

VIC FIRTH® presents Tommy Igoe's GROOVE ESSENTIALS


Rock Grooves ROCK


There are hundreds of grooves from around the world and even more yet to be invented! Here are some of the most common ones every drummer should know.

8th note rock patterns


Here are the 5 eighth note rock grooves that we included on the poster. Listen to your favorite pop/rock records to learn even more!

1

Try your right hand on the ride cymbal, move it to the hi-hat, or even the floor-tom!


2


You don't have to play fast to groove!
Work with a metronome at different speeds to develop a great groove!

3


4


Using an open/closed hi-hat can change the feel of a groove dramatically. Experiment with using the tip or shoulder of the stick for different sounds!

5


Are you using the
RIGHT TOOL
for the job?

Playing rock grooves generally requires a medium to heavy stick with a short taper to produce the volume necessary to cut through a rock band. We suggest using a stick made of hickory because it has a fibrous grain and is denser and more rigid than maple. Good models to look for are Vic Firth's American Classic® 5A, 5B or ROCK drumsticks!

16th note rock patterns

These work well with faster rock tunes that need a busy hi-hat. Play the hi-hat with both hands.

For different sounds, experiment with the amount of pressure that you place on the hi-hat pedal.

6

7

Work to line your hands and your feet up EXACTLY together! Nothing spoils a groove faster than sloppy playing!

8

Half-time rock patterns

These are useful for creating rhythmic variety. Listen for a "half-time" feel in some of your favorite songs.

9

Use a straight right-hand sticking on the hi-hat in this groove.

The cymbal bell makes a nice change in sound - emphasizing the heavy counts one and three for this half-time groove.

10


DRUMSET KEY:

CHECK THIS OUT!
Tommy Igoe's

Getting Started on Drums

Featuring world-renowned drummer, solo artist, author and educator, Tommy Igoe, *Getting Started on Drums* is an entertaining and educational way for beginning drummers to learn to play the right way – right from the start!

You can learn MORE by visiting <http://www.tommyigoe.com>


COPYRIGHT 2002 • VIC FIRTH INC. • WWW.VICFIRTH.COM

Download a FREE COPY of the *Groove Essentials Handbook* at <http://www.vicfirth.com/education/drumset/GrooveEssentials.html>

VIC FIRTH® presents Tommy Igoe's GROOVE ESSENTIALS


FUNKY GROOVES

There are hundreds of grooves from around the world and even more yet to be invented! Here are some of the most common ones every drummer should know.

These grooves often move the snare to a more interesting place than just 2 and 4. Listen to any James Brown recordings for some of the funkier drumming ever played!

11

12

13

DRUMSET KEY:

Diagram illustrating the drumset key symbols:

- cymbals:** ride cymbal, ride bell, hi-hat, hi-hat open, hi-hat w/foot
- drums:** bass drum, Bass ghost note, snare, snare rimshot, snare cross stick, snare ghost note
- cowbells:** tom1, tom2, floor tom, cha-cha cowbell, cowbell

Little known VIC FACTS

Did you know that before Vic Firth became the timpanist in the Boston Symphony Orchestra, he played drumset and even was a leader of a popular big band?

You can read MORE about Vic Firth online:

<http://www.vicfirth.com/artists/vicfirth.html>

COPYRIGHT 2002 • VIC FIRTH INC. • WWW.VICFIRTH.COM

Download a FREE COPY of the *Groove Essentials Handbook* at <http://www.vicfirth.com/education/drumset/GrooveEssentials.html>

VIC FIRTH® presents Tommy Igoe's GROOVE ESSENTIALS


R&B R&B/Hip-Hop Grooves

There are hundreds of grooves from around the world and even more yet to be invented! Here are some of the most common ones every drummer should know.

These grooves are all over the radio! Listen to whether they are played straight or with a slight swing feel and how this can change the groove and therefore the song. Play these with only one hand on the hi-hat for a completely different texture than the 16th note rock grooves.

14

15

16

17

DRUMSET KEY:

cymbals
drums
cowbells

ride cymbal ride bell hi-hat hi-hat open hi-hat w/foot bass drum Bass ghost note snare snare rimshot snare cross stick snare ghost note tom1 tom2 floor tom cha-cha cowbell cowbell

VIC FIRTH® presents Tommy Igoe's GROOVE ESSENTIALS


Jazz/Swing Grooves JAZZ

There are hundreds of grooves from around the world and even more yet to be invented! Here are some of the most common ones every drummer should know.

Mastering the elusive "swing eighth note" is essential for playing jazz. To get started, simply phrase all your eighth notes like triplets.

