

by Dave DiCenso

A METHOD TO EXPAND VOCABULARY WHILE IMPROVING READING, TIMEKEEPING, COORDINATION, PHRASING, AND POLYRHYTHMIC SKILLS.

HADSON WASIC

TABLE OF CONTENTS

	Pa	g	
	the Author		
	Acknowledgements		
	Tutorial Information		
Prefac	e5	5	
Introd	uction	ò	
The In	portance of Verbal Recitation to Mastering Time	3	
The Al	pove the Neck Concept	3	
The Al	pove the Neck Disciplines)	
How to	o Use This Book	1	
СПУП	TED Le Loceane bacad on Dhythm Cado 1	2	
	TER I • Lessons based on Rhythm Code 1		
•	ı Code 1 (Skeleton)		
Chapt	er Preface		
1	Eighth-Note Singles		
2	Train Beat		
3	Swung Eighth-Note Unisons		
4	Blues Shuffle		
5	Eighth-Note Triplet Flams		
6	Rock Shuffle		
7	Sixteenth-Note Diddles		
8	Rock/R&B/Country/Pop32		
9	Sixteenth-Note Triplet Hand-Foot Combos (Double Bass)		
10	Prog/Metal (Double Bass)		
11	Sixteenth-Note Triplet Doubles	3	
12	Medium Swing)	
СПУП	TED II a Laggang bagad an Dhythm Codo 2	,	
	TER II • Lessons based on Rhythm Code 2		
	ı Code 2 (Skeleton)		
Chapt	er Preface		
13	Sixteenth-Note Inverted Paradiddles		
14	Funk/Rock/Pop		
15	Swung Sixteenth-Note Paradiddles		
16	Swung Funk)	
17	Sixteenth-Note Triplet Diddles	2	
18	Linear Funk/Fusion/Hip-Hop54		
19	Thirty-Second-Note Hand-Foot Combos		
20	R&B/Funk		
21	Thirty-Second-Note Triplet Hand-Foot Combos (Double Bass))	
22	Prog/Metal (Double Bass)	2	

CHAP	TER III • Lessons based on Rhythm Code 3	64
Rhythm	Code 3 (Skeleton)	64
Chapte	er Preface	65
23	Eighth-Note Triplet Drags	
24	Swing	
25	Sixteenth-Note Triplet Hand-Foot Combos	70
26	R&B/Rock Shuffle (12/8 Feel)	72
CHAP	TER IV • Lessons based on Rhythm Code 4	74
Rhythm	Code 4 (Skeleton)	74
Chapte	er Preface	75
27	Sixteenth-Note Flams	76
28	6/8 Afro-Funk	80
29	Sixteenth-Note Triplet Diddles	82
30	6/8 Blues-Rock	84
31	Thirty-Second-Note Hand-Foot Combos (Double Bass)	86
32	6/8 Double-Time Rock/Metal	
CHAP	TER V • Lessons based on Rhythm Code 5	92
Rhythm	Code 5 (Skeleton)	92
Chapte	er Preface	93
33	Swung Eighth-Note Paradiddle Diddles	94
34	3/4 Medium Swing	97
35	Eighth-Note Triplet Flams	100
36	3/4 Jazz-Rock	102
CHAP	TER VI • Looking Forward	104
	m and Drumming Demystified II	

NOTE: When you see "voc." this tells you to subdivide a figure—or a set of figures—with your voice.

Dave DiCenso - Rhythm and Drumming Demystified - Preview Sample - HudsonMusic.com

ABOUT THE AUTHOR

Dave DiCenso's eclectic resume is evidence of his ability to play many styles of music convincingly. From punk to fusion, prog to r&b, metal to pop, and beyond—Dave's done it. A select listing of his credits includes Josh Groban, Steve Morse Band, Hiromi, Duran Duran, John Petrucci (Dream Theater), Cro-Mags, and Johnny A.

Equally skilled in the field of education, Dave is the author of the acclaimed method book *Universal Rhythms for Drumset* released by Alfred Music Publishing. He is also among the most sought-after faculty in the Berklee College of Music percussion department, where he has been teaching since 1994. In addition, Dave has performed clinics and master classes at major drum industry events including the Modern Drummer Festival, the Percussive Arts Society International Convention, N.A.M.M, and the Frankfurt MusikMesse.

