

**Donald C. Little. Regents Professor of Music
Curriculum Vitae
(Revised December 2017)**

Division of Instrumental Studies

College of Music
University of North Texas
Denton, TX 76203-3887

Office phone: 940-565-3741

E-mail: Donald.Little@unt.edu

UNT Tuba Homepage: <http://music.unt.edu/tuba>

EDUCATION:

1971	Master of Music in Tuba Performance	Northwestern University, School of Music, Evanston, IL
1970	Bachelor of Music in Education	The Peabody Institute of Johns Hopkins University Baltimore, MD

OTHER EDUCATION:

1971-73	Arnold Jacobs, Chicago Symphony Orchestra (instruction and coaching)	Chicago, IL
1978-1983	30 semester hours of doctoral graduate study and coursework	Eastman School of Music Rochester, NY

PROFESSIONAL TEACHING POSITIONS:

1976-present	Regents Professor of Tuba tenured 1982 appointed Associate Professor 1982 appointed Professor 1990 appointed Regents Professor 2003 re-appointed Regents Professor 2011	University of North Texas College of Music, Denton, TX
1973-1976	Assistant Professor of Tuba and Euphonium. tenured 1976	University of Northern Iowa School of Music, Cedar Falls, IA
1972-1973	Instructor of Tuba	William R. Harper College Department of Music, Palatine, IL
1971	Teaching Assistant in Tuba	Northwestern University School of Music, Evanston, IL

PROFESSIONAL PERFORMANCE POSITIONS:

1988-2012	Principal Tuba/Cimbasso (retired 2012)	Dallas Opera Orchestra, Dallas, TX
2005-2009	Principal Tuba	Metropolitan Classical Ballet Orchestra
2001-2003	Principal Tuba	Texas Wind Symphony, Dallas/Fort Worth, TX
1980-2001	Principal Tuba (retired)	Fort Worth Symphony Orchestra, Fort Worth, TX
1980-2001	Principal Tuba (retired)	Fort Worth Opera/Ballet Orchestras, Fort Worth, TX
1992-1993	Principal Tuba	UNT Summer Music Festival Orchestra
1988-1990	Principal Tuba (substitute/aushilfe)	Berlin Radio Symphony Orchestra, GERMANY
1977-1987	Principal Tuba	Dallas Ballet Orchestra, Dallas, TX
1981	Principal Tuba	Colorado Festival Orchestra, Boulder, CO
1973-1976	Principal Tuba	Waterloo/Cedar Falls Symphony Orchestra, IA
1972-1973	Principal Tuba	Chicago Civic Orchestra, Chicago, IL
1967-1970	Principal Tuba	York Symphony Orchestra, York, PA

PROFESSIONAL CHAMBER MUSIC POSITIONS:

2003-2014	Tuba	Sundance Brass, Dallas/FW, TX
1976-2014	Tuba	Faculty Brass Ensemble, UNT
1985-2010	Tuba	Texas Winds Brass Quintet, Dallas, TX
2009-2011	Tuba	Blue River Brass of Colorado
2005-2008	Tuba	Symphonic Brass
1988-1995	Tuba	The Carillon Brass, Dallas, TX
1976-1995	Tuba	Texas Brass Ensemble, TX
1977-1995	Tuba	Texas Tuba Quartet, TX
1993-1995	Tuba and Narrator	UNT Summer Festival Chamber Music Ensemble
1977-1987	Tuba	Southwestern Brass Quintet, Dallas, TX
1973-1976	Tuba	Northern Brass Quintet, Faculty Ensemble
		University of Northern Iowa
1971-1973	Tuba	Chicago Fine Arts Brass Quintet, Chicago, IL

PROFESSIONAL (OTHER) PERFORMANCE POSITIONS:

2008	Principal Tuba (substitute)	Wichita Falls Symphony Orchestra
2001-2014	Principal Tuba (substitute)	Dallas Wind Symphony, Dallas, TX
1995	Second Tuba	Saint Louis Symphony Orchestra, Saint Louis, MO
1977-1995	Principal Tuba (substitute) and Second Tuba	Dallas Symphony, Dallas, TX
1978-1984	Principal Tuba (substitute) and Second Tuba	San Antonio Symphony Orchestra, San Antonio, TX
1988-1990	Principal Tuba (substitute)	Berlin Symphony Orchestra, Berlin, GERMANY
1972-1974	Principal Tuba (substitute) and Second Tuba	Chicago Symphony Orchestra, Chicago, IL
1970	Second Tuba	Baltimore Symphony Orchestra, Baltimore, MD

