

Basic Rudiments and Percussion Techniques
Introduction
Percussion technique all starts with the rudiments; but it is also about left-hand right-hand independence. Work on your non-dominant hand. Do things like brushing your teeth left-handed (lefties, with your right.) Teach yourself to throw a ball and a Frisbee left-handed. Make an effort to use your left hand when you would normally use the right. In percussion the left hand should “sound” just like the right-hand. A good percussionist is ambidextrous.
Rudiments and other Basics
These are the topics we will discuss:
· Alternate right and left hand (except when you don’t ;-)
· Counting the beat out loud – “one and two and three and four and”
· Use a metronome!!!!!!!!!!!!!!!!!!!!!!!!!
· Keep it even
· Playing a basic single stroke roll – R L R L R L R L
· Playing a double stroke roll – R R L L R R L L
· Paradiddle – “down up tap tap down up tap tap” - R L R R L R L L
· Flams:
· A little about time signatures
· Approaching tunes using rudiments
Syncopation
· Missing beat syncopation
· Accenting a beat
· Applying this to your music
· Adding syncopation to a tune: “Off to California”
	http://www.oldmusicproject.com/Sheet-1601-1700/1628-OffToCalifornia1st.gif
· Syncopation example from Wikipedia
· Shifted by an eighth note (or quaver):
http://en.wikipedia.org/wiki/Syncopation
[image:]
Figure 1: Simplified Missing Beat Syncopation example Count it out! Beats to play in bold:
ONE AND two AND three AND four AND ONE (and two and thee and four and) ONE AND two…
Brush Technique
Prerequisite: Rub your belly and pat your head ;-)
Basic Pattern:
· Left hand: Circular Pattern: 1 and 2 and 3 and 4 and …
· Right Hand: Gentle down up stroke: 1 and 2 and 3 and 4 and…
· Mix up the right hand pattern keeping the left hand even:
· Accent on the beats or on the off-beats…
· The key is right hand left hand independence; Then just play what you feel
· Listen to good drummers who use brushes

Percussive Art Society Rudiments – Examples
· Percussive Arts Society forty essential rudiments
http://www.pas.org/Libraries/PASIC_Archives/rudiment_1.sflb.ashx

[image:] [image:]
[image:] [image:]
[bookmark: _GoBack]About The Author
Cliff Cole purchased his first hammered dulcimer in 1985, from Sam Rizzetta. At the time he was playing drums in a blues band. Prior to taking up the dulcimer, he studied drums and percussion for ten years. Since the age of fifteen Cliff has played in numerous rock, blues, jazz, zydeco and folk ensembles. Folk instruments are where the heart is; but he is a member of the Percussive Arts Society.
Cliff plays the hammered dulcimer in the family folk group “DayBreak,” which has been together since 1989. They have made several recordings, including “Lost Cave” which was recorded live inside of Lost River Caverns in Hellertown, PA, “Little Steps”, and “Autumn Calling,” which features many of Cliff’s original tunes. They also have produced two Christmas CD's one named “Unity; Unique Music for Christmas" and a live Holiday concert recorded in December of 2002. Cliff also helped produced a wonderful CD with his daughter Emily Rose Cole, called “I Wanna Know” That was released in 2012.
DayBreak’s music is available on CD-Baby, iTunes and many other digital download stores found on the web.
Cliff is very active in the folk scene. He is on the board of Perkasie Patchwork Coffeehouse, where he often works the soundboard. He sometimes does sound at Godfrey Daniel's a folk club in Bethlehem, PA. Cliff is also a founding member of the Quakertown Area Dulcimer and Autoharp Society (QUADAS.) He has been a workshop leader at many dulcimer festivals through the years.
James Jones made Cliff’s hammered dulcimer. The full sized 2/16/18/7 instrument covers four octaves and has dampening pedal. For more information about James Jones instruments go to his web site: http://www.jamesjonesinstruments.com
Cliff lives with his lovely wife, Pamela, in Quakertown, Pennsylvania. He works as a computer hardware test engineer for the Intel Corporation, in an office located in King of Prussia, Pennsylvania.
Contact Cliff at:
Cliff Cole
2440 Schukraft Road
Quakertown, PA 18951
215-453-1722
http://www.daybreakfolk.com/
This document can be downloaded from: http://www.daybreakfolk.com/CliffCole.htm
Greenwood Furnace Folk Gathering	Cliff Cole	September 14th, 2014
Greenwood Furnace Folk Gathering Cliff Cole	September 14th, 2014
image1.png
«f
Ll
Ll

RS

image2.jpg
PERCUSSIVE ARTS SOCIETY INTERNATIONAL DRUM RUDIMENTS

ALL RUDIMENTS SHOULD BE PRACTICED: OPEN (SLOW) TO CLOSE (FAST) TO OPEN (SLOW) AND/OR AT AN EVEN MODERATE MARCH TEMPO.

