Tubby the Tuba

QUEENSLAND SYMPHONY ORCHESTRA

ALONDRA DE LA PARRA MUSIC DIRECTOR

LEARNING CONCERTS**2018**

TUBBY THE TUBA

LEARNING Concerts**2018**

Music Composed by

George Kleinsinger

Lyrics composed by Paul Tripp

Tubby the Tuba was composed as a song in 1945. In 1975 Tubby's story was set to music and played by an orchestra.

Tubby is the most famous tuba in the world. Tubby is so famous he has his own website.

Click to discover the world of <u>Tubby the Tuba</u>

THOMAS ALLELY

Thomas is our famous tuba player.

Tuba player Thomas Allely hails from Christchurch, New Zealand. Thomas completed his undergraduate degree at Victoria University Wellington, and his postgraduate study in Australia with Steve Rosse of the Sydney Symphony, and also at DePaul University, Chicago, with Floyd Cooley of the San Francisco Symphony. In 2007, Thomas was appointed section principal tuba of the Queensland Symphony Orchestra . Thomas also teaches at the Queensland Conservatorium at Griffith University. Recent career highlights have included a solo appearance in the QSOs inaugural "Just Concerti" series giving the Australasian Premiere of the Samuel Jones Tuba Concerto, and presenting a recital of Australasian tuba music at the International Tuba Euphonium Conference in Linz Austria in 2012. In his spare time, Thomas enjoys reading and spending time with his wife Lisa, and son lan.

The Characters – Tubby the Tuba

VALVES A valve is pressed by the fingers to open up extra tubing so the air has to travel further. This will change the sound.

The tuba is the largest instrument

in the brass family and is the lowest sounding instrument of the

orchestra.

The tuba is made of a metal called brass.

Listen to <u>Andrew Cresci</u> from the London Philharmonia Orchestra talk about the tuba.

LEARNING CONCERTS2018

CLOSE YOUR EYES AND LISTEN:		Tuba	FIND WORDS TO DESCRIBE
WHAT COLOU	R DO YOU SEE		THE SOUND OF THE TUBA.
WHEN YOU HI	EAR THE TUBA?		LOW
BLACK			HIGH
YELLOW			DARK
PURPLE		111	LIGHT
BLUE			MYSTERIOUS
ORANGE	Add your		SCARY
RED	own words		BIRD FUN
WHITE	and		ELEPHANT CHOCOLATE
PINK	colours to		LION MELLOW
GREEN	describe		GOLD FISH BRIGHT
GOLD	the tuba		SHARK FORREST
MAROON			MOUSE BEACH

CONCERTS2018

LEARNING

The Characters - Peepo the Piccolo

The piccolo is a member of the woodwind family and is the smallest and the highest sounding instrument in the orchestra.

The piccolo is half the size of a flute and is played the same way except that the sound is one octave higher than a flute. The fingers press the keys to When a key closes the air has to travel further along the body so the sound MOUTHPIECE Air is blown across the hole to make the sound. BODY The body is very small so the sound is very high.

HEAD JOINT

Listen to <u>Keith Bragg</u> from the London Philharmonia Orchestra talk about the piccolo.

KEYS

change the sound.

becomes lower.

LEARNING CONCERTS2018

CLOSE YOUR EY	res and <u>LISTEN</u> : PICCOLO	FIND WORDS TO DESCRIBE	
WHAT COLOUR	DO YOU SEE	THE SOUND OF THE TUBA.	
WHEN YOU HE	AR THE TUBA?	LOW	
BLACK		HIGH	
YELLOW		DARK	
PURPLE		LIGHT	
BLUE		MYSTERIOUS	
ORANGE		SCARY	
RED		BIRD FUN	
WHITE		ELEPHANT CHOCOLATE	
PINK		TIGER MELLOW	
GREEN	Compare the words and colours you	GOLD FISH BRIGHT	
GOLD	gathered for the tuba and the piccolo.	SHARK FORREST	
MAROON	Are they the same of different?	MOUSE BEACH	

2 6

CONCERTS**2018**

LEARNING

The Characters – Bass Clarinet

The bass clarinet is a member of the woodwind family. It is a larger and lower sounding version of a clarinet. The body of the bass clarinet is made of wood while the bell is made of metal. The clarinet and bass clarinet uses a single reed in the mouthpiece. This vibrates to make the sound.

Listen to Mark van de Wiel from the London Philharmonia Orchestra talk about the clarinet.

Listen to Laurent Ben Slimane from the London Philharmonia Orchestra talk about the bass clarinet.

The Characters – Bull Frog the Bassoon

The bassoon is a member of the woodwind family. Like the tuba, the bassoon is the largest and lowest sounding instrument in its family.

LEARNING

CONCERTS2018

The bassoon is made of wood.

talk about the bassoon.

The sound is made with a mouthpiece made of two pieces of cane, called a double reed, which are tied together. They vibrate

when air passes between the reeds.

Tubby's melody

LEARNING

CONCERTS2018

Low sounding instruments such as the bassoon, the trombone, the cello, the double bass and the tuba read music using the bass clef.

Name the first three notes that Tubby plays:

Tubby's RHYTHMS

Tubby's RHYTHMS

а

ti-tic-a ti-ti ta ti-ti

tic-a-tic-a

ta

Trip-e-let

Clap the rhythms (with and without repeat).

Count the beats in each bar.