PROFESSIONAL ACTIVITIES:

Recent Selected Adjudication and Clinician Activities:

2017 Baylor University School of Music Tuba Master Class
 2017 Baylor University School of Music Concerto Competition Adjudicator
 2016 South Carolina Governor's School, Master Clinician
 2016 Baylor University School of Music Concerto Competition Adjudicator
 2016 International Tuba Euphonium Conference, University of Tennessee, Competitions Adjudicator
 2016 Coppell High School, TX, master clinician and adjudicator
 2015 Great Plains Regional ITEA Conference, Oklahoma City University, Adjudicator, master clinician and panelist
 2014 International Tuba Euphonium Conference, Indiana University, Competitions Adjudicator
 2014 Texas State Solo & Ensemble Contest, adjudicator

Membership in Professional Organizations:

Phi Mu Alpha Sinfonia of America
Pi Kappa Lambda
International Tuba Euphonium Association
Texas Music Educators Association

Offices and Committee Assignments in Professional Organizations:

ITEA (International Tuba Euphonium Association)
formerly TUBA (Tubists Universal Brotherhood Association)

ITEA Advisory Council, appointed 2013-present
ITEA Honorary Advisory Board, thru present
ITEA Officer Nominations Committee, 1999
ITEA Conference Competitions Review Committee, 1999
ITEA Officer Nominations Committee, 1997
ITEA Officer Nominations Committee, 1995
ITEA Chairman, Board of Directors, 1991-1993
ITEA Past-President, 1991-1993
ITEA President, 1989-1991
(TUBA became ITEA in 1990)
TUBA Vice-President, 1987-1989
TUBA Secretary-Treasurer, 1975-1983
Coordinator of Competitions for 1995 International Tuba Euphonium Conference, Northwestern University
Conference Committee Co-Chair for 1990 International Tuba Euphonium Conference, Sapporo, Japan
Conference Committee Co-Chair for 1980 Second National Tuba Euphonium Symposium Workshop, UNT

Other Committees:

TUBACHRISTMAS DALLAS, Co-founder and Coordinator since 1978
TUBACHRISTMAS FORT WORTH, Co-founder and Coordinator since 198-
TUBACHRISTMAS NORTH TEXAS, Co-founder and Coordinator since 2014

Fort Worth Symphony Orchestra Artistic Advisory Committee, 1993-1994
Fort Worth Symphony Orchestra Peer Review Committee, 1993-1994
Fort Worth Symphony Orchestra New Hall Committee for Bass Performance Hall, 1993-1998
Fort Worth Symphony Orchestra Associate Conductor Search Committee, 1988

Additional Responsibilities and Activities:

UNT Musical Outreach:

In 2006 I initiated, planned, coordinated and performed on the inaugural UNT Musical Outreach chamber music concerts in Denton institutions and schools with the Faculty Brass Ensemble and Faculty/TF Tuba-Euphonium Ensemble. The UNT Musical Outreach initiative brings chamber music programs to special audiences in Denton County who are unable to attend musical and cultural events at UNT and in the community because of infirmity, physical challenges and age. Performances occur at convalescent centers, rehabilitation facilities, retirement communities and similar venues.

Live Performance Media Broadcasts:

Dallas Opera, Verdi, Rigoletto
Live Broadcast of premiere performance, 2009, WRR-FM Dallas, Texas

Past Selected Adjudication, Clinician, Soloist and Chamber Music Activities:

