	13
Gillingham, David	Blue Lake Fantasies	13
Gillingham, David	Vintage	14
Golland, John	Concerto	14
Gower, Albert	Three Short Pieces	15
Hartley, Walter	Sonata Euphonica	15
Hartley, Walter	Two Pieces	16
Horovitz, Joseph	Concerto	16
Horwath, Andreas	Concerto	16
Jacob, Gordon	Fantasia	17
Jager, Robert	Concerto	17
Latham, William Lee	Eidolons	18
Madsen, Trigye	Sonata	18
Nelhybel, Baslav	Concerto	19
Ponchielli, Amilcare	Concerto	19
Ross, Walter	Partita	19
Sparke, Philip	Concerto	20
Sparke, Philip	Fantasy	20
Sparke, Philip	Pantomime	20
Stevens, John	Soliloquies	21
Townsend, Douglas	Chamber Concerto No. 2	21
Uber, David	Sonata	22
White, Donala Little	Lyric Suite	22
Wilby, Phillip	Concerto	22
Wilder, Alec	Sonata	23
Wilhelm, Rolf	Concertino	23

Table of Contents

Section 2- Annotations of non-major works written for the euphonium and major transcriptions arranged for the euphonium

COMPOSER	PIECE	PAGE
Alary, G	Contest Piece	24
Bach, J.S.	Sonata No. 1	24
,	Arranged by Robert Marsteller	
Bach, J.S.	Sonata No. 3	24
,	Arranged by Robert Marsteller	
Barat, J.E.	Andante and Allegro	25
Barat, J.E.	Introduction and Dance	25
	Edited by Glen Smith	
Blazhevich, V.	Concert Sketch No. 5	26
Boccalari, E.	Fantasia di Concerto	26
Bourgeois, Derek	Trombone Concerto	26
Capuzzi, Antonio	Andante and Rondo	27
-	Arranged by Philip Catelinet	
Clinard, Fred	Sonata	27
Cords, G.	Romanze	28
De La Nux, P.V.	Concert Piece	28
De Luca, Joseph	Beautiful Colorado	28
Galliard, Johann Ernst	Sonatas 1-6	29
	Edited by Josef Marx	
Guilmant, Alexandre	Concert Piece	29
Handel, G.F.	Concerto in F Minor	30
ŕ	Arranged by Robert Martsteller	
Klengel, Julius	Concertino No. 1 in B Flat Major	30
	Arranged by Leonard Falcone	
Ketting, Otto	Intrada	30
Mozart, W.A.	Concerto in B Flat	31
1.10 - W. 19 11 11 11	Edited by Robert Marsteller	
Senaille, John Baptiste	Allegro Spiritoso	31
Schumann, Robert	Five Pieces in Folk Style	32
•	Arranged by Paul Droste	
Vaughan Williams, R.	Six Studies in English Folk Song	32
Yosuhide, Ito	Fantasy Variations	32

Table of Contents

Section 3: Standard method or etude books used by the euphonium

COMPOSER	TITLE	PAGE
Arban, J.B.	Technical Method	33
Blazhevich, V.	Clef Studies for Trombone	33
,	Ed. Donald Hunsberger	
Blazhevich, V.	Sequences	33
Blecer, M.	31 Brilliant Etudes	34
Blume, O.	36 Studies for Trombone	34
-,	Ed. Reginald Fink	
Bordner, Gerald	First Book of Practical Studies	34
Bordogni, Marco	24 Easy Vocalises	34
Charlier, Theo	Etudes Transcendantes	34
Charlier, Theo	32 Etudes	35
Dufresne, Gaston	Develop Sight Reading	35
,	Ed. Roger Louis Voisin	
Fink, Reginald	Studies in Legato	35
Gillis, Lew	70 Progressive Studies	35
Kopprasch, C.	Sixty Selected Studies (Vol. 1-2)	36
Long, Newell	Rubank Elementary Method	36
Mead, Steven	Advanced Concert Studies	36
Mead, Steven	20 Dances for Euphonium	36
Marsteller, Robert	Basic Routines	36
Nagel, Robert	Studies in Contemporary Music	37
Pares, Gabriel	Pares Scales	37
	Ed. Harvey S. Whistler	
Rochut, Joannes	Melodious Etudes for Trombone (Vol. 1-3)	37
Schlossber, Max	Daily Drills and Technical Studies	37
Skornicka, J.E.	Rubank Intermediate Method	38
Slama, Anton	66 Basic Studies	38
Tyrrell, H.W.	40 Progressive Studies	38
Vander Cook, H. A.	Vander Cook Etudes	38
Voxman, H.	Rubank Advanced Method Vol. 2	38
Voxman, H.	Selected Studies	39

Section 1: Major works written for the euphonium

COMPOSER:	Bach, Jan
TITLE:	Concert Variations
PUBLISHER:	Tuba-Euphonium Press
DATE OF	1977
COMPOSITION:	
APPROXIMATE	22 min
TIME:	
RANGE:	Fsharp-b1
NUMBER/ TITLE OF	Theme and 7 variations in one movements.
MOVEMENTS:	
DECICATED TO:	Tubists Universal Brotherhood Association
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	This standard isn't too difficult in terms of range, but is quite
NOTES:	long. It has many rhythmic challenges, and interpretive
	challenges.

COMPOSER:	Bach, Jan
TITLE:	Concerto for Euphonium and Orchestra
PUBLISHER:	Tuba-Euphonium Press
DATE OF	1990
COMPOSITION:	
APPROXIMATE	20 min
TIME:	
RANGE:	F-c2
NUMBER/ TITLE OF	I. Legend, II. Burlesca, III. Meditation. Three movements in
MOVEMENTS:	attaca with alternate endings provided if the performer wishes to
	end after a particular movement.
DECICATED TO:	
DIFFICULTY LEVEL:	IV
PERFORMANCE	Some alternate clef reading required. This piece is fairly long
NOTES:	with not too many rests, it could provide a challenge for
	endurance, however the range is not too challenging. Although
	the range isn't too taxing, this piece has no shortage of dense
	technical phrases and rhythmic complexities.