For example, the ride cymbal pattern is written: $\times \times \times \times$ but is played: $\times \times \times \times \times \times \times \times$

These first 5 grooves are good examples of a steady swing beat with various snare drum comping. Don't forget your dynamics: the ride cymbal is strong, the hi-hat is tight and snappy, the bass drum is very soft (called "feathering") and your snare drum "comping" rhythms are clear, but not as loud as your cymbal pattern. Listen to great jazz drummers to hear their interpretation of swing. As always, listening is your best teacher!

18

19

20

21

22

23 jazz shuffle

24 (Also play on ride cymbal) two feel

jazz waltz (IN THREE) **25**

26 (IN ONE) jazz waltz

DRUMSET KEY:

LEARN YOUR GROOVES ONLINE!

VICFIRTH.COM

Featuring Quicktime audio and video clips of Tommy Igoe performing each groove as well as giving his unique insight into its application.

While you're there, check out all of our educational features!

webrhythms 15 lessons designed to help you learn to read rhythms! Even advanced players can test their rhythm-reading skills with our "pro-challenge" audio files!

Learn the 40 P.A.S. Standard Rudiments! We have video clips of Dr. John Wooton performing each rudiment **rudiments** in the "open-closed-open" style, as well as play-along audio files and exercises to help you master the rudiments!

media vault Updated each week with video clips and audio interviews of your favorite Vic Firth artists! From drumset to drum corps, it's the best the web has to offer in "educational entertainment"!

COPYRIGHT 2002 • VIC FIRTH INC. • WWW.VICFIRTH.COM

Download a FREE COPY of the *Groove Essentials Handbook* at <http://www.vicfirth.com/education/drumset/GrooveEssentials.html>

VIC FIRTH® presents Tommy Igoe's GROOVE ESSENTIALS


World, Ethnic WORLD & Specialty Grooves

There are hundreds of grooves from around the world and even more yet to be invented! Here are some of the most common ones every drummer should know.

Many grooves from all over the globe are traditionally played by multiple musicians on percussion instruments, not on a drumset. We are borrowing those percussion parts and creating grooves for the drumset for one player. Be sure to listen to the real music from each country to understand the original intent of these "world" grooves.

27
disco

28
classic two-beat

You can use the two-beat on almost anything! Country, hard rock, Broadway musicals, Dixieland, polkas, rags and more. It's a very versatile little groove.

29
new orleans
2nd line

30
reggae
one-drop
(JAMAICA)

31
calypso
(CARIBBEAN)

32
soca
(SOUL-CALYPSO)

LEARN YOUR GROOVES ONLINE!

VICFIRTH.COM

Featuring Quicktime audio and video clips of Tommy Igoe performing each groove as well as giving his unique insight into its application.

bossa-nova
(BRAZIL)

33

34

samba
slow/medium
(BRAZIL)

samba
(BRAZIL) fast

35

baião
samba

(BRAZIL)

36

37

batucada
(BRAZIL)

merengue
(DOMINICAN REPUBLIC)

38

(DOMINICAN REPUBLIC)

39 (AFRO-CUBAN)
cha cha chá

bolero
(BALLROOM RHUMBA)

40

41 **mambo**
(AFRO-CUBAN)

Musical notation for Mambo (Afro-Cuban) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody consists of eighth and quarter notes, while the bass line features a steady quarter-note pattern with occasional rests.

42 **songo**
(AFRO-CUBAN)

Musical notation for Songo (Afro-Cuban) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody features eighth notes with accents, and the bass line has a consistent quarter-note pattern.

43 **nañigo**
(AFRO-CUBAN)

Musical notation for Nañigo (Afro-Cuban) in 6/8 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody is composed of eighth notes, and the bass line has a steady quarter-note pattern.

44 **mozambique**
(AFRO-CUBAN)

Musical notation for Mozambique (Afro-Cuban) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody consists of eighth notes, and the bass line has a steady quarter-note pattern.

45 **salsa**
(WITH 2:3 SON CLAVE)

Musical notation for Salsa (with 2:3 Son Clave) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody features eighth notes, and the bass line has a steady quarter-note pattern.

46 **tango**
(ARGENTINA)

Musical notation for Tango (Argentina) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody consists of quarter and eighth notes, and the bass line has a steady quarter-note pattern.

47 **beguine**
(MARTINIQUE)

Musical notation for Beguine (Martinique) in 4/4 time. The notation shows a melody on a treble clef staff and a bass line on a bass clef staff. The melody features eighth notes with accents, and the bass line has a steady quarter-note pattern.

DRUMSET KEY:

Diagram showing the drumset key with labels for various instruments and their corresponding notes on a staff. The staff is divided into three sections: cymbals, drums, and cowbells. The labels are: ride cymbal, ride bell, hi-hat, hi-hat open, hi-hat w/foot, bass drum, Bass ghost note, snare, snare rimshot, snare cross stick, snare ghost note, tom1, tom2, floor tom, cha-cha cowbell, and cowbell.