

# HAPPY BIRTHDAY TUBA4U!

NOVICE - ADVANCED - NINJA

Keith J. Robinson

Summer, 2009

www.tuba4u.com

With Glee!

$\text{♩} = 72 - 168$

**NOVICE - GREAT START!**

Tuba

**ADVANCED - KEEP GROWING & BLOWING!**

**TUBA NINJA - PRACTICE WELL...**

- Summer 2010 marks tuba4u's 2nd birthday! *I know! I can hardly believe it myself!*
- **Throw a TUBA4U BIRTHDAY PARTY!** Have your tuba friends over. Play music, eat cake, brush your teeth, play more music. Have one person play a funky tuba groove while everyone else dances an insanely wild tuba dance.
- **Observe** a moment of peaceful contemplation, followed by a pianissimo Gb.
- **Listen** to recordings of amazing tubists: Maybe Roger Bobo, Sam Pilafian, or Arnold Jacobs.
- **Send** tuba4u birthday cards to everyone you know. Don't forget to email, Facebook, Twitter, Youtube, Myspace, etc. (This may take a while. Allow for plenty of time, so you don't disappoint any of your friends.)
- **Make** a personal phone call to the person who started you on tuba. (Thanks Mr. Lund! He was my middle school band director @ Clague Middle School in Ann Arbor, MI!)
- **LOVE** your music making instrument of choice! And make beautiful music - **ALWAYS!**