This lesson is excepted from "A Fresh Approach to the Drum Set" Purchase a copy at your favorite music retail store or at mwpublications.com

APPROACH RESH THE


A DRUMMER'S GUIDE TO:

Rock Beats and Fills • Hand & Foot Technique • Coordination and Independence • Reading Music • Understanding Song Construction • R&B, Jazz & Latin Styles and more!


MARK WESSELS
with STANTON MOORE


8th Note Triplets in Quarter Time

An 8th note triplet is defined as "three 8th notes in the space of two."

In quarter time, 8th notes subdivide the beat into two parts (there are two 8th notes per count):


8th note TRIPLETS would subdivide the beat into THREE parts (three 8th notes per count):


Practice this exercise to learn to space 8th notes and 8th note triplets evenly:


Style Essential: The Shuffle

The Shuffle, like the 2 beat, is a groove rhythm that has been adapted to many musical styles. The shuffle rhythm is built upon the 1st and 3rd note of a triplet:


Practice this exercise on your right hand, then with the left. As you speed up, "whip" the wrist for the accent.


Shuffle Grooves


The key to playing a great shuffle is in the feel – not the notes! The only way to master this style is to spend time listening to great shuffles by the masters! Shuffles by the legendary B.B. King are a great place to start.


Technique Focus: Swing Sticking Patterns

To reinforce the shuffle rhythm, try playing all the sticking pattern exercises you've learned with a swing feel.

For example, a paradiddle sticking becomes:


and:


Style Essential: Texas Shuffle


The Texas Shuffle uses a dotted 8th/16th rhythm instead of a triplet. This "delayed" double beat gives it a more laid-back feel than a typical triplet shuffle. Work towards getting a tight spacing of the double beat, with as loud of a backbeat rimshot as you can on the whip stroke! Listen to the music of Stevie Ray Vaughn for some great Texas Shuffles.


Style Essential: Rock Shuffle


A rock shuffle is usually played with a heavy quarter note ride, with the bass drum and snare implying the shuffle rhythm. The ghost note after beat 1 and 3 provides a busier feel to the groove, which helps to propel the motion.


ABOUT THIS LESSON:

Lesson 28 is the fourth of five lessons on jazz fundamentals. Lesson 25 deals with basic swing grooves and fills, 26 is all about comping under the ride, 27 gets into setting up ensemble figures, and Lesson 28 deals with more complicated ensemble figures. When writing the book, it struck me that many others deal with setting up an initial ensemble entrance, but none deal with filling around figures AFTER the entrance. Also important are learning ensemble articulations so that you can orchestrate note lengths with the various sounds on the drumset.

Included are two sound files to practice some sample figures (#4 – a two measure phrase and #9 – a four measure phrase). In these sound files, you'll play time with a bass player, then set up and fill around the figures played by the pianist.

The full play along track is a typical small group chart. As with all jazz, there is no set "drum part" – what you play is completely up to you. Feel free to copy some of the licks that Donny Gruendler plays on the track with drums, or make up your own!

Good luck and have fun!

Mark Wessels

Table of Contents

PREFACE	LESSON TWELVE34-3 3/4 Time Signatures, Grooves in 3/4 Time, Rudiment: Flam, Fills in 3/4 Time,
LEARN ABOUT THE INSTRUMENT8-9	Music Reading: 1st & 2nd Endings, Play-along Track: "Horseback Waltz"
SETTING UP THE DRUMS11	LESSON THIRTEEN36-3 Music Reading: Dotted Notes,
LESSON ONE: 12-13 Gripping the Sticks, The Rebound Stroke, Rudiments: Singles, Doubles, Paradiddle	Style: Halftime Feel, Halftime Grooves, Play-along Track: "Halftime Show", Technique: Accented Paradiddles, Paradiddle Grooves
LESSON TWO:	LESSON FOURTEEN
LESSON THREE	LESSON FIFTEEN
LESSON FOUR18-19	rechnique. Gna Diadies, Style. Nock ballad
Music Reading: Quarter/Half/Whole, The Ride Cymbal, Play-along Track: "Rock Steady"	LESSON SIXTEEN
LESSON FIVE	Grooves, Technique: Accent Grid, Syncopated BD 16ths, Style: Syncopated Rock
Music Reading: Quarters and 8ths, Play-along Track: "Solid as a Rock"	LESSON SEVENTEEN44-4 Music Reading: 16th Rests, Dotted 8ths,
LESSON SIX	16th Based Rhythmic Permutations, 16th Beat Combos, Rudiment: The Ruff, Style: 8th Note Funk
Play-along Track: "8 Ball in the Corner"	LESSON EIGHTEEN46-4
LESSON SEVEN	Syncopated 16th Note Grooves, 16th Open Hi-Hat Combos, Syncopated Fills, Style: 16th Note Funk
Play-along Track: "Jungle Drums"	LESSON NINETEEN48-4
LESSON EIGHT	Technique: Controlled Rebound, Play-along Track: "Slow Motion", Rudiment: Flam Tap, Style: Train Beat, Rudiment: Lesson 25, 6 & 7 Stroke Rolls
LESSON NINE	LESSON TWENTY
LESSON TEN	LESSON TWENTY ONE
LESSON ELEVEN	LESSON TWENTY TWO