I. ROLL RUDIMENTS

A. SINGLE STROKE RoLL RUDIMENTS

1. SINGLE STROKE RoLL * @ @ @ o000 e
RLRLRLRL
3 3
..J ...J

2. SINGLE STROKE Four RLRL RLREL
LRLR LRLR

6

ooooooe

3. SINGLE STROKE SEVEN RLRLRLR
LRLRLRL

B. MuLtipLE Bounck RoLL RUDIMENTS

4. MuLtipLE Bounce RoLL }
3 3 3 3

5. TrRIPLE STROKE RoLL Ly rrrry

RRRLLLRRRLLL

C. DouBLE STROKE OPEN RoLL RUDIMENTS

g

RRLLRRLL

6. DOUBLE STROKE
OreN RoLL *

7. FIve STROKE RoLL *

8. Six STROKE RoLL

9. SEVEN STROKE RoLL *
R LR L
L RL R

PERCUSSIVE
s SOCIETY

International Copyright Secured

9 . 9 =
10. NINE STROKE RoLL * f J f J
S—— ——
R R L L
10 —— 10 -
11. Ten STROKE RoLL * ?\/ﬂ 1 ?\/ﬂ7
R RL R RL
L LR L LR
11 _ b =~
12. ELEVEN f ﬁ 1 f ﬁ 1
STROKE RoLL * RL R RL
LR L LR
3 13

13. THIRTEEN
STROKE RoLL *

14. FIFTEEN
STROKE RoLL * e
R LR L
L RL R
17 - 17 =
15. SEVENTEEN f J f J
STROKE RoLL - -
R R L L

II. DIDDLE RUDIMENTS

16. SINGLE PARADIDDLE *

.J......
RLRRLRLL

17. DOUBLE PARADIDDLE #* @@ @@ 0O OO 0000
RLRLRRLRLRLL

ls‘rll;RIPLE XXX X X X R X X X X X Xy
ARADIDDLE RLRLRLRRLRLRLRLL
19. SINGLE 0oooooddooe
PARADIDDLE-DIDDLE RLRRLLRLRRLL
LLRRLRLLRR

All Rights Reserved

* These rudiments are also included in the original Standard 26 American Drum Rudiments.
Copyright © 1984 by the Percussive Arts Society™, 110 W. Washington Street, Suite A, Indianapolis, IN 46204

image3.jpg
PAS INTERNATIONAL DRUM RuUDIM

S PAGE 2

III. FLAM RUDIMENTS

20. FLam *

21. FLAM ACCENT * ,\]]].\J]]

- = = =
« » :
22. Fram Tap Je odele @

4
LR RRL LLRRRL L

N N J
23. FLAMACUE * ceo o P e
LR L RLLR
RL R L RRL
24. FLam .00 J
PARADIDDLE * <
LRRRLRLL
= =
25. SINGLE FLAMMED 5
MiLL i A E
RLRRLLRL

IV. DRAG RUDIMENTS

31. Drag *

LLR RRL
=~ =~
32. SINGLE .=.J]=J .
Drag Tap * = -
LLR LRRL R
33. DouBLE P
Drag Tap *
R
34. LESsON 25 *
LLRLRLLRLR
RRL R LRRL R L
35. SINGLE DRAGADIDDLE o000 s oo

RRLRRLLRLL

36. DraG J
PARADIDDLE oo oo
#1*

RLLR LR RLRRLRLL

37. DRAG PARADIDDLE #2 *

26. FLam = =
PARADIDDLE- o o @ & @ o oo J J J J =
DIDDLE * LRLRRLLRLRLLRR Lo e ese
RLLRLLRLRRLRRLRRLRLL
= > = ~
N 38. SINGLE RATAMACUE *
27. PATAFLAFLA e odeleleeele
LRLRRLLRLRRL
3 — 3
i LLRLRLRRLRLR
28. Swiss ARmY Ve
TRIPLET e 39. DouBLE RATAMACUE
RE 3 3
= e cede ode
ol
29. INVERTED Iy LLRLLRLRLRRLRRLRLR
Fram Tap .
LR 40. TrRIPLE RATAMACUE *
= 3 = 3 =
30. FLam Drac .*J] i] EJF.JF....JF.JF.JF....J
LR LLRRL RRL LLRLLRLLRLRLRRLRRLRRLRLR
FOR MORE INFORMATION ON BECOMING A MEMBER OF THE PERCT E ARTS SOCIETY CONTACT PAS AT:

110 W. WASHINGTON STREET, SUITE A, INpianapoLs, IN 46204 « E-vai

ERCARTS @PAS.ORG WEB ST

: WWW.PAS.ORG