COMPOSER:	Bowen, Brian
TITLE:	Euphonium Music
PUBLISHER:	Rosehill Music
DATE OF	1984
COMPOSITION:	

APPROXIMATE	
TIME:	
RANGE:	F-c2
NUMBER/ TITLE OF	I. Andante, II. Andante con Expressivo, III. Moderato
MOVEMENTS:	
DECICATED TO:	Trevor Groom
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	Some brisk phrases in the third movement with some triple
NOTES:	tonguing but not too terribly challenging. Simple rhythms and
	most of the faster runs are chromatic. A very lush melodic
	piece.

COMPOSER:	Butterworth, Arthur
TITLE:	Partita op. 89
PUBLISHER:	Comus Edition
DATE OF	
COMPOSITION:	
APPROXIMATE	9 min
TIME:	
RANGE:	FF-csharp2
NUMBER/ TITLE OF	I. Prelude, II. Capriccio, III. Sarabande, IV. Bourree, V. Scherzo
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	A light hearted tonal suite in five movements. Use of mixed-
NOTES:	meter in scherzo. Fairly challenging technically with a wide
	tessitura and dynamic range.

COMPOSER:	Clarke, Nigel
TITLE:	City Under the Sea
PUBLISHER:	Macenas International
DATE OF	1998
COMPOSITION:	
APPROXIMATE	Further information not available.
TIME:	
RANGE:	
NUMBER/ TITLE OF	
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	
PERFORMANCE	
NOTES:	

COMPOSER:	Corwell, Neal
TITLE:	Odyssey
PUBLISHER:	Neal Corwell
DATE OF	1990
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	EE-c1
NUMBER/ TITLE OF	Theme and variations in one movement
MOVEMENTS:	
DECICATED TO:	Brian Bowman
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This piece is for euphonium and taped synthesizer. It's key
NOTES:	signatures are not too difficult.

COMPOSER:	Cosma, Vladimir
TITLE:	Euphonium Concerto
PUBLISHER:	Larghetto Music
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	C-d2
NUMBER/ TITLE OF	I. Allegro Assai, II. Andantino, III. Giocoso
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	V
PERFORMANCE	A melodically lush and technically virtuosic piece that utilizes
NOTES:	its entire tessitura. Even though it is a fairly long piece, the
	soloist does have opportunity to rest.

COMPOSER:	Curnow, James
TITLE:	Rhapsody for Euphonium
PUBLISHER:	Rosehill Music
DATE OF	1990
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	d-a1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	Leonard Falcone

DIFFICULTY LEVEL:	II-III
PERFORMANCE	A tonal work with limited accidentals. Not very challenging
NOTES:	technically, most fast runs are chromatic. Easy key signature
	and rhythmically straight forward themes.

COMPOSER:	Curnow, James
TITLE:	Symphonic Variants
	For Euphonium, Trombone, or Tuba and Piano (or band)
PUBLISHER:	Tuba-Euphonium Press
DATE OF	1980
COMPOSITION:	
APPROXIMATE	15 min
TIME:	
RANGE:	CC-d2
NUMBER/ TITLE OF	Theme and variations in one continuous movement.
MOVEMENTS:	
DECICATED TO:	Harry Begian/University of Illinois Band
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	This piece is the winner of the 1984 American Bandmasters
NOTES:	Association- NABIM Band Composition Award. This piece is a
	melodic work that has a wide range and tessitura which could
	pose some endurance challenges. Some alternate clef reading
	required. Key is in C with many accidentals that do not appear
	too challenging.

COMPOSER:	Ellerby, Martin
TITLE:	Euphonium Concerto
PUBLISHER:	Studio Music Company
DATE OF	1995
COMPOSITION:	
APPROXIMATE	22 min
TIME:	
RANGE:	C-eflat2
NUMBER/ TITLE OF	I. Fantasy, II. Capriccio, III. Rhapsody, IV. Diversions
MOVEMENTS:	
DECICATED TO:	Steven Mead
DIFFICULTY LEVEL:	V
PERFORMANCE	A standard and virtuosic piece. This is an accessible piece
NOTES:	melodically that isn't too rhythmically difficult but very
	technically difficult.

COMPOSER:	Fritze, Gregory
-----------	-----------------

TITLE:	Concertino for Euphonium and Band
PUBLISHER:	Tuba-Euphonium Press
DATE OF	1995
COMPOSITION:	
APPROXIMATE	9 minutes
TIME:	
RANGE:	GG-d2
NUMBER/ TITLE OF	One movement, three sections
MOVEMENTS:	
DECICATED TO:	Robert Poweres/United States Army Band
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	A tonal and melodic piece that is fairly repetitive and accessible,
NOTES:	but not rhythmically complex. Potential endurance builder.

COMPOSER:	Gallagher, Christopher
TITLE:	Sonata for Euphonium with Piano
PUBLISHER:	
DATE OF	1985
COMPOSITION:	
APPROXIMATE	12 min
TIME:	
RANGE:	GG-d2
NUMBER/ TITLE OF	I. Moderately Brisk, II. Slow, III. Allegro, IV. Interlude, V.
MOVEMENTS:	Bright
DECICATED TO:	Earle Louder
DIFFICULTY LEVEL:	IV
PERFORMANCE	Some alternate clef reading. Wind chimes required and some
NOTES:	rhythmic tapping also used. This piece uses a lot of
	chromaticism in a weaving fashion, some of the faster tempos
	may have challenging fingerings. Moderately narrow tessitura.

COMPOSER:	George, Thom Ritter
TITLE:	Sonata for Baritone Horn/Trombone and Piano
PUBLISHER:	Ensemble Publications, Inc.
DATE OF	1962/ revised 1988
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	G-dflat2
NUMBER/ TITLE OF	I. Allegro, II. Andante, III. Presto
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV

PERFORMANCE	Tessitura is not too high, some alternate clef reading required. A
NOTES:	playful piece with some elements of tonality. Brisk triple
	tonguing required in movement III.

