

WIND and PERCUSSION--SENIOR LEVEL AUDITION ETUDES SET I

WINDS: All Winds required to play:

- 1) IMEA Scale Sheet
3 Minute Time Limit
All Notes Tongued
- 2) Sight reading
- 3) Etudes: SET 1

FLUTE/PICCOLO

Melodious and Progressive Studies - Book II, rev. Robert Cavally; Southern Music

- 1) Etude #5 - Moderato, meas. 1-64, (pp. 20-21)
- 2) Etude by Kummer, Meas. 1-Fine, (p. 51)

OBOE/ENGLISH HORN

48 Famous Studies, Opus 31, W. Ferling, Rev. Albert Andraud; Southern Music

- 1) Etude #25 - Adagio con espressione, Meas. 1-Fine, (p. 13)
- 2) Etude #26 - Allegro con brio, Meas. 1-Fine, (p. 13)

BASSOON

Practical Method for Bassoon, Julius Weissenborn, W.F. Ambrosio; Carl Fischer

- 1) Etude #13 - Allegro vivace, Meas. 1-Fine, (p. 87)
- 2) Etude #35 - Andante maestoso, Meas. 1-44, (p. 107)

CLARINET-Eb/Bb SOPRANO

32 Etudes for Clarinet, C. Rose; Carl Fischer

- 1) Etude #15 - Adagio, Meas. 1-Fine, (p. 16)
- 2) Etude #26 - Allegro furioso, Meas. 1-Fine, (p. 26)

CLARINET-ALTO/BASS/CONTRA

21 Foundation Studies for Alto and Bass Clarinet, ed. William E. Rhoads; Southern Music

- 1) Etude #10 - Allegretto quasi andantino, Meas. 1-Fine, (p. 17)
- 2) Etude #18 - Moderato, Meas. 1-Fine, (p. 28)

SAXOPHONE

27 Virtuoso Studies for Saxophone or Oboe, L. Bassi trans. Gerardo lasilli; Carl Fischer

- 1) Etude - #7 - Largo sostenuto, Meas. 1-Fine, (p. 16)
- 2) Etude - #16 - Marziale, Meas. 1-Fine, (pp. 36-37)

TRUMPET

Complete Conservatory Method for Trumpet, J.B. Arban, ed. Edwin F. Goldman and Walter M. Smith; Carl Fischer

- 1) Etude #8 - Allegro moderato, (14 Characteristic Studies), Meas. 1-Fine, (p. 292)
- 2) Etude #1 - (12 Celebrated Fantasies & Airs), Intro & Theme, (p. 301)

HORN

335 Melodius, Progressive, and Technical Studies for French Horn Book I, Max Pottag and Albert Andraud; Southern Music

- 1) Romance - Moderato by Saint-Saens, Meas. 1-Fine, (p. 76)
- 2) Etude #71 - Allegro moderato, Meas. 1-Fine, (p. 90)

TROMBONE

Selected Studies for Trombone, H. Voxman; Rubank, Inc.

- 1) Etude in G Major - Andante con moto by Blazhevich, Meas. 1-Fine, (p. 26)
- 2) Etude in A Minor - Allegretto by Vobaron, Meas. 1-Fine, (p. 21)

BASS TROMBONE

Concert Etudes for Tuba (or Bass Trombone), David Uber; R. King Music/Alphonse Leduc & Co.

- 1) Etude #8 - Andante con moto, Meas. 1-17, (p. 12)
- 2) Etude #13 - Allegretto grazioso, Meas. 1-40, (p. 17)

EUPHONIUM BC

Arban's Famous Method for Trombone, J.B. Arban, ed. Charles L. Randall and Simone Mantia; Carl Fischer

- 1) Etude #8 - Allegro moderato, (14 Characteristic Studies), Meas. 1-Fine, (pp. 214-215)
- 2) Cavatina, (12 Celebrated Fantasies & Airs), Intro & Theme, (p. 225)

EUPHONIUM TC

Complete Conservatory Method for Trumpet, J.B. Arban, ed. Edwin F. Goldman & Walter M. Smith; Carl Fischer

- 1) Etude #8 - Allegro moderato, (14 Characteristic Studies), Meas. 1-Fine, (p. 292)
- 2) Etude #1 - Andante, (12 Celebrated Fantasies & Airs), Intro & Theme, (p. 301)

TUBA

70 Studies for BBb Tuba Volume I, Vladislav Blazhevich; R. King Music

- 1) Etude #9 - Andante cantabile, Meas. 1-Fine, (p. 8)
- 2) Etude #8 - Veloce, Meas. 1-Fine, (p.7)

PERCUSSION: Band & Orchestra All Percussion required to play:

- 1) Sight reading
- 2) Etudes: SET 1

SNARE DRUM

Portraits in Rhythm, Anthony J. Cirone; Belwin

- 1) Etude #4 - Andante grandioso, Meas. 1-Fine, (p. 6)

TYMPANI

The Solo Timpanist, Vic Firth; Carl Fischer

- 1) Etude #3, Meas. 9-34, (p.9)

KEYBOARD

Modern School for Xylophone, Marimba, and Vibraphone, Morris Goldenberg; Chappell and Co.