Coppell High School, TX, master clinician and adjudicator 2012 thru 2017
Denton ISD, Guyer HS, clinician and adjudicator 2012
Argyle High School, clinician 2012
Faculty Chamber Ensemble performance on NEA Concert Series: 300 Years of American Chamber Music, 2011
Carrollton ISD, TX, guest artist for Annual Tuba Holiday Concert, 2011
Coppell High School, TX, master clinician, 2011
Coppell High School, TX, master clinician, 2010
Sundance Brass, concert, Denton, 2010
Chamber Ensemble Soloist with UNT Symphonic Band, 2010
Fort Worth Baroque Society, performance with orchestra, 2010
Coppell High School, TX, master clinician, 2009
Faculty Brass Ensemble featured in concert with the Denton Bach Society, 2008
Sundance Brass, concert at Dallas Museum of Art, 2008
Sundance Brass, concert Texas A&M University at Commerce, 2008
Coppell High School, TX, master clinician, 2008
International Tuba Euphonium Regional Conference, Austin, TX, clinician, 2007
Sundance Brass, concert at A.W. Perry Homestead Museum, Carrollton, TX 2007
Faculty Chamber Brass Ensemble, UNT Musical Outreach concerts, coordinator and performer, 2007
Faculty Chamber Brass Ensemble, UNT Musical Outreach concerts, founder, coordinator and performer, 2006
Sundance Brass, concert at Dallas Museum of Art, 2006
Miraphone Tuba Quartet, performance in Waldkraiburg, Germany, 2006
Dallas Wind Symphony, performance at American Bandmasters Association Annual Convention, 2006
Coppell High School, TX, clinician, 2006
Music Teachers National Association Chamber Music Competition, adjudication, Dallas, TX 2005
Coppell High School, TX, clinician, 2004
Southeast Oklahoma State University, master class, 2004
Coppell High School, TX, clinician, 2004
International Tuba Euphonium Regional Conference, adjudicator, 2003
Coppell High School, TX, clinician, 2003
Coppell High School, TX, clinician, 2002
Fort Worth Symphony Orchestra, soloist, Rio Grande Valley Tour, 2001
Fort Worth ISD Imagination Celebration master classes, 2001
Texas A&M University at Kingsville, clinician, master class, 2001
Coppell High School, TX, clinician, 2001
Fort Worth ISD Imagination Celebration master classes, 2000
Fort Worth ISD Imagination Celebration master classes, 1999
Fort Worth ISD Imagination Celebration master classes, 1998
Southeastern Oklahoma State University, master class, 1997
Argyle ISD Middle School, clinician, 1997
Fort Worth ISD Imagination Celebration master classes, 1997
Angelo State University, master class, 1996
Fort Worth ISD Imagination Celebration master classes, 1996
Fort Worth ISD Imagination Celebration master classes, 1995
Edinburg High School North, clinician, 1993
University of Texas at Arlington, master class, 1993
Fort Worth Symphony Orchestra, concerto performances, 1992
Lexington, Kentucky, International Tuba-Euphonium Conference, panelist, 1992
National Music Camp, Interlochen Arts Academy, clinician, 1992
Arkansas State University, soloist/clinician, 1991
Corpus Christi State University, soloist and clinician, 1991
University of Central Arkansas, soloist/clinician, 1991
Fort Worth Chamber Orchestra, soloist, 1991
Sherman ISD, clinician, 1991
Haltom City High School, clinician, 1991
Carroll Middle School, clinician, 1991

Copperus Cove High School, clinician, 1991
Duncanville ISD, clinician, 1991
Grapevine ISD, clinician, 1991
Clebourne ISD, clinician 1991
National Music Camp, Interlochen Arts Academy, clinician, 1991
Sapporo, Japan, International Tuba-Euphonium Conference, panelist, 1990
National Music Camp, Interlochen Arts Academy, clinician, 1989
University of Calgary, CANADA, soloist/clinician, 1989
National Music Camp, Interlochen Arts Academy, clinician, 1988
Fort Worth Chamber Orchestra, soloist, 1988
University of Nebraska at Omaha, soloist/clinician, 1987
Fort Worth Chamber Orchestra, soloist, 1987
Sacramento, California, soloist/clinician, 1987
University of North Carolina at Greensboro, soloist/clinician, 1987
University of Texas at Austin, soloist/clinician, 1987
International Tuba-Euphonium Conference, lecture recitalist, 1986
Fort Worth Civic Orchestra, solo concerto performance, 1985
Arkansas State University, soloist/clinician, 1984
Arkansas Tech University, soloist/clinician, 1984
University of Central Arkansas, soloist/clinician, 1984
North Central Washington Museum, soloist, 1982
Garland TX Tuba-Euphonium Symposium, soloist/clinician, 1980
Mercer (GA) University, soloist/clinician, 1980
Arkansas State University, soloist/clinician, 1979
Grayson County College, soloist, 1979
University of North Texas Wind Ensemble, soloist, 1976
University of Northern Iowa Wind Ensemble, soloist, 1976
Northwestern University Wind Ensemble, soloist, 1971