LESSON TWENTY THREE	READING APPENDIX	80-93
Music Reading: 8th Note Triplets, Style: Blues Shuffle, Technique: Swing Sticking, Style: Texas Shuffle, Style: Rock Shuffle	DUPLE/TRIPLE STICKING COMBINATIONS 94-95	
	ACCENT PATTERNS	96-97
LESSON TWENTY FOUR	RUDIMENT CHART	98-99
"Backstreet Shuffle", Rudiment: Swiss Army Triplet, Music Reading: 16th Note Triplets, Style: Hip Hop, Play-along Track: "Go Dog"	MUSICAL GLOSSARY	100-101
LESSON TWENTY FIVE60-61	Play-Along Tracks:	
Style: Jazz Swing, Technique: Triplet Accents, Jazz Fills, Technique: Swing Accent Patterns, Play-along Track: "Swingin' Easy'	Index by Sty	
ray along haddi ormigin zasy	ROCK / POP / COUNTRY STYLES	
LESSON TWENTY SIX62-63	Basic Rock 16, 19, 21, 23, 2	5, 27, 29, 33
Jazz Comping, Technique: Independence	Disco	
LESSON TWENTY SEVEN64-65	Two Beat	
Setting Up Ensemble Entrances, Incorporating	Country Waltz	35
Fills, Technique: Paradiddle-diddle/6 Stroke Rolls Play-along Track: "Kick it Old School"	Halftime Feels	
riay-along frack. Rick it old school	Syncopated Rock	
LESSON TWENTY EIGHT66-67	16th Note Rock	
Catching Ensemble Figures, Music Reading:	Train Beat	
Ensemble Articulations, Technique: Independence, Jazz Chart Reading: Small Group	12/8 Rock	
	Rock Shuffle	
LESSON TWENTY NINE	R&B / FUNK / HIP-HOP	
LESSON THIRTY70-71	Funk	47, 49, 51
Afro Cuban Style: Cha-Cha, Son Clavé,	12/8 Blues	
Bass Tumbao, Guiro, Cha-Cha Bell Pattern,	Blues Shuffle	
Conga Tumbao	Texas Shuffle	
LESSON THIRTY ONE72-73	Halftime Shuffle	
Timbale Abaniquo, Play-along Track: "Time to Cha-Cha," Music Reading: Cut Time,	Hip Hop (Go-Go)	
Style: Mambo, Cascara, Conga Tumbao,		
Mambo Bell Pattern	JAZZ	
LESSON THIRTY TWO74-75	Swing	
Rhumba Clavé, Play-along Track:	Jazz Waltz	
"Mambo Caliente," Style: Songo, Play-along Track: "Songo Mondo"	Jazz Ballad	71
	LATIN STYLES	
LESSON THIRTY THREE	Cha-Cha	74
Brazilian Style: Bossa Nova, Play-along Track: "Bossa Breeze,"	Mambo	
Style: Samba, Play-along Track:	Songo	
"Escola de Samba"	Bossa Nova	
LESSON THIRTY FOUR78-79	Samba	
Caribbean Style: Calypso, Play-along Track,	Calypso	
"Caribbean Nights," Style: Soca, Play-along Track, "Soca Dance Party," Style: Reggae,	Soca	
Play-along Track, "One Drop Reggae"	Reggae	

A FRESH APPROACH TO THE

DRUMSET


Whether you're a beginner, intermediate or advanced drummer, you'll benefit by the simple step-by-step approach for learning techniques, independence, music reading and grooves. A FRESH APPROACH TO THE DRUMSET will give you a solid foundation to take your drumming to the next level!

INCLUDING VIDEO LESSONS FROM WORLD-RENOWNED DRUMMER,


STANTON MOORE!

Included FREE with this method are instructional videos that will get you off to a great start! Acclaimed drummer & educator Stanton Moore takes you on an exciting tour of the drumset, shows you how to properly set up your drums, demonstrates how to tune your set to get a great sound, instructs you on how to grip the sticks properly and gets you started with a perfect stroke!

This FREE introductory video series is part of over 15 HOURS of video instruction available on each and every lesson with the downloadable videos! Throughout the book, Stanton Moore will take you step-by-step through each topic, not only demonstrating the fundamental concepts — but also showing you how he takes simple ideas and applies them to his everyday playing.

This wealth of info is a fantastic resource – whether you're a beginner or advanced drummer!

MARK WESSELS PUBLICATIONS

1271 Crooked Stick Drive Prosper, TX 75078 www.mwpublications.com