COMPOSER:	Gillingham, David
TITLE:	Blue Lake Fantasies
PUBLISHER:	Blue Lake Fine Arts Camp
DATE OF	1995
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	BBflat-g2
NUMBER/ TITLE OF	Suite in five movements: I. Firefly, II. Moonlight Across the
MOVEMENTS:	Water, III. All That Jazz, IV. Ancient Native Air, V. Party-
	Antics.
DECICATED TO:	BLFAC, Commissioned for 10 th anniversary of the Falcone
	Festival. Premiered by Brian Bowman.
DIFFICULTY LEVEL:	V
PERFORMANCE	Unaccompanied suite five movements in length. Each
NOTES:	movement is programmatic, corresponding to a location/event at
	BLFAC. Virtuosic technique and flexibility of range and
	dynamics. Some alternate clef reading, multi-phonics, and
	flutter tongue.

COMPOSER:	Gillingham, David
TITLE:	Vintage
PUBLISHER:	Tuba-Euphonium Press
DATE OF	
COMPOSITION:	
APPROXIMATE	10 min
TIME:	
RANGE:	Csharp-eflat2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	A very melodic and intense work with many "heroic" themes
NOTES:	that are developed throughout the piece. A wide range and
	tessitura is needed as well as the ability to play a wide dynamic
	range. Frequent changing of meter and virtuosic technique used
	throughout the piece.

COMPOSER:	Golland, John

TITLE:	Euphonium Concerto, op. 64
PUBLISHER:	Chester Music
DATE OF	Robert Childs with Grimethorpe Colliery Band, conducted by
COMPOSITION:	Ray Farr. 3/2/1982
APPROXIMATE	15 min
TIME:	
RANGE:	DD-d1
NUMBER/ TITLE OF	I. Allegro, II. Andante Tranquillo, III. Allegro. Attaca.
MOVEMENTS:	
DECICATED TO:	Composer's Parents
DIFFICULTY LEVEL:	IV
PERFORMANCE	Originally written for euphonium and wind/brass band, piano
NOTES:	reduction done by the composer. Some use of mixed-meter. A
	tonal work with some technique and endurance required.

COMPOSER:	Gower, Albert
TITLE:	Three Short Pieces for Baritone Horn and Piano
PUBLISHER:	Tenuto Publications
DATE OF	1967
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	FF-c1
NUMBER/ TITLE OF	I. Grocoso, II. Cantabile, III. Allegro
MOVEMENTS:	
DECICATED TO:	Gene Vollen
DIFFICULTY LEVEL:	IV
PERFORMANCE	An atonal work in three brief movements. Mostly simple
NOTES:	rhythms with some metric changes. Ability to perform and
	interpret some dissonant melodies necessary.

COMPOSER:	Hartley, Walter S.
TITLE:	Sonata Euphonica
PUBLISHER:	Tenuto Publications
DATE OF	1979
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	BBBflat-dflat1
NUMBER/ TITLE OF	One movement with 6 subsections.
MOVEMENTS:	
DECICATED TO:	Barry Kilpatrick
DIFFICULTY LEVEL:	IV-V

PERFORMANCE	Ability to perform in alto clef necessary. Some dissonant and
NOTES:	disjunct atonal melodies present. Wide tessitura with large
	leaps. Wide dynamic range.

COMPOSER:	Hartley, Walter S.
TITLE:	Two Pieces
PUBLISHER:	Tenuto Publications
DATE OF	1976
COMPOSITION:	
APPROXIMATE	Two brief movements.
TIME:	
RANGE:	AA-c1
NUMBER/ TITLE OF	I. Lyrical Piece, II. Scherzino
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This piece's challenge is not in the range, endurance, or
NOTES:	technique. Like many other Hartley compositions, its challenge
	is hearing all of the intervals written, and making melodic sense
	of them.

COMPOSER:	Horovitz, Joseph
TITLE:	Euphonium Concerto
PUBLISHER:	Novello
DATE OF	1972
COMPOSITION:	
APPROXIMATE	16 min.
TIME:	
RANGE:	BBflat-c2
NUMBER/ TITLE OF	I. Moderato, II. Lento, III. Con Moto
MOVEMENTS:	
DECICATED TO:	Trevor Groom
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	The piece is in easy key signatures and does not have much in
NOTES:	the way of accidentals. It is rhythmically fairly simple, and has
	some phrases that may be technically challenging.

COMPOSER:	Horwath, Andreas
TITLE:	Concerto
PUBLISHER:	Carpe Diem
DATE OF	
COMPOSITION:	

APPROXIMATE	
TIME:	
RANGE:	D-Bflat1
NUMBER/ TITLE OF	I. Moderato, II. Sate, III. Satz-Scherzo.
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	A tonal work. This piece seems very accessible for a younger
NOTES:	musician. The range is not too wide, the key signatures are
	simple, and the rhythms are very simple. There is some
	technique in the third movement, but it is not to difficult.

COMPOSER:	Jacob, Gordon
TITLE:	Fantasia
PUBLISHER:	Boosey & Hawkes
DATE OF	1973
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	C-c2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	Michael Mamminga
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	The tessitura does not seem as wide as the range would indicate,
NOTES:	and the extremities occur early on. The piece is without key
	signature but does not seem to have challenging accidentals.

COMPOSER:	Jager, Robert
TITLE:	Concerto for Euphonium and Concert Band
PUBLISHER:	Hal Leonard
DATE OF	1997
COMPOSITION:	
APPROXIMATE	12 min
TIME:	
RANGE:	Dflat-dflat2
NUMBER/ TITLE OF	I. Slowly, dramatically, freely, II. Slowly, reflectively, III.
MOVEMENTS:	Brightly, but forcefully
DECICATED TO:	Originally commissioned by the Cincinnati Conservatory of
	Music chapter of Phi Mu Alpha as a work for trombone and
	orchestra. The composer adapted the piece for euphonium and
	the trombone version is no longer available.
DIFFICULTY LEVEL:	

PERFORMANCE	Some alternate clef reading required. This piece employs many
NOTES:	mixed-meters, and frequently changing time signatures. As the
	titles of the movements would indicate, the themes of this piece
	tend to be very bold and dramatic. The technique seems to be
	quite demanding, and the composer calls for a wide tessitura
	with a wide range of dynamic contrast.