Other numerous appearances from 1973 through present:

Midwest National Band and Orchestra Clinics
Texas Bandmasters Association Conventions
Texas Music Educators Association Conventions
International Tuba-Euphonium Conferences and Regional Conferences
Arkansas Bandmaster Association Conventions
Tallcorn Band Festivals (Iowa)
more than 200 secondary schools throughout Midwest and Southwest

Consulting:

Tuba Consultant for Neil A. Kjos Music Company, San Diego, CA, for “The Complete Instrument Reference Guide for Band Directors” ISBN 0-8497-7020-3, 2001, and other Kjos Music Company publications, 2002-present

Tuba and Euphonium Consultant for Belwin Mills Publishing Company, 1976-1990

Tuba Design Consultant for Miraphone eG. Instrument Manufacturer, GERMANY, 1980-present

Honors and Professional Societies:

I received a Minnie Stevens Piper Foundation Professor nomination for superior teaching at the college level in Fall 2009 and 2011.

Appreciation Award presented by the International Tuba Euphonium Association “in recognition of leadership, vision and dedicated service to tuba and euphonium players worldwide” 1995

Pi Kappa Lambda
Phi Mu Alpha Sinfonia Fraternity of America
International Tuba Euphonium Association
Texas Music Educators Association

Areas of Expertise:

Tuba and low brass instruction
Tuba clinician
Tuba performance: symphony orchestra, opera orchestra, brass chamber music and soloist
Cimbasso performance: opera orchestra
Tuba solo arrangements and transcriptions
Brass chamber music arrangements and transcriptions
Tuba and low brass appraisals for insurance

UNIVERSITY/COLLEGE/DIVISION COMMITTEES & COUNCILS:

CURRENT:

Euphonium Search Committee, College of Music 2017-2018
Advisory Council on Diversity, College of Music, 2003-present
Chair of Division of Instrumental Studies Re-Appointment Promotion and Tenure Committee 2017
Division of Instrumental Studies Re-Appointment Promotion and Tenure Committee since 2010

PAST:

Trombone Search Committee, College of Music, 2015-2016
Trumpet Search Committee, College of Music, 2014-2015
Trombone Search Committee, College of Music, 2014-2015
Harpichord Search Committee, College of Music 2015-2016
Faculty Advisory Committee, College of Music, 2012-2015
College of Music Promotion and Tenure Committee, 2007-2010
College of Music Personal Affairs Committee, 2007-2010
Chair, Instrumental Studies Division Budget Committee, 2004-2009
UNT Faculty Senate, 2001-2007
Instrumental Studies Division Promotion and Tenure/Personal Affairs Committee, 2003-2006
Faculty Advisory Committee, College of Music, 2004-2007
Chair, Instrumental Studies Division Promotion and Tenure/Personnel Affairs Committee, 2003
Executive Committee of the Faculty Senate, 2001-2004
UNT Faculty Senate, 2001-2004
Chair, Instrumental Studies Division Promotion and Tenure/Personnel Affairs Committee, 1999-2000
Instrumental Division Studies Division Promotion and Tenure/Personnel Affairs Committee, 1997-2000
College of Music Promotion and Tenure/Personnel Affairs Committee, 1996-1999
Chair, Instrumental Studies Division Promotion and Tenure/Personnel Affairs Committee, 1993-1995
Instrumental Studies Division Promotion and Tenure/Personnel Affairs Committee, 1992-1995
Instrumental Studies Division Awards Committee, 1992-1993
Ad Hoc Committee for Promotion, Tenure and Merit for Instrumental Division, 1991-1992
College of Music Search Committees, numerous (Horn, Trombone, Trumpet, Euphonium, etc.) 1980-present

PUBLICATIONS & CREATIVE ACTIVITIES:

I have transcribed, arranged, edited and/or composed more than thirty internationally performed and published solo or chamber music works for the tuba, euphonium and brass ensembles.

Tuba Text:

Practical Hints on Playing the Tuba, by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY 1984 (manual for public school and university tuba players published as part of the Belwin Mills Contemporary Band Course.

