

Dear Musician,

Thank you for your interest in the U.S. Marine Music Program. Please review the following letter and enclosed materials to familiarize yourself with the process of becoming a United States Marine Musician. There are two essential elements to the process; you must establish your entrance qualifications as a musician and as a United States Marine. The Musician Placement Director is the Marine responsible for reviewing and certifying your musical qualification. A local Marine Corps recruiter will help you determine your Marine Corps entrance qualifications and guide you through the process of becoming a Marine.

In order to become eligible to serve as a Marine Musician, musical proficiency must be established in accordance with Marine Corps Audition Standards. By following a two round process, we will establish an applicant's potential for service as a Marine Musician. The first round is a Screening Round, wherein we learn about your musical background and establish the likelihood of successfully meeting the requirements of the next round. Upon successful evaluation, you will be invited to participate in the Audition Round, which consists of a live audition proctored by the Musician Placement Director. This serves as the final determining factor for establishing musical entrance qualifications for service as a Marine Musician.

Screening Round

The Screening Round is used to establish musical background and potential to succeed in the Audition Round. The applicant will provide the following materials: audio OR video recordings performing required musical excerpts, a completed Musician Applicant Fact Sheet, and most recent résumé. Submission instructions are provided on the Applicant Fact Sheet.

Audio recordings must be of good quality and in MP3 format only. One recording per excerpt. Please state your name, date of recording, and the excerpt name at the start of each recording.

If you choose to submit video recordings please ensure the sound quality is good and the video is recorded in a professional setting. One continuous video file is preferred, but the video does not have to be done in one session. Video should be a full view of the applicant. Please dress in comfortable, but professional attire.

Audition Round

Based on successful evaluation of the Screening Round, the applicant may be invited to perform the Audition Round. The Musician Placement Director will hold the Audition Round within the applicant's geographical area. Dates for the Audition Round may be previously published or, in some cases, individually scheduled. The Audition Round for all brass and woodwind instrumentalists consists of the following:

Part 1 – Perform included excerpts as directed.

Part 2 – Perform sight-reading as provided by proctor.

Thank you again for your interest in becoming a Marine Musician.

Sincerely,

Gerald K. Ebo

Gunnery Sergeant | Musician Placement Director Office: 817.782.6736 • Mobile: 214.693.3524 • Fax: 817.782.3514 gerald.ebo@marines.usmc.mil

8th Marine Corps District 1513 Desert Storm Road Fort Worth, TX 76127

U.S. MARINE MUSIC – APPLICANT FACT SHEET

PRIVACY ACT STATEMENT

This statement is provided in compliance with the provisions of the Privacy Act of 1974 (5 U.S.C. 552a) which requires Federal agencies to inform individuals who are requested to furnish personal information about
themselves. The purpose of this questionnaire is to evaluate your musical education and experience in order to determine your propensity to qualify for the U.S. Marine Corps Musician Enlistment Option Program. The
information you provide will not be disclosed to any other agency nor will it become part of your service record. The data will be used and maintained by the Musician Placement Director at the regional District headquarters
solely for the purpose stated above. All requested information must be entered as completely and accurately as possible for proper evaluation.

Applicants provide the following information:

Name:	Email:	Phone:
Age: Do you have prior U.S. Military servic Are you currently on active duty or res • How long have you served? Y • Please include your branch of	serve status? YES NO	G
List the instrumental position for wl	nich you are applying:	
Highest education level (circle one): H	igh School/College/Masters/Doctorat	e
Last school attended / years:		Graduation date if currently in school:
Please submit a brief statement o		
		20
1		d to the audition list and you will receive an email d or have further questions please call the Musician
		mail.com OR gerald.ebo@marines.usmc.mil.

· S		26
TO BE FILLED OUT BY REC	RUITER ONLY:	
RS:	RSS / PCS:	_SNCOIC / NCOIC:
SNCOIC /NCOIC email:	RECOUNT	_Office phone:
Office fax:	Recruiter:	Cell:

1st Bb CLARINET


WILLIAM SCHUMAN


© 1957 by Merion Music, Inc., Bryn Mawr, Pa. Theodore Presser Co., Sole Representative Copyright Renewed 145-40000


1st Bb CLARINET Chester, page 2


Elsa's Procession to the Cathedral

Feierlicher Zug zum Munster from "LOHENGRIN"

1st Bb Clarinet

RICHARD WAGNER Transcribed by LUCIEN CAILLIET

Langsam und feierlich slowly and solemnly


© 1938 WARNER BROS. INC. (Renewed) This Edition © 2005 WARNER BROS. INC. All Rights Reserved including Public Performance

WBRP1006


"LINCOLNSHIRE POSY"

Based on English Folksongs gathered in Lincolnshire, England by Lucy E. Broadwood and Percy Aldridge Grainger and set for Wind Band (Military Band)

by

3. "RUFFORD PARK POACHERS"

PERCY ALDRIDGE GRAINGER

B^b CLARINET 1

Full Score Edition Assembled by Frederick Fennell


SHOSTAKOVICH Transcribed for Band by C.B.RIGHTER

Allegro non troppo

div.

SYMPHONY Nº 5

Solo & 1st Bb Clarinet

작품은 사람은 방법 문화 물건을 통했다.

FINALE