COMPOSER:	Latham, William P.
TITLE:	Eidolons for Euphonium and Piano
PUBLISHER:	Shawnee Press Inc.
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	Aflat-bflat1
NUMBER/ TITLE OF	One movement.
MOVEMENTS:	
DECICATED TO:	Commissioned by the North Texas State University Chapter of
	TUBA
DIFFICULTY LEVEL:	V
PERFORMANCE	A Walt Whitman poem is written at the beginning of the piece.
NOTES:	An atonal piece that seems quite demanding. The first and last
	section of this piece is metered in a non-traditional fashion. It
	has hash marks to denote the second, and denotes the number
	every 5 seconds. There are many other non-traditional
	performing techniques including wide glissandos and rips, wide
	leaps, and dissonant intervals. The technique in the middle
	section is quite demanding.

COMPOSER:	Madsen, Trigye
TITLE:	Spmata
PUBLISHER:	Musikk-Huset
DATE OF	Further information not available.
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	
NUMBER/ TITLE OF	
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	
PERFORMANCE	
NOTES:	

COMPOSER:	Nelhybel, Vaclav
TITLE:	Concerto for Euphonium
PUBLISHER:	Tuba-Euphonium Press
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	AA-bflat1
NUMBER/ TITLE OF	Concerto in one continuous movement with many tempo
MOVEMENTS:	changes.
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This piece utilizes the low register of the euphonium more than
NOTES:	many of the solo pieces being discussed here, and does not have
	too much of a high range. Many of the runs are chromatic and
	contain some rhythmic complexity.

COMPOSER:	Ponchielli, Amilcare/ ed. Henry Howey (op. 155)
TITLE:	Concerto per Flicorno Basso
PUBLISHER:	Tuba-Euphonium Press
DATE OF	1872
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	Aflat-bflat2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	This piece does not have a large range, but it is densely packed
NOTES:	with notes. It is a fun, light hearted piece written by a 19 th
	century Italian opera composer. Very "Arban" like.

COMPOSER:	Ross, Walter
TITLE:	Partita
PUBLISHER:	Boosey & Hawkes
DATE OF	1974
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-bflat1
NUMBER/ TITLE OF	I. Toccata, II. Pastorale, III. Furiant

MOVEMENTS:	
DECICATED TO:	Brian Bowman
DIFFICULTY LEVEL:	III
PERFORMANCE	A melodic work that is not very challenging.
NOTES:	

COMPOSER:	Sparke, Philip
TITLE:	Concerto
PUBLISHER:	Studio Music Company
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	Eflat-c2
NUMBER/ TITLE OF	I. Moderato e energico, II. Lento, III. Vivo e scherzando
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	A melodic work that is rhythmically simple. There is some
NOTES:	technically challenging parts in the third movement, however
	they seem to lay in easy keys.

COMPOSER:	Sparke, Philip
TITLE:	Fantasy for Euphonium
PUBLISHER:	G & M Brand Publications
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-b1
NUMBER/ TITLE OF	One movements
MOVEMENTS:	
DECICATED TO:	Ian Craddock
DIFFICULTY LEVEL:	IV
PERFORMANCE	The range isn't too wide, but the tessitura is on the upper end of
NOTES:	its range. It is in an easy key signature, but has some brisk
	passages with rapid triple tonguing.

COMPOSER:	Sparke, Philip
TITLE:	Pantomine
PUBLISHER:	Studio Music Company
DATE OF	

COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	D-eflat2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	Nicholas Childs
DIFFICULTY LEVEL:	IV-V
PERFORMANCE	This piece offers the musician a chance to show off the
NOTES:	Euphonium's lush melodic capabilities and has many sections
	that are quite technically challenging. It is within easy key
	signatures, is rhythmically simple, and employs a wide range of
	the instrument.

COMPOSER:	Stevens, John
TITLE:	Soliloquies
PUBLISHER:	Tuba-Euphonium Press
DATE OF	2001
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	AA-bflat1
NUMBER/ TITLE OF	I. Maestoso, II. Adagio, III. Vivace
MOVEMENTS:	
DECICATED TO:	Demondrae Thurman
DIFFICULTY LEVEL:	IV
PERFORMANCE	A contemporary piece with wide leaps and dissonant intervals.
NOTES:	The range isn't too challenging, but the tessitura is as wide as
	the range is. There are some rhythmic complexities, especially
	in the third movement, which includes occurrences of 5/8 and
	7/8 meter.

COMPOSER:	Townsend, Douglas
TITLE:	Chamber Concerto No. 2
PUBLISHER:	Mercury Music Corporation
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-a1
NUMBER/ TITLE OF	Three movements
MOVEMENTS:	
DECICATED TO:	Denis Shuman

DIFFICULTY LEVEL:	
PERFORMANCE	Some alternate clef reading required. This piece does not seem
NOTES:	too technically challenging, with simple rhythms. It is without a
	key signature and there are some accidentals that would need to
	be dealt with.

COMPOSER:	Uber, David
TITLE:	Sonata for Euphonium or Bass Tuba and Piano
PUBLISHER:	Editions-Musicus
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	Bflat-d2
NUMBER/ TITLE OF	I. Allegro Moderato, II. Andante Poco Agitato, III. Allegro
MOVEMENTS:	
DECICATED TO:	Commissioned by Frank H. Meredith
DIFFICULTY LEVEL:	IV
PERFORMANCE	A tonal piece in easy key signatures with a high tessitura. This
NOTES:	piece is densely packed with notes, especially in the first and
	third movement.