Solo Edition Publications:

Four Serious Songs (Vier ernste Gesänge) (1896), Johannes Brahms (1833-1897) edited for trombone and piano by Donald C. Little, Kagarice Brass Editions, Denton, TX, 2005

Four Serious Songs (Vier ernste Gesänge) (1896), Johannes Brahms (1833-1897) edited for euphonium and piano by Donald C. Little, Kagarice Brass Editions, Denton, TX, 2005

Four Serious Songs (Vier ernste Gesänge) (1896), Johannes Brahms (1833-1897) edited for tuba and piano by Donald C. Little, Kagarice Brass Editions, Denton, TX, 2005

Solo-Pak for Tuba Part Three, three solos for tuba and piano arranged and/or edited by Donald C. Little, Medalist Band Course, CCP Belwin, Inc., Miami, FL, 1992

Solo-Pak for Tuba Part Two, three solos for tuba and piano arranged and/or edited by Donald C. Little, Medalist Band Course, CCP Belwin, Inc., Miami, FL, 1991

Solo-Pak for Tuba Part One, three solos for tuba and piano arranged and/or edited by Donald C. Little, Medalist Band Course, CCP Belwin, Inc., Miami, FL, 1989

Five Songs, Johannes Brahms (1833-1897) transcribed for tuba or bass trombone and piano by Donald C. Little, Southern Music Company, San Antonio, TX, 1986

Sonata No. 1 in F Major, Benedetto Marcello (1686-1739) transcribed for tuba and keyboard by Donald C. Little and Richard B. Nelson, Southern Music Company, San Antonio, TX, 1984

Sonata No. 5 in C Major, Benedetto Marcello (1686-1739) transcribed for tuba and keyboard by Donald C. Little and Richard B. Nelson, Southern Music Company, San Antonio, TX, 1983

Largo and Presto, Benedetto Marcello (1686-1739), arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Larghetto and Allegro, G. F. Handel, arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Neutron Stars, George R. Belden, edited for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Divertimento, F. J. Haydn, arranged for baritone and piano by Donald C. Little and George R. Belden, Belwin Mills Publishing Corporation, Melville, NY, 1978

Suite in A-flat, G. F. Handel, arranged for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Daystar, George R. Belden, edited for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Sailor's Song, Robert Schumann, arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Air from "Comus", Thomas A. Arne, arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Black Holes in Space, George R. Belden, edited for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Dove Sei from "Rodelinda", G. F. Handel, arranged for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Air from "Comus", Thomas A. Arne, arranged for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Quarks and Quasars, George R. Belden, edited for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1978

Bicycle Built for Two, H. Dacre, arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Lazy Lullaby, for tuba and piano, by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Military March, traditional, arranged for tuba and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Aura Lee, traditional, arranged for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Lazy Lullaby, for baritone and piano, by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Military March, arranged for baritone and piano by Donald C. Little, Belwin Mills Publishing Corporation, Melville, NY, 1977

Other Publications:

A Short Remembrance of One of Our Finest: Mark J. Wolfe, A Tubist Extraordinaire compiled by Donald Little and Danny Vinson, International Tuba Euphonium Association Journal, Volume 35, Number 3, Spring 2008

Discography:

I have performed on tuba on the following CD or DVD musical recordings with the Berlin Radio Orchestra, Dallas Symphony, Dallas Opera Orchestra, Fort Worth Symphony Orchestra and UNT Symphonic Band:

After Sunset, UNT Symphonic Band featuring Faculty Brass Chamber Ensemble, Leonard Bernstein, Suite from Mass, Klavier 11186 CD, 2011

Tobias Picker, *Theresa Raquin*, Dallas Opera Orchestra; Graeme Jenkins, CD, 2002

The Cliburn, Playing on the Edge, Fort Worth Symphony Orchestra; James Conlon, conductor, Van Cliburn Foundation DVD, 2001

A Prairie Portrait, Fort Worth Symphony Orchestra/Don Edwards/Waddie Mitchell; John Giordano, conductor; Resmiranda Records RES 8042 CD, 2000

The Majesty of Christmas, Fort Worth Chamber Orchestra/Southwestern Seminary Oratorio Chorus; C. David Keith, conductor; Resmiranda Records RES 8041 CD, 2000