Photography by Laurie DiCenso

Dave has made television appearances in the U.S., Europe, and Japan, and is featured on the DVDs *Modern Drummer Festival 2006*, and *Modern Drummer Festival: The Best of Ten Years: 1997-2006*.

ACKNOWLEDGEMENTS

Much love and many thanks to: Laurie DiCenso, Bill Ricciardelli, Richard DiCenso, John DiCenso, my students past and present, my teachers: Richard DiCenso, Gary Chaffee, Rod Morgenstein, Kim Plainfield, Frank Malabe, Ricky Sebastian, Bob Weiner, Pete Zeldman, and Zach Danziger; and the Zildjian, Vater, Remo, DW, and Puresound companies.

AUDIO/VIDEO TUTORIAL INFORMATION

Please visit www.DaveDiCenso.com

PREFACE

The Purpose

This book offers a comprehensive method for expanding your vocabulary while improving your reading, timing, coordination, phrasing, and polyrhythmic skills.

The Process

The process involves adapting the rudiments—and the myriad variations and time-feels they spawn—to five systems of common figures referred to as *rhythm codes*. I suggest moving through this process conceptualizing the rudiments, etc., as our *words*, and the rhythm codes as a *contextual link* between our words and our ability to refine them into coherent language.

A rhythm code is derived from permutating a "mother" figure to create related, or "sibling" figures. This process manifests a rhythmic context that we use as a means to increase the fluency and flexibility of *any* sticking or time-feel applied to it.

I view the five codes provided in this book as making up the rhythmic foundation upon which any Western style of music is built and, subsequently, perceive them individually as building blocks.

The Benefits

By simply fitting pieces of drumset vocabulary to these *rhythmic templates* we are rewarded with immediate phrasing options as our words are forced to conform to different meters, grids, accent patterns, and/or different positions within the time.

As we practice multiple variations on the short rhythmic passages contained in the codes, we are not only exponentially increasing our vocabulary, but we are developing a deeper, more thorough understanding of rhythm.

With this understanding comes the ability to see the relationships between all stickings and styles of drumming and, for me, to see how the infinity of what can be played on a set of drums can be traced to a finite amount of rhythmic ideas.

Using the disciplines in this book as instructed, a wealth of vocabulary is eventually *internalized* and "stored" in our mind and limbs. As the words and phrases become second nature to these faculties, they become easier to express in the context of music. This is an essential freedom that all great musicians possess.

I have experienced many successes with the concepts and disciplines in this book personally, and in my teaching practice at Berklee College of Music. They are designed for students at any level, though beginners and intermediate players are strongly encouraged to work with a teacher.

While these lessons compile a very thorough study, ultimately I hope you will view this material as a breeding ground from which to discover *your own ideas* about rhythm, drumming, and music.

-Dave DiCenso

LESSON 7

PRELIMINARY STEP

Master each figure in Code 1, first with alternating single strokes, then with alternating double strokes.

STEP 1

Master each figure in Code 1 as offered.

Code 1 • Offered with Diddles Interpretation

NOTE: Subdivide eighth notes at faster tempos.

* = Stickings reverse to accommodate repeats.

STEP 2

Repeat the previous steps, and add one of the following bass drum and hi-hat foot ostinatos to each exercise.

STEP 3 — Fill Applications

Interpreting Code 1 figure #9 as fills applied to a pop/rock time-feel.

PRELIMINARY STEP

First master each figure in Code 2 with alternating single strokes.

Example:

Fig. #7

STEP 1

Master each figure in Code 2 as offered.

Code 2 • Offered with Diddles Interpretation

NOTE: Subdivide swung sixteenths at faster tempos.

STEP 2

Repeat the previous steps, and add one of the following hi-hat foot ostinatos to each exercise.

STEP 3 — FILL APPLICATIONS

Interpreting figure #8 as fills applied to a funk/hip-hop feel.

PRELIMINARY STEP

Master each figure in Code 2, first with alternating double strokes, then with alternating single strokes.

STEP 1

Master each figure in Code 2 as offered.

Code 2 • Offered with Hand/Foot Interpretation

STEP 2 — FILL APPLICATIONS

Interpreting figure #3 as fills applied to a rock/funk feel.

Interpreting figure #2 as fills applied to a rock/funk feel.