COMPOSER:	White, Donald H.
TITLE:	Lyric Suite
PUBLISHER:	Schirmer
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	E-b1
NUMBER/ TITLE OF	I. Adagio cantabile, II. Allegro giusto, III. Andante sostenuto,
MOVEMENTS:	IV. Allegro energico
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	As the title would indicate, this piece is comprised of lyric
NOTES:	themes developed throughout their respective movements. It
	does not have too wide of a range and is not too technically
	challenging.

COMPOSER:	Wilby, Phillip
TITLE:	Concerto
PUBLISHER:	Rosehill

DATE OF	1996
COMPOSITION:	
APPROXIMATE	Further information not available.
TIME:	
RANGE:	
NUMBER/ TITLE OF	
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	
PERFORMANCE	
NOTES:	

COMPOSER:	Wilder, Alec
TITLE:	Sonata
PUBLISHER:	Margun Music
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	E-bflat1
NUMBER/ TITLE OF	I., II. Molto expressivo, III. Jazz eights, IV. Semaze Legato e
MOVEMENTS:	Sustenuto, V.
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This piece seems pretty straight forward and accessible. It does
NOTES:	not have a wide range, and has a pretty moderate tessitura. It is
	without key and has many accidentals.

COMPOSER:	Wilhelm, Rolf
TITLE:	Concertino for Euphonium
PUBLISHER:	Blasermusik
DATE OF	1998
COMPOSITION:	
APPROXIMATE	IV
TIME:	
RANGE:	BB-d2
NUMBER/ TITLE OF	I. Allegro ma non troppo, II. Andante ma non troppo piacevole,
MOVEMENTS:	III. Moderato con animo
DECICATED TO:	Steven Mead
DIFFICULTY LEVEL:	
PERFORMANCE	A tonal work with frequent modulations. It is rhythmically
NOTES:	simple, and although it utilizes a wide range of the instrument,
	the more difficult runs seem to lay well on the horn.

Section 2: Non-major works written for the euphonium and major transcriptions arranged for the euphonium

COMPOSER:	Alary, G.
TITLE:	Contest Piece op. 57
PUBLISHER:	Carl Fscher
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	G-bflat1
NUMBER/ TITLE OF	One movement.
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II
PERFORMANCE	A good high school solo and ensemble piece. This is a tonal
NOTES:	work in simple key signatures with very accessible rhythms.
	Although the upper range may challenge some students, its
	tessitura is not very high.

COMPOSER:	Bach, J.S./ arr. Marsteller
TITLE:	Sonata No. 1
PUBLISHER:	Southern Music Company
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	B-d2
NUMBER/ TITLE OF	I. Adagio-Allegro, ma non tanto, II. Andante, III. Allegro
MOVEMENTS:	Moderato
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	Some alternate clef reading required. The tessitura is mostly in
NOTES:	the middle range of the euphonium and does not spend any time
	in the lower register. It is not rhythmically complex, but as
	would be expected with Bach compositions written for strings, it
	has some very long phrases.

COMPOSER:	Bach, J.S./ arr. Marsteller
TITLE:	Sonata No. 3
PUBLISHER:	Southern Music Company
DATE OF	
COMPOSITION:	

APPROXIMATE	
TIME:	
RANGE:	G-c2
NUMBER/ TITLE OF	I. Allegro, II. Adagio, III. Allegro
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	The challenges faced within this piece are similar to those of
NOTES:	Sonata No. 1, however the key signatures are easier in this piece.
	Most of the piece is in the tenor clef.

COMPOSER:	Barat, J.E.
TITLE:	Andante and Allegro
PUBLISHER:	Southern Music Company
DATE OF	1935
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-bflat1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II
PERFORMANCE	Written for trombone or euphonium. This is a tonal work with
NOTES:	easy rhythms and key signatures. Most brisk runs are scalar. A
	good high school solo and ensemble piece.

COMPOSER:	Barat, J.E./ ed. Glen Smith
TITLE:	Introduction and Dance
PUBLISHER:	Southern Music Company
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	C-g
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II
PERFORMANCE	This is a tonal work with easy rhythms and key signatures. Most
NOTES:	brisk runs are scalar. A good high school solo and ensemble
	piece. This is the well known work often played by tuba
	players. It is a musical piece that has a very easy range.

COMPOSER:	Blazhevich, Vladislav/ ed. Ralph Satz
TITLE:	Concert Sketch No. 5
PUBLISHER:	MCA Music
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-a1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II
PERFORMANCE	Written for the trombone by the author of the well known tuba
NOTES:	method. This piece does not have complex sub-divisions but it
	has frequent shifting meters including 5/4. Its key signatures are
	not too difficult but the piece is prone to long phrases.

COMPOSER:	Boccalari, Ed
TITLE:	Fantasia di Concerto
PUBLISHER:	Carl Fischer
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F Sharp-c2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	V
PERFORMANCE	Written originally for the B flat clarinet. This piece is a tonal
NOTES:	work written in an operatic style giving the musician the chance
	to play in with many different character roles. It is not very
	rhythmically difficult, and is in an easy key. However, it is very
	long and densely packed with technical runs.

COMPOSER:	Bourgeois, Derek
TITLE:	Trombone Concerto, op. 114
PUBLISHER:	R. Smith Company, Limited
DATE OF	1989
COMPOSITION:	
APPROXIMATE	
TIME:	

RANGE:	G1-c2
NUMBER/ TITLE OF	I. Allegro, II. Adagio, III. Presto
MOVEMENTS:	
DECICATED TO:	British Trombone Society
DIFFICULTY LEVEL:	IV
PERFORMANCE	Originally written for trombone. Some alternate clef reading
NOTES:	required. This piece is without a key signature but has elements
	of tonality and is very melodic, especially in the second
	movement. The third movement is playful and requires brisk
	triple tonguing.

