

Vic Firth Presents

WE WANT THE FUNK!

A JOURNEY THROUGH THE HISTORY OF
R&B DRUMMING

WITH

AND

Daniel Glass

"(I'm Your) Hoochie Coochie Man"

Muddy Waters

From: *The Best of Chess Blues*

Fred Below: Drums

B.P.M. 73

1948

(I'm Your) Hoochie Coochie Man

Presented by

VIC FIRTH

Muddy Waters
From: The Best Of Chess Blues
Fred Below: Drums

Drum Set

♩ = 73

Verse

4

Chorus

12

Verse

20

Chorus

28

Play 7

PROTECT YOUR HEARING!

With Stereo Isolation Headphones from Vic Firth!

These specially designed headphones drastically reduce the level of external sound reaching the musician's ears, offering valuable protection from potential damage. The SIH1 reduces overall noise levels by 24 decibels and features high quality stereo headphones. Unlike non-isolation headsets, where musicians typically crank the volume to very high and potentially damaging sound levels in order to hear the music clearly, the SIH1 reduces ambient noise from the instruments. This allows the musician to play along with the recorded music or monitor other performers in a live situation at comfortable and safe sound levels.

SIH1

VIC FIRTH
When It Matters, Ask for Vic Firth

The Commandments of R&B Drumming Series

Masterpieces of Biblical Proportions!

Take a Guided Tour Through the History of
Early Rhythm & Blues, Rock & Roll, Soul, Funk, and Hip-Hop!

Available from ALFRED MUSIC PUBLISHING • alfred.com