- 1) Etude #5 - Allegro, Meas. 1-31, (p. 64)

AUXILIARY PERCUSSION

Crash Cymbals: Orchestral Repertoire for Bass Drum and Cymbals, Raynor Carroll

Symphony No. 4, Tchaikovsky (Letter "H" to End) - pp.80-81

Tambourine: Orchestral Repertoire for Tambourine, Triangle and Castenets, Raynor Carroll

Roman Carnival Overture, Berlioz (#3 to #6, #9 to End) - pp.7-9

ORCHESTRA WINDS & PERCUSSION

If a **WIND** or **PERCUSSION** player is selected to play in the All-State Orchestras, they will audition on:

Winds:

- 1) Senior Band Division Scale Sheet
- 2) Orchestra Required Selection and excerpts, or complete parts, of selected All-State/Honors repertoire.
- 3) Sight Reading

Each selectee will be required to prepare the principal part of their instrument (i.e. all flutes will audition on the Flute 1 part; all oboes will audition on the Oboe 1 part). Any school needing copies of the All-State Required Selection should request them from their District Orchestra Chairperson. SEE ORCHESTRA DIVISION AUDITION PROCEDURES.

Percussion:

- 1) Complete Senior Percussion Requirements (Snare Drum/Tympani/Keyboard/Auxiliary)
- 2) Sight Reading

6 This piece should be played with a feeling of two beats per measure, and with exaggeration of the extremely loud to extremely soft dynamic changes. Notice that the last five measures form a "coda".

4

Andante grandioso ♩. = 58

The musical score is written in bass clef with a 6/8 time signature. It begins with a dynamic marking of *ff*. The first staff contains a melodic line with accents and dynamic markings *ff*, *p*, and *ff*. The second staff continues the melody with *pp*, *f*, *pp*, *f*, and *p*. The third staff features a more rhythmic line with *ff* and accents. The fourth staff has a *f* dynamic and includes triplet markings. The fifth staff continues with triplet markings. The sixth staff has a *dim.* marking and triplet markings. The seventh staff starts with *pp* and triplet markings. The eighth staff continues with triplet markings. The ninth staff has *ff* and accents. The tenth staff features *fff*, *ppp*, *fff*, *ppp*, *fff*, and *ppp* dynamics, along with accents and a triplet. The eleventh staff continues with *fff* and accents. The twelfth staff concludes with *cresc. poco a poco*, *ff*, and *fff* dynamics, ending with a coda of five measures.

III

This etude offers some basic 9/8 figures. The meter change from 9/8 to 3/2 is uncommon; note that *beats*, not *eighths* are equal. That makes the dotted quarter in 9/8 equal to the half note in 3/2. At measure 15, where the two-bar rest for tuning occurs, the player should mentally solfège the quarters. Then the transition from 9/8 to 3/2 will be smooth and without rhythmic interruptions. The triplet quarters in measure 19 should be the same as the eighths in measure 20; measure 19 should act as a stabilizer to restate the 9/8 meter. Measure 25 is an entirely new allegro tempo. Be sure that all tunings are done rapidly and accurately. Quickly analyze the interval from the given note to the note desired, then proceed to tune it, tapping the head lightly with the stick or finger. Repeat the process on every change. In tuning, perfect intonation and speed are essential.

III

♩ = 69
G C E

4/8 *p* L R L

4 *ff* R L

7 G B D R R L R R L R L

10 *mf* R L R

13 *f* R L A C F

17 R R L R L R L L R L

20 *f* G B \flat E \flat

25 ♩ = 112 *mf*

29 *fp* *f* R R L R *p* *f*

33 *mf* R L R L R L R G C E \flat *f*

38 *fff* R L R L R L

V

Allegro

mf *f*

mp *R*

p *R* *R* *R* *L* *mf*

R *R* *L* *R* *R*

R *R* *R* *R* *R* *R* *R* *L*

L *p* *mf* *R* *L* *R* *L* *R* *L* *R*

R *R* *R*

R *mf* *R*

L *R*

R *R* *L* *L*

R *L* *R* *L*

SYMPHONY No. 4

I. II. III. - TACET
IV. - FINALE

Peter Tchaikovsky
(1840-1893)

Piatti

Gran cassa

Allegro con fuoco

144 **fff** (violins) (trombones)

Andante $\text{♩} = \text{♩}$
199 *Solo* **fff** *riten.*

Tempo I
223 (timpani) **fff**

253 *sempre fff*

259

267

274

279

284

289

ROMAN CARNIVAL OVERTURE

Triangolo
2 Tamburini

Hector Berlioz
(1803-1869)

Allegro assai con fuoco ♩ = 156

Andante sostenuto ♩ = 52

17 2/4 14

1 10 2 (violas) 6

3 Tri. p Tamb. p 1 2 3

4 5 6

7 5 9 (vc.) 5 9 (vc.)

5 poco animato poco f p poco f p poco f cresc. mf 23 (vc.) 5 9 (vc.) 23 Tempo I Allegro vivace

14

16

17

19

*) sec (secco) = dry, short.