In two groups perform the rhythms at the same time and as question and answer.

Find the rhythms in Tubby's melody.

Tubby's RHYTHM

Clap Tubby's rhythm while keeping the beat.

Choose a percussion instrument that would suit Tubby and perform the rhythm.

Follow the shape of the melody as you clap Tubby's rhythm.

LEARNING CONCERTS2018

LEARNING CONCERTS**2018**

The Tubby the Tuba song

Tubby the Tuba was originally a song and was recorded in 1945. Click the title to hear Danny Kaye song the song.

Sing along and listen to the tuba.

There once was a band, best in the land Everybody said, oh my, they're grand But oh, how they laughed when the tuba went by With an oompah pah, - and a great - big - sigh.

Tubby the tuba, puffing away Never had a tune to play Always dreamed he'd sing a song Instead of puffing all day long

With his oompah - oom pah pah, oom pah, oompah pah pah Tubby said, oh gosh, oh gee, wish I had a melody I'd be better off I know, if I didn't have to blow This oompah, oom pah pah, oompah, oom pah pah Then a friendly frog came by And said, now Tubby don't you cry Take my bullfrog serenade And you'll be the star of the big parade.

Tubby sang the song so grand Now he's leader of the band He's as famous as can be With Tubby the tuba's melody.

Then a friendly frog came by And said, now Tubby don't you cry Take my bullfrog serenade And you'll be the star of the big parade.

Tubby sang the song so grand Now he's leader of the band He's as famous as can be With Tubby the tuba's melody Tubby the tuba's melody.

DISCOVER - Level 1 Beginning

Ideal for those beginning their musical journey.

Content and delivery relates to Levels 1 and 2 of Australian Curriculum (The Arts).

CURRICULUM	DETAILS				
Literacy	Cause and effect, compare and contrast Compose, contribute and respond in groups and different settings. Summarise and analyse information Acknowledge viewpoints of others Use music, historical and context language appropriately in written and spoken form. Understand and use music literacy, creating and writing concepts as per The Arts – Music Curriculum up to Year 5				
Numeracy	 Subdivision into groups Fractions in relation to time signatures 				
Studies of Society & Environment (SOSE)	 Time, Continuity and Change Place and Space Culture and Identity - ANZAC 				
Design and Technology and Science	 Sound changes according to devices and materials used. Design and development of musical instruments Languages and cultural practices Enhance intercultural communication Understand regional and cultural diversity 				
The Art	 Gross and fine motor skills (music, dance) Rhythm, beat and patterns, structure and form (music, dance, drama) Storytelling and improvisation (music, media Duration, beat, time values (music) Pitch, intervals, melody , harmony (music) Sound sources, tone colour (music) Dynamics (music) Dynamics (music) Texture ,shade, contrast and patterns (visual arts, music) Positive and negative space (visual arts) 				
Health & Physical Education	 Physical, social, emotional and cognitive dimensions of music. Behaviours and choices for quality of life. Individual and group interaction for health and well-being. Enhance experiences through interpersonal behaviours, respecting cultural protocols, relationships in groups, working cooperatively and being aware of others. 				

Australian Curriculum – Music

Elements of Music	Foundation to Year 2	Years 3 and 4	Years 5 and 6	Years 7 and 8	Years 9 and 10
Rhythm	Beat and rhythm Fast/slow Long/short	Tempo changes ostinato	Compound metre	Time signature Rhythmic devices - anacrusis, syncopation, ties and pause	Regular and irregular time subdivision Triplet, duplet Motif, Augmentation/ diminution
Pitch	High/low Pitch direction Pitch matching Unison	Pentatonic patterns Melodic shape Intervals Treble clef and staff	Major scales Pitch sequences, arpeggio, riff, Bass clef	Minor scales Key and key signatures Major/minor chords Ledger lines	Tonal centres, Modulation Consonance/dissonance Chromaticism
Dynamics & Expression	Forte, piano	Dynamic gradations pp to ff Legato & staccato	Staccato, legato accent	Dynamic gradations Articulations relevant to style	Rubato, vibrato, ornamentation
Form and Structure	Introduction Same/different , echo patterns, repetition Verse, chorus, round	Question & answer Repeat signs Binary (AB) form Ternary (ABA) form	Theme, motif Phrase Rondo (ABACA) form ostinato	Repetition and contrast Theme and Variation Verse chorus, bridge	Motivic development Sonata form Interlude, Improvisation
Timbre	How sound is produced Every voice and instrument has its own sound	Recognise orchestral instruments by sound In isolation and in combination	Acoustic and electronic sounds Voice and instrument types	Recognise instrumental groups	Identify instruments by name and sound production.
Texture	Melody Accompaniment Drone	Patterns occurring simultaneously	Contrast within layers of sound	Layers of sound and their role. Unison, homo/ polyphonic	Horizontal/vertical layers countermelody
Creating	Creating sounds using voice and instruments				
Performing	Playing instruments in groups.	Rhythms	Playing and reading melodic and rhythmic excerpts		Sing and play in two or more parts
Responding	Moving to beat and rhythms	Respond to the stories.	Historical context		Awareness of ensemble

Queensland Symphony Orchestra Mind Map

QUEENSLAND SYMPHONY ORCHESTRA

ALONDRA DE LA PARRA MUSIC DIRECTOR

LEARNING CONCERTS**2018**

