

A Beat a Week

A TOTAL PERCUSSION APPROACH TO PLAYING THE DRUMSET

GLENN KOTCHE


Alfred Music
P.O. Box 10003
Van Nuys, CA 91410-0003
alfred.com

© 2013 Pear Blossom Music

All rights reserved. Used by Permission. Printed in USA.

No part of this book shall be reproduced, arranged, adapted, recorded, publicly performed, stored in a retrieval system, or transmitted by any means without written permission from the publisher. In order to comply with copyright laws, please apply for such written permission and/or license by contacting the publisher at alfred.com/permissions.

ISBN-10: 0-7390-9955-8
ISBN-13: 978-0-7390-9955-1

TABLE OF CONTENTS

Introduction	4
Chapter 1: Ride Interpretations—Part 1	5
Week 1: One Wing (bridge)	6
Week 2: You Never Know	7
Week 3: Spiders (Kidsmoke)	8
Week 4: I'll Fight	9
Chapter 2: Ride Interpretations—Part 2	10
Week 5: Fruita	11
Week 6: I'm a Wheel	12
Week 7: Art of Almost (ending)	13
Week 8: Born Alone (verse)	14
Chapter 3: Beats with Implied Meters	15
Week 9: Everything That Glitters	16
Week 10: Art of Almost	18
Week 11: The Late Greats	20
Week 12: Hey Chicken	22
Chapter 4: Beats Incorporating Percussion	23
Week 13: Rain Drops Keep Falling on My Head	24
Week 14: Bull Black Nova	26
Week 15: Cars and Parties	27
Week 16: Laminated Cat	28
Chapter 5: Beats with Unconventional Hi-Hat Use	30
Week 17: Deadlights	31
Week 18: Carnival Knowledge	32
Week 19: I Might	33
Week 20: Anomaly, Mvt. 4	35
Chapter 6: Pattern Beats	37
Week 21: The Ties That Bind Us	38
Week 22: Deeper Down	39
Week 23: One Wing (verse)	40
Week 24: Great Escape	42
Chapter 7: Beats In $\frac{3}{4}$ Time	43
Week 25: What I Don't Believe	44
Week 26: All Comedians Suffer	45
Week 27: Insignificance	47
Week 28: Side with the Seeds	48

Chapter 8: Beats In Odd Times	50
Week 29: Poor Places	51
Week 30: Cricket Conquers Cave.....	53
Week 31: Accidental Chase	55
Week 32: Apostolic	57
Chapter 9: Beats with Melody	58
Week 33: Wild Things	59
Week 34: Radio Cure.....	62
Week 35: I Am Trying to Break Your Heart.....	63
Week 36: Kamera	65
Chapter 10: Tom-Centric Beats	67
Week 37: Life Left Him There.....	68
Week 38: Another Night on This Earth	69
Week 39: Wishful Thinking.....	70
Week 40: Elegant Transaction.....	71
Chapter 11: Beats Inspired by Other Beats	72
Week 41: Please Patronize Our Sponsors	73
Week 42: Born Alone (chorus)	75
Week 43: Rising Red Lung	77
Week 44: Whole Love	79
Chapter 12: Beats with Brushes	82
Week 45: Trigger	83
Week 46: Life Goes Off.....	85
Week 47: A Change of Heart.....	87
Week 48: Muzzle of Bees.....	88
Chapter 13: Beats Associated with Programmed Beats	90
Week 49: Starve Them to Death	91
Week 50: Heavy Metal Drummer	92
Week 51: Makeout.....	92
Week 52: Projections of (what) Might... ..	93

Similar to the last beat from “Spiders,” the beat for “I’ll Fight” also has a constant eighth-note pulse throughout, except this time it’s on the snare drum. I’ve found that on certain types of songs and at the right tempo, reinforcing the traditional eighth note ride-cymbal pattern by doubling it on the snare drum can add a sense of solidity and strengthen the overall groove. It’s subtle enough that it might be more felt than heard, but in my experience it works and unifies everything.

Example 4A: I’ll Fight (Verse 0:18)

If you strip away the snare drum/ride double, you get a common beat.

Example 4B: Without Snare Drum Reinforcement

I tend to accent both the hi-hat and snare drum on counts 2 and 4, but it’s good to be able to accent the snare alone as well.

Example 4C: Hands Only

I was first exposed to the idea of a part being more felt than heard while learning big band drumming in college. It was common practice in the earlier days of big bands (the ’20s and ’30s) to keep a steady pulse on the bass drum and not just the ride cymbal. It has a unifying effect on the band and glues everything together by providing a subtle, low-end anchor. Here’s an example of what I’m talking about. This is the same idea, but just in a different style of music and on a different voice of the drumset.

Example 4D: Implied Bass Drum

There's something about the song and its playful elements, changing feels, and affected vocals that have always resonated with me. This is the groove from the bridge section of the song. The preceding verse is much more of a traditional waltz feel, with snare drum press rolls and a swung feel. For the bridge, I chose to straighten out the feel as a contrast, which is kind of what the bridge is all about anyway.

This beat might sound a bit odd or complex, but it's actually very straightforward and part of most drummers' vocabulary.

First, let's try the actual beat.

Example 25A: What I Don't Believe (1:15)
Full Beat

Now, let's break it down to just the right hand and right foot. You can see the bass remains constant on the upbeats, and the right hand just moves from two hi-hat notes to the floor tom on count 3.

Example 25B: Right Half of the Body

Next, just try what the hands are playing. First, play on one surface (the snare drum), and then with the proper voicings of the beat. Notice that in Ex. 25C, on count 2, we have double-stops and not flams. These need to remain tight in Ex. 25D so they don't dilute the driving aspect of the beat. And, keep in mind that your right hand will be switching back and forth between the hi-hat and floor tom in Ex. 25D.

Example 25C: Hands Only on Same Surface

Example 25D: Hands Only Voiced

The trickiest part of this groove will be the "+" of count 3. This is the only time the right foot isn't alone. Again, make sure the left hand isn't flammng with the bass drum but is perfectly locked in with it.

Example 25E: Bass Drum and Left Hand

If you can play Ex. 25E solidly, this beat will pose no problems for you.