Orff, *Carmina Burana*, Fort Worth Symphony Orchestra; John Giordano, conductor, Resmiranda Records RES 8040 CD, 2000

Mahler, *Das klagende Lied*; Berlin Radio Symphony Orchestra; Riccardo Chailly, conductor; London CD 425 719-2, 1990

Franck, *Sinfonie d-moll, Psyché, Les Djinns*, Berlin Radio Symphony Orchestra; Vladimir Ashkenazy, conductor and piano soloist; London CD 425 432-2, 1990

Prokofiev, *Scythian Suite, Op. 20*, Stravinsky, *Le Sacre du Printemps (The Rite of Spring)*, Dallas Symphony Orchestra; Eduardo Mata, conductor; Dorian CD DOR-90156

Peter Nero/Fort Worth Symphony Pops, Peter Nero, soloist and conductor; John Giordano, conductor; Realistic CD 51-4160

UNT Tuba Homepage Creative Activity:

The UNT Tuba Homepage website currently features 43 musical exercises and musical resources for the tuba and other brass instruments authored, composed and/or arranged by me that are downloaded daily free of charge by students, teachers, professors and professional performers throughout the world.

The following information is included on each musical resource:

Tone Builder No. 2 for F Tuba (sample title)
Donald C. Little, Regents Professor of Tuba
Donald.Little@unt.edu
College of Music
University of North Texas
www.music.unt.edu

Exercises: <http://www.music.unt.edu/tuba/exercises.php> includes the following musical exercises that are downloaded in PDF format. These exercises were all authored, composed and/or arranged by me.

Breathing Exercises for Brass Players

Tone Builder No. 1 for BBb Tuba
Tone Builder No. 1 for CC Tuba
Tone Builder No. 1 for Eb Tuba
Tone Builder No. 1 for F Tuba
Tone Builder No. 1 for Euphonium
Tone Builder No. 2 for BBb Tuba
Tone Builder No. 2 for CC Tuba
Tone Builder No. 2 for Eb Tuba
Tone Builder No. 2 for F Tuba
Tone Builder No. 2 for Euphonium
O Madonna Warm-up for Tuba (for tubas of all keys)
30 Second Warm-up for BBb Tuba
30 Second Warm-up for CC Tuba
30 Second Warm-up for Eb Tuba
30 Second Warm-up for F Tuba
30 Second Warm-up for Euphonium
30 Second Warm-up for Trumpet
Bruckner Warm-up Exercise No. 1 for BBb Tuba
Bruckner Warm-up Exercise No. 1 for CC Tuba
Bruckner Warm-up Exercise No. 1 for Eb Tuba
Bruckner Warm-up Exercise No. 1 for F Tuba

Bruckner Warm-up Exercise No. 1 for Euphonium or Trombone
Bruckner Warm-up Exercise No. 2 for BBb Tuba
Bruckner Warm-up Exercise No. 2 for CC Tuba
Bruckner Warm-up Exercise No. 2 for Eb Tuba
Bruckner Warm-up Exercise No. 2 for F Tuba
Bruckner Warm-up Exercise No. 2 for Euphonium or Trombone
High Register Exercise No. 1 for BBb Tuba
High Register Exercise No. 1 for CC Tuba
High Register Exercise No. 1 for Eb Tuba
High Register Exercise No. 1 for F Tuba
The Prokofiev Study No. 1 for Tuba (for tubas of all keys)
Bruckner Range and Dynamics Exercise No. 1 for Tuba or Bass Trombone
Bruckner Range and Dynamics Exercise No. 2 for Tuba or Bass Trombone
Flow Study No. 1 for BBb Tuba
Flow Study No. 1 for CC Tuba
Flow Study No. 1 for Euphonium or Trombone

Resources: <http://www.music.unt.edu/instrumental/tuba/resources.htm>, includes the following musical resources that are also downloaded in PDF format. All of these resources were written and/or created by me.

Tuba Clinic Notes
Tuba Solo Syllabus
Tuba Concentration Syllabus
Low Range Fingerings for BBb Tubas
Low Range Fingerings for CC Tubas

Faculty: <http://www.music.unt.edu/tuba/faculty.php> included here are all three movements of my recording of the Sonata for Tuba and Piano (1955) by Paul Hindemith (1895-1963) that are downloaded in mp3 format.