

THE BLUE WAY

METHODS, TECHNIQUES AND AUDITION MATERIALS

SNARE DRUM

SNARE DRUM AUDITION BOOK

- Introduction.....pg. 3
- Audition Information.....pg. 4
- Methods & Techniques.....pg. 5
- Audition Material/Exercises:
 - I. Groove Sixes.....pg. 12
 - II. Multiple.....pg. 13
 - III. Flow-Paradiddling.....pg. 14
 - IV. Flam 1-2-3.....pg. 15
 - V. Alternatives.....pg. 16
 - VI. Alternatives-Rolls.....pg. 17
 - VII. Blue Chops.....pg. 18

Thank you for your interest in the 2009 Bluecoats Snare Line. This booklet is designed to help you become a better musician and to help you have a successful audition experience. Please read everything in this booklet carefully and prepare all of the required material to the best of your ability!

The Bluecoats will be hosting audition camps both in Ohio and Texas on separate weekends in November. Attending a camp gives us an opportunity to get to know you and allows you a chance to experience life as a Bluecoat member.

Audition Camp Dates and Locations

November 22-23 Texas
November 29-30 Canton, OH
December 19-21 Canton, OH

Even though the December camp is an open audition camp, please make every effort to attend one of the November auditions. The more time we have to measure your growth, and you have to process information, reflects positively on your success in the auditions process.

Following the completion of your audition weekend, you will have a clear understanding of where you stand and whether or not you have been selected to continue in the auditions process. Those auditionees selected to advance from the Texas camp will be expected to attend the December Ohio camp. Though other sections of the corps will continue to meet in Texas throughout the winter months, all percussion camps after November will take place in Ohio.

The best way to find additional information about the Bluecoats and registration for an Audition camp is by visiting our website at: www.bluecoats.com. The website also contains history of the corps, audition information, and other information regarding the Bluecoats Drum and Bugle Corps. Please visit the website before attending your first camp.

If you have questions about any of the content in this packet, or there is anything that you need to make the staff aware of before auditions, please do not hesitate to contact us.

Either:

Mike Jackson – mike@jacksonpercussion.com

Tim Jackson – tcjax@hotmail.com

We look forward to seeing you at camp!

The Bluecoats Percussion Staff

Audition Process

The audition process will break down into two areas:

1. Individual evaluation
2. Ensemble performance

During the individual evaluation, you will also be asked to perform exercises from this packet as well as other basic rudimental skills. Expect to receive immediate and detailed feedback from an instructor during your individual evaluation.

In the ensemble environment, we will be looking for your ability to blend, balance, and adapt. As we work through the technique program as an ensemble, specific explanations of approach will take place. Your ability to keep an open mind and incorporate the Bluecoats way of doing things in your playing will be crucial.

Audition Suggestions

Preparation

- ❑ The success of your performance at the audition will be directly related to the level of preparation of the audition material
- ❑ If possible, meet with a private lesson teacher on a regular basis prior to the audition
- ❑ Record yourself with some type of electronic device. Listen critically to the recording and work to perfect your performance
- ❑ Use a metronome!
- ❑ Be able to mark time to all the audition material

Audition

- ❑ Keep in mind that you are auditioning at all times. Be professional!
- ❑ Be sure to ask questions if you are confused about anything you are being asked to play
- ❑ Prepare yourself to be involved in a tedious and competitive process. Your ability to stay mentally engaged in the process throughout the weekend will be crucial to your success

2009 Bluecoats Snare line

Methods & Techniques

- In order to achieve our goal of being the absolute best in the activity, we must simultaneously achieve exact uniformity in technique, touch, sound quality, rhythmic clarity, and dynamic clarity
- Always strive for a BIG, STRONG, uniform quality of sound as you play--- quality of sound is everything
- Always strive for a relaxed physical sensation
- Allow the stick to resonate naturally within the hand, don't suffocate it
- Efficient Motion/Use of energy while maintaining rhythmic accuracy at all times
- Create presence behind the instrument---“big upper body” while maintaining relaxation
- When practicing, don't be afraid to check yourself.... Practice as often as possible on a drum, with a met, marking time, in front of a mirror to encourage absolute consistency
- Although not hand-technique related, ALWAYS strive for perfect rhythms, sound quality, and consistency

Implement Grip

Right Hand:

- Thumb/Index finger connect approx. 1/3 from the bottom of the stick
- Thumb is parallel with the stick (runs along the stick)
- Middle, ring, and pinky fingers are all wrapped naturally around the stick, while never completely leaving the stick when in motion