COMPOSER:	Capuzzi, Antonio/ arr. Philip Catelinet
TITLE:	Andante and Rondo
PUBLISHER:	Hinrichsen Edition Press
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-g1
NUMBER/ TITLE OF	I. Andante, II. Rondo
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II-III
PERFORMANCE	Originally written for string bass. Since this is a string piece, it
NOTES:	has long phrases without a chance to breathe. However, it is not
	in difficult keys and is not too technically difficult. A melodic
	andante and a fun and playful rondo.

COMPOSER:	Clinard, Fred
TITLE:	Sonata
PUBLISHER:	Shawnee Press
DATE OF	
COMPOSITION:	
APPROXIMATE	6 ½ min.
TIME:	
RANGE:	F sharp-c2
NUMBER/ TITLE OF	I. Introduction and Allegro, II. Song, III. Finale
MOVEMENTS:	
DECICATED TO:	Alan M. Clark
DIFFICULTY LEVEL:	IV
PERFORMANCE	For unaccompanied trombone or euphonium. A contempory
NOTES:	piece with frequently changing mixed meters and dissonant
	intervals. The third movement is brisk and challenging.

COMPOSER:	Cords, G.
TITLE:	Romanze
PUBLISHER:	Carl Fischer
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	c-aflat1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II
PERFORMANCE	Originally written for the trombone. A brief piece with a narrow
NOTES:	range, easy key signatures, and simple rhythms. A tonal and
	melodic work.

COMPOSER:	De La Nux, P.V.
TITLE:	Concert Piece
PUBLISHER:	Southern Music
DATE OF	1900
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	G-bflat 1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	The National school music competition festivals.
DIFFICULTY LEVEL:	II
PERFORMANCE	Written for trombone or euphonium. A brief piece with a
NOTES:	narrow range, easy key signatures, and simple rhythms. Most of
	the piece stays before f1. A good solo and ensemble piece.

COMPOSER:	De Luca, Joseph
TITLE:	Beautiful Colorado
PUBLISHER:	Carl Fischer
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-bflat1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	

DECICATED TO:	
DIFFICULTY LEVEL:	Π
PERFORMANCE	A melodic but repetitive work in easy keys with easy rhythms.
NOTES:	A good work for a young high school student

COMPOSER:	Galliard, Johann Ernst/ ed. Josef Marx
TITLE:	Sonatas (1-6)
PUBLISHER:	Mcginnis & Marx
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	D-g1
NUMBER/ TITLE OF	4-6 movements each (mostly 4 movements)
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II-III
PERFORMANCE	These are transcriptions of the well known sonatas written
NOTES:	originally for the bassoon. The tessitura is not quite as low as
	the range extremities would indicate, these pieces have a very
	accessible range. Most of the rhythms are accessible but there
	could be some challenges if the musician is unfamiliar with 3/2
	meter. Melodic slow movements and playful fast movements.

COMPOSER:	Guilmant, Alexandre
TITLE:	Concert Piece, op. 88
PUBLISHER:	International Music Company
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-csharp2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	II-III
PERFORMANCE	Originally written for trombone. A great piece for advanced
NOTES:	high school students or beginner college students. A brief piece
	with a narrow range, easy key signatures, and simple rhythms.
	Most of the more technical runs are scalar.

COMPOSER:	Handel, G.F./ arr. Robert Marsteller
TITLE:	Concerto in F Minor
PUBLISHER:	Southern Music
DATE OF	1703
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	C-bflat1
NUMBER/ TITLE OF	I. Grave, II. Allegro, III. Sarabande, IV. Adagio, V. Finale
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	Originally composed for oboe and chamber orchestra. A
NOTES:	majority of this edition is in tenor clef. The key signature and
	rhythms are pretty simple. There are no triplet subdivisions
	called for, but the musician must be skilled at sixteenth note
	subdivision. The long phrases may make this a challenge for a
	younger student.

COMPOSER:	Lengel, Julius/ arr. Leonard Falcone
TITLE:	Concertino No. 1 in B Flat Major, op. 7
PUBLISHER:	Belwin Inc.
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-bflat1
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	The tessitura is more towards the high end of the range, so
NOTES:	endurance may be a concern. The key signature and rhythms are
	not hard but the phrases are extremely long.

COMPOSER:	Ketting, Otto
TITLE:	Intrada
PUBLISHER:	Donemus
DATE OF	1958
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	eflat- aflat1 (TC transposed)

NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	Originally written for unaccompanied C trumpet or F horn,
NOTES:	written in treble clef. This piece is not technically very
	challenging and it is without key signature. However, a majority
	of it is without bar lines, so it could provide rhythmic and
	interpretive difficulties.

COMPOSER:	Mozart, W.A./ arr. Robert Marsteller
TITLE:	Concerto in B Flat
PUBLISHER:	Southern Music
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	F-bflat1
NUMBER/ TITLE OF	I. Allegro, II. Andante ma adagio, III. Tempo di menuetic
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	Originally written for bassoon. This piece is prone to wide
NOTES:	leaps. The key signature and rhythms are not hard but the
	phrases are long. There are no triplet subdivisions called for, but
	the musician must be skilled at sixteenth note subdivision. The
	musician needs to pay special attention to articulations in this
	piece.

COMPOSER:	Senaille, John Baptiste/ arr. Leonard Falcone
TITLE:	Allegro Spiritoso
PUBLISHER:	Southern Music
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	C-c2
NUMBER/ TITLE OF	One movement
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	A tonal work in c minor with simple rhythms and long phrases.
NOTES:	This piece is also repetitive and has a high tessitura.

COMPOSER:	Schumann, Robert/ arr. Paul Droste
TITLE:	Five Pieces in Folk Style, op. 102
PUBLISHER:	Ludwig Music Publishing Co.
DATE OF	1849
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	Fsharp-bflat1
NUMBER/ TITLE OF	I. With humor, II. Slow, III. Not fast, but freely, IV. Not too fast,
MOVEMENTS:	V. Intense and marked
DECICATED TO:	
DIFFICULTY LEVEL:	III
PERFORMANCE	Originally for violoncello and piano. This piece is in five brief
NOTES:	movements but the phrases are a somewhat long. The rhythms
	are not too challenging, but there is both duple and triple meters
	present.

