

Percussion 101

**Midwest Clinic
2006**

Presented by Jim Catalano

A Percussionist is....

A musician that plays it all:

- Battery (Drums)
- Tuned Percussion
 - Timpani
 - Mallet Keyboard Instruments
- Accessory Percussion
- World Percussion

Educational Percussion Kits

- Overall Features
 - High quality (Durability / Function / Sound)
 - Competitively priced
 - Many price points
 - Wide variety of product
 - Parts availability from the USA
 - Long range dealer rental potential

Percussion Mallet Pack

Elementary Percussion

High School Percussion

Concert Bass Drum

- Featuring:
- Suspended “All Terrain” Bass Drum Stand
- Made with square steel tubing.
- One size fits all
- Hardware St. Parts

Bass Drum

- Stand Type
 - Cradle
 - Suspension Ring
 - "All-Terrain" Bass Drum Stand
- Tilt of bass drum on stand
 - General playing – 5 – 10 degree tilt

Bass Drum

- Drumhead Selection
 - Ludwig Weather Master Smooth White
 - Fiberskyn III Drumheads (Remo)
 - Calf-like, Darker and dryer sound
 - Renaissance Drumheads (Remo)

Bass Drum

- Tuning
 - Low fundamental – start loose and work tension up to clear low open sound
- Mallets
 - Soft (Special applications)
 - Medium (General playing)
 - Rollers (Pair)
- Anticipation (Watch the conductor)

Bass Drum

- Striking area of the bass drum
 - General
 - Dry staccato
 - Soft / Rolls
- Muffling / Dampening
 - Left hand
 - Knee

Hand Crash Cymbals

- 18" or 20" Medium weight
- Cymbal cradle on stand
- Straps and pads
- Holding position
- Techniques
 - Glance
 - Choke
 - Open crash

Suspended Cymbal

- Light weight 16" or 18"
- Mallet Selection
 - soft to medium yarn or cord
 - No timpani mallets, No Drumsticks, (except ride sound)
- Striking areas
- Single stroke
- Roll technique
- Crescendo
- Anticipation
- Dampening

Suspended Cymbal Rolls

Two Hand Roll

One Hand Roll

Suspended Cymbal

written:

might be played:

written:

might be played:

Finger Cymbals

- Quality of sound
 - Zildjian, Sabian,
- Holding style
- Striking technique
 - 90 degree angle
- Dampening
 - Body
 - Fingers

Strike at right angles

Hold high for projection

Tambourine

- Type
 - Headed (Calf or Goat Skin)
 - Headless
- Jingles
 - Single Row
 - Double Row
- Jingle Material
 - Brass, Copper, Silver, Combination, Metal

Tambourine

- Technique
 - Avoid extraneous jingle sounds
 - Shake roll
 - Crescendo roll
 - Thumb roll
 - Knee / Fist
 - Fingers with one hand
 - Fingers with two hands, Tambourine on knee

Slow / Loud Technique

Slow / Soft Technique

Fast / Loud Technique

K = Knee
H = L.H.

$\frac{2}{4}$ *mf - ff*

K H K H K K K H K H K K

The illustration shows a person from the waist down, sitting on a stool. Their hands are positioned to strike a drum that is resting on their knees. The drum is held between the person's legs. The musical notation is a single staff in 2/4 time, starting with a dynamic marking of *mf - ff*. The notation consists of two measures. The first measure contains six notes: a quarter note labeled 'K', an eighth note labeled 'H', a quarter note labeled 'K', an eighth note labeled 'H', a quarter note labeled 'K', and a quarter note labeled 'K'. The second measure contains six notes: a quarter note labeled 'K', an eighth note labeled 'H', a quarter note labeled 'K', an eighth note labeled 'H', a quarter note labeled 'K', and a quarter note labeled 'K'. A double bar line is placed after the second measure.

Fast / Soft Technique

Triangle

- Product
 - 4", 6" or 8" Triangle
 - Beaters – Variety of diameters & weights
 - Triangle Clip
 - Makers: (Abel, Grover, Per Del, Black Swamp)
- Holding position
 - On stand
 - In hand

Triangle Holding Position

Triangle Clip

C Position
Of Hand

Hold high
maximum
projection

Little Fingers
Used to
Muffle

Striker

Triangle

- Striking area
 - Dark sound
 - Bright sound
- Single strokes
- Rolls
 - One hand
 - Two hand
- Muffling

Rolls

Triangle on Music Stand

- Two Beater technique
- Intricate Rhythms
- Fast Rhythms
- Rolls

- Muffling
 - Fingers

Wood Blocks

- Wood Block
 - Holding position
 - Hand
 - One Hand
 - Trap Table
 - Two Hands
 - Med to Hard Rubber Mallet
 - Striking area

Cup Hand Underneath
or place on soft padded
towel or pad to play
with two mallets for
fast passages.

Claves / Maracas

- Claves (Rosewood)

- Holding position
- Best sound production

- Maracas

- Technique
- Rolls

Cup bottom clave in hand

Find open tones

Castanets

- Types
 - Hand
 - Paddle
 - Machine
- Made from Plastic, Rosewood, Ebony
- Technique
 - Need Chair to rest Knee

Fast / Loud Technique

Machine Castanets

- Castanet Pair Mounted on a Block
- Use two fingers grouped together to play more intricate, faster and accurate rhythms

Sleigh Bells

- Hold in left hand with handle up and bells facing to the ground
- Strike the handle of the bells with fist of the right hand

Percussion Accessories

- Maracas
- Vibra-Slap
- Guiro
- Slap stick
- Cabasa / Afuce
- Shakers
- Agogo Bells

Snare Drums

Snare Drum Diagram

ILLUSTRATION 5

Drum Mechanics

TWIN LUG (DOUBLE END) ASSEMBLY FOR SNARE DRUM

Snare Drum, Stand, Heads

- Drum (Metal or Wood Shell)
 - 3x13" Piccolo Snare Drum
 - 5x14" Snare Drum
 - 6.5x14" Snare Drum
- Snare Drum Stand
 - Extended height model, stable, basket clamp
- Heads
 - Medium weight coated white

Drum Playing Position

- Position
 - Level / Flat
 - Angled
- Height
 - Waist High

Flat

Angle

Snare Drum Heads, Sticks

- Head Changing
 - How to:
 - How often:
 - Watch for dents, stretching, clear spots
- Snare Strainer Tension
- Drumsticks (2B, SD1, Barrel shaped bead)
- Wire or Nylon Brushes

Snare Drum Tuning

Basic Tuning

Cross Tuning – Fine Adjustment

Snare Drum Playing Area

- Striking Area

- Soft

- General

- Dry staccato

- Stroke

- Tap

- Rebound

- Bounce

Snare Drum

- Grip
 - Traditional – (Great for jazz, marching)
 - Matched – (Universal for all percussion)
- Drum should not be tilted (Not necessary)
- Posture
 - Back straight & feet slightly spread
 - Top of drum height at waist level
 - Arms comfortably at side

Percussion Resources

- **www.pas.org**
- **www.ludwig-drums.com**

Thank You

Jim Catalano

Jcatalano@ludwig-drums.com