

Symphony Storytime with the Tuba

when: Beginning May 17, 2021

where: https://youtu.be/qOAuG4oSIbc

or visit your library's website for a link

featuring: Christopher Hall – Tuba

Anthony Isom – Youth Services Librarian Asst.

Generously Sponsored by:

THANK YOU!

Symphony Storytime with the Tuba

FEATURED BOOK:

<u>Music Is...</u>... by Brandon Stosuy illustrated by Amy Martin

FEATURED MUSIC: 43 Bel Canto Studies for Tuba: Etude #4..... Marco Bordogni (1789-1856)

ABOUT THE MUSICIAN:

Christopher Hall is the Principal Tuba of the Adrian Symphony Orchestra. He graduated from the University of Michigan School of Music, Theatre and Dance with honors as a part of the class of 2021 with a Bachelors in Music: Tuba Performance. He has played with the University of Michigan Symphony Band, University Symphony Orchestra, Texas Music Festival Orchestra, and the Boston University at Tanglewood Institute Orchestra. His

teachers include Tom Riccobono at the Interlochen Arts Academy, Fritz Kaenzig (ret.) and David Zerkel at the University of Michigan, Mike Roylance, Yasu Sugiyama, and Dave Kirk.

In this video, he played an etude for the solo. The etude is number 4 in the book *Marco Bordogni 43 Bel Canto Studies for Tuba*. This book is used for intermediate to advanced players to study phrasing and musicality as they were originally what singers would use to warm up their voices to sing for opera. Having students imitate others instruments and voices teaches them how they can be expressive on any instrument, and in this case, the tuba!

"I sincerely hope your student or child continues to learn about music as it has enriched my life, and I hope to pass on the same to others."

OTHER RESOURCES:

Books that feature the TUBA!

Visit your library and find more great books about music!

Visit these sites to learn more about the TUBA and the SYMPHONY ORCHESTRA!

https://www.dkfindout.com/us/music-art-and-literature/musical-instruments/tuba/

https://nyphilkids.org/

https://listeningadventures.carnegiehall.org/

https://www.classicsforkids.com/

https://www.bbc.co.uk/programmes/b006tn54

https://musiclab.chromeexperiments.com/