COMPOSER:	Vaughan Williams, Ralph
TITLE:	Six Studies in English Folk Song
PUBLISHER:	Galaxy Music Corporation
DATE OF	
COMPOSITION:	
APPROXIMATE	
TIME:	
RANGE:	E-b1
NUMBER/ TITLE OF	I. Adagio, II. Andante sostenuto, III. Larghetto, IV. Lento, V.
MOVEMENTS:	Andante tranquillo, VI. Allegro vivace
DECICATED TO:	
DIFFICULTY LEVEL:	II-III
PERFORMANCE	This is the well known suite of folk songs originally written for
NOTES:	clarinet, but transcribed for many instruments. This particular
	edition is written for the cello. It is in six brief and simple
	movements that are prone to have long phrases. It is not
	technically challenging and is very melodic.

COMPOSER:	Yasuhide, Ito
TITLE:	Fantasy Variations
PUBLISHER:	Published by composer
DATE OF	1990
COMPOSITION:	
APPROXIMATE	
TIME:	

RANGE:	FF-bflat1
NUMBER/ TITLE OF	Theme and three variations
MOVEMENTS:	
DECICATED TO:	
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This is an original work for the euphonium. It is loosely
NOTES:	pentatonic in easy key signatures, and has a few rhythmic
	complexities. The texture is not too dense. Its tessitura lays
	very clearly on the middle range of the horn.

Section 3: Standard method or etude books used by the euphonium

COMPOSER:	Arban, J.B.
TITLE:	Complete Method
PUBLISHER:	See Below
DIFFICULTY LEVEL:	II-V
PERFORMANCE	This well known method is a standard for all brass players as it
NOTES:	is one of the most compressive technical methods available. The
	trombone edition is slightly cheaper, it is published by Carl
	Fischer and edited by Mantia. Joseph Alessi and Brian Bowman
	recently published an edition through Encore music that costs
	more but is even more comprehensive.

COMPOSER:	Blazhevich, V./ ed. Donald Hunsberger
TITLE:	Clef Studies for Trombone
PUBLISHER:	MCA Music
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	Like many other Blazhevich etudes, these studies have rhythmic
NOTES:	complexities that become progressively more difficult.
	However, this text also introduces the musician to the alto and
	tenor clef. It was originally written for the trombone, so it does
	not include the treble clef. Many of the studies are based on
	major and minor scales and arpeggios.

COMPOSER:	Blazhevich, V.
TITLE:	Sequences
PUBLISHER:	International Music Company
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This method has two studies in each key up to 6 sharps and 6
NOTES:	flats, 26 in total. It is originally written for the trombone, and
	goes into the tenor and alto clefs. It also contains the rhythmic
	complexities as well as odd and mixed meters one might expect
	in a Blazhevich study.

COMPOSER:	Blecer, M.
TITLE:	31 Brilliant Etudes
PUBLISHER:	Cundy-Bettoney Co., Inc.
DIFFICULTY LEVEL:	II-III
PERFORMANCE	This exercises are rhythmically simple and within a comfortable
NOTES:	range for a younger student. They are tonal and in a variety of
	fairly easy key signatures. A good technical study for an
	advanced high school student.

COMPOSER:	Blume, O./ ed. Reginald Fink
TITLE:	36 Studies for Trombone with F Attachment
PUBLISHER:	Carl Fischer Inc.
DIFFICULTY LEVEL:	III
PERFORMANCE	This text was originally written for the trombone, and meant to
NOTES:	develop the use of the F attachment. These are technical studies
	that could be of great use to a euphonium player to work on the
	lower register, and perhaps to better use the 4 th valve when
	learning the compensating euphonium. They are tonal exercises
	in many keys and are rhythmically simple.

COMPOSER:	Bordner, Gerald
TITLE:	First Book of Practical Studies
PUBLISHER:	Belwin Inc.
DIFFICULTY LEVEL:	II-III
PERFORMANCE	Tonal exercises in easy keys that have an easy range and are
NOTES:	rhythmically simple. They are easy etudes and may be a
	technical supplement for younger students.

COMPOSER:	Bordogni, Marco
TITLE:	24 Easy Vocalises
PUBLISHER:	Belwin Mills
PERFORMANCE	This is the piano accompaniment to the Rochut etudes.
NOTES:	

COMPOSER:	Charlier, Theo
TITLE:	Etudes Transcendantes
PUBLISHER:	Alphonse Leduc
DIFFICULTY LEVEL:	IV
PERFORMANCE	These etudes were originally written for the trumpet, and the
NOTES:	book is written in treble clef. They cover a wide range and

consist of a wide variety of scalar, chromatic, arpeggios, and
wide leaps. The keys and rhythms are not to hard but it is still a
worthwhile technical study.

COMPOSER:	Charlier, Theo
TITLE:	32 Etudes
PUBLISHER:	Editions
DIFFICULTY LEVEL:	IV
PERFORMANCE	Technical etudes in the bass clef. These studies are tonal
NOTES:	exercises in simple keys with simple rhythms. The challenge
	comes with its complex articulations with a lot of chromatic
	passages and wide leaps.

COMPOSER:	Dufresne, Gaston/ ed. Roger Louis Voisin
TITLE:	Sight Reading
PUBLISHER:	Charles Colin
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This text was developed by members of the Boston Symphony
NOTES:	for all bass clef instruments. These studies fluently shift
	between bass and tenor clef. Its strength (as a book looking to
	develop sight reading) is its variety. It contains many types of
	rhythms, meters, keys, and tempos.

COMPOSER:	Fink, Reginald
TITLE:	Studies in Legato
PUBLISHER:	Carl Fischer
DIFFICULTY LEVEL:	II-III
PERFORMANCE	Simple melodic studies in the bass clef. These studies serve as a
NOTES:	great introduction into the Rochut vocalizes for a younger
	student. The studies in Legato for the Bass Trombone/Tuba are
	one octave lower, and could serve as an excellent low register
	development tool.

COMPOSER:	Gillis, Lew
TITLE:	70 Progressive Studies
PUBLISHER:	Southern Music Company
DIFFICULTY LEVEL:	IV
PERFORMANCE	These studies were originally written for the bass trombone as a
NOTES:	means to work on the use of the triggers and low register. They
	are technical studies that progressively work into the pedal
	range.

COMPOSER:	Kopprasch, C.
TITLE:	Sixty Selected Studies for Trombone (Vol. 1-2)
PUBLISHER:	Carl Fischer
DIFFICULTY LEVEL:	IV
PERFORMANCE	These are the well known exercises originally written for the
NOTES:	horn and used by many brass instruments. They are technical
	studies that are not rhythmically challenging, but are in a variety
	of keys. One major challenge these studies offer is breath
	control through its long phrases.

COMPOSER:	Long, Newell
TITLE:	Rubank Elementary Method
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	I
PERFORMANCE	An excellent beginning method to supplement the general band
NOTES:	methods used by students in their school bands. This text could
	work in a group setting but only for trombone and euphonium
	players.

COMPOSER:	Mead, Steven
TITLE:	Advanced Concert Studies
PUBLISHER:	De haske
DIFFICULTY LEVEL:	II-III
PERFORMANCE	This text is a collection of brief unaccompanied pieces written
NOTES:	by the euphonium by various prominent brass composers
	including Martin Elerby and Philip Wilby. It comes with CD
	and could be useful for a high school student, however quality
	seems to be a hit or miss.

COMPOSER:	Mead, Steven
TITLE:	20 Dances for Euphonium
PUBLISHER:	De haske
DIFFICULTY LEVEL:	II
PERFORMANCE	This text contains 20 brief pieces written for solo euphonium by
NOTES:	trumpet virtuoso Allen Vizzutti. They are ordered progressively
	in terms of difficulty. Once again, it comes with a CD and
	quality seems hit or miss.

COMPOSER:	Marsteller, Robert
TITLE:	Basic Routines
PUBLISHER:	Southern Music Company

DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This text was originally written for the trombone and frequently
NOTES:	uses the tenor clef. It is divided into five sections: Attack and
	tone placement exercises, Slow Slurs, Flexibility,
	Ornamentation, and Scales. These exercises are mostly based on
	the overtone series. This text is not intended to be learned from
	beginning to end, but to have exercises pulled from each of its
	sections to supplement one's daily routine.

COMPOSER:	Nagel, Robert
TITLE:	Studies in Contemporary Music
PUBLISHER:	Edward B. Marks Music Corporation
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This text is originally written for the trombone but could be a
NOTES:	useful supplement for the euphonium. It is intended to isolate
	some of the rhythmic, pitch/interval, and special performing
	techniques unique to contemporary music.

COMPOSER:	Pares, Gabriel
TITLE:	Pares Scales
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	II
PERFORMANCE	This text is a technical study focusing on development of
NOTES:	major/minor scales, but not in all key signatures.

COMPOSER:	Rochut, Joannes
TITLE:	Melodious Etudes for Trombone (Vol. 1-3)
PUBLISHER:	Carl Fischer
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	This is the standard for melodic etudes. These vocalizes offer
NOTES:	the musician a chance to develop musically as well as
	technically. It is in many different keys, meters, and tempos.

COMPOSER:	Schlossberg, Max
TITLE:	Daily Drills and Technical Studies for Trombone
PUBLISHER:	M. Baron Company
DIFFICULTY LEVEL:	III
PERFORMANCE	This text is a very standard source of material for daily routines,
NOTES:	and is mostly based upon the overtone series. It is divided into
	five major categories: Long Tones, Intervals, Chords, Scales,
	and Etudes.

COMPOSER:	Skornicka, J.E. and Boltz, E.G.
TITLE:	Rubank Intermediate Method
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	II
PERFORMANCE	An intermediate method to supplement the general band
NOTES:	methods used by students in their school bands. This text could
	work in a group setting but only for trombone and euphonium
	players.

COMPOSER:	Slama, Anton
TITLE:	66 Basic Studies
PUBLISHER:	International Music Company
DIFFICULTY LEVEL:	III
PERFORMANCE	This is a technical study, originally written for the trombone. Its
NOTES:	main purpose is to help the musician work in all key signatures
	with rhythmically simple and moderately challenging exercises.

COMPOSER:	Tyrrell, H.W.
TITLE:	40 Progressive Studies
PUBLISHER:	Boosey & Hawkes
DIFFICULTY LEVEL:	III-IV
PERFORMANCE	These are technical studies originally written for the trombone
NOTES:	and are in the bass clef. They are not very rhythmically
	complex, however it does offer technical challenges in many
	different keys. The exercises are tonal in many different key
	signatures.

COMPOSER:	Vander Cook, H.A./ ed. Walter C. Welke
TITLE:	Vander Cook Etudes
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	
PERFORMANCE	This is an intermediate text with technical studies. It goes into
NOTES:	some more challenging keys and meters, and is moderately
	challenging technically. It could be useful for a younger student
	not quite ready for a Tyrell of Kopprasch book.

COMPOSER:	Voxman, H./ Gower WM.
TITLE:	Rubank Advanced Method (Vol. 1-2)
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	II-III

PERFORMANCE	These texts are in the series of Rubank methods for the
NOTES:	trombone and euphonium. Mostly, they focus on scales in order
	to work towards technical development.

COMPOSER:	Voxman, H.
TITLE:	Selected Studies for Baritone
PUBLISHER:	Rubank Inc.
DIFFICULTY LEVEL:	
PERFORMANCE	Like many other Rubank methods, this text uses scales as a point
NOTES:	of departure to focus on technique. It contains studies written by
	many composers, including Blazhevich. It is not rhythmically
	difficult and is in an easy range.