- The butt of the stick should be slightly visible out the back of the hand

NO

YES

Left Hand:

- Back of the stick should rest naturally in the “webby” connection between the thumb and index finger
- Stick rests on the cuticle of the relaxed ring finger
- Pinky rides relaxed underneath the ring finger, while avoiding unnecessary space between ring/pinky
- Pad of the thumb should connect just to the left of the first knuckle on the index finger (connect roughly 1/3 up the stick)
- Avoid tension in both the first knuckle and the tip of the thumb
- Middle finger naturally curves along the stick---AVOID straightening the finger or creating space between the middle and index fingers
- Avoid straightening or opening fingers. Allow for a natural curvature of the fingers (Hand creates a “C” position from a top angle), but do not condense your hand!

NO

YES

- If it were to rain on the hand, water should be able land in the palm and roll off, rather than A) collecting in the palm, or B) not being able to land in your palm at all
- The back of the hand should create an outward slope leading to the formation of a straight line from the forearm to the tip of the thumb---AVOID the back of hand being flush with the forearm

NO

YES

Playing Position

Key Points:

- In order to achieve an ideal positioning over the drum, work from the beads of the stick backwards up to the shoulders
- Generally, drum height is determined by the left forearm being SLIGHTLY angled downward, but will be adjusted on a case-by-case basis---this will affect your positioning on both right and left arms
- The shoulders should be very relaxed to avoid translating tension while still maintaining correct posture (“soft shoulders”)
- From the shoulders to the bead should be “downhill” at all times

Stick Positions:

- Beads are 1/2” apart, splitting the center of the drumhead
- Beads are 1/2” above the center of the drumhead
- Sticks should create a “^” with an approximate 90-degree angle between them (slightly acute)
- On a Yamaha 14” snare drum, the right stick should be splitting the “4 o’clock” and “5 o’clock” tension rods, and the left should split the “7 o’clock” and “8 o’clock” tension rods
- The bottom of the sticks should be angled approx. two fingers above the outside portion of the top rim)

Right Hand Position:

- The right hand should be rotated slightly outward in relation to the drum, (The hand should not be completely flat to the drum [German grip], nor rotated completely vertical [French Grip], as these tend to hinder use of finger motion and wrist motion respectively)
- Right arm should be naturally draped down, but definitely not resting against the body---avoid pushing the elbow up creating unnecessary tension in the upper body

Left Hand Position:

- Drop the left hand completely at the side of the body, relaxing the entire upper left arm---from this position bend at the elbow and place the stick over the defined position on the drum
- Avoid pulling the elbow into the body, or pushing it outward
- Left forearm should be roughly parallel with the drum

Strokes

Key Points:

- Described in this section are the Full (Legato) and Down (Marcato) Strokes
- Always lead the stroke from the head of the stick
- Right hand should be more of a hinge motion (rest your arm on a table and knock on it without picking up your arm; this is the primary motion of the right wrist)
- Left hand should rotate similar to turning a doorknob
- The main focus for both hands is a wrist turn, but allow the wrist, fingers, and arms to work together to create a full/relaxed sound
- When playing, the weight of the stick generally sits in the middle of the right hand (between the middle and ring fingers), and the “webby” portion of the left hand
 - Having the weight/rotation points further back in the hand (rather than the front finger fulcrums) enables us to achieve a fuller sound while focusing on the proper wrist rotation
- Minimize the amount of “human interference,” allow each stroke to be as efficient as possible
- If the stick is held tightly, the natural vibrations and resonance of the stick are “choked off,” resulting in a very thin quality of sound
 - Consequently, the shock of an improper stroke into the drum will be transferred directly into the player’s hands and forearms---potentially resulting in unnecessary injury
 - Always let the stick “breathe” in the hands

Legato/Full Stroke:

- Think “8 on a hand”
- Sticks start and stop at the same point, letting the stick “bounce” back naturally
- Goal is to allow the rebound to “do the work”
- Rebound should be the same speed as the initial movement (don’t stop it!)
- Avoid letting the stick hit the back of the hand, which stops the motion

Marcato/Down Strokes:

- Think “tap accents”
- Should **sound the same** as full strokes, and **feel the same prior to hitting the drum**
- Once contact is made with the drum, the difference between full and down strokes is the stopping of the wrist motion, which prevents the stick from rebounding to the initial height
- Avoid squeezing the fingers to stop the motion

Dynamics

- We use a dynamic system that **includes** specific heights---this makes it easier to understand visually, while helping to create uniformity
- We strive to have a consistent approach to the drum regardless of heights/dynamics
- In general, consistency of heights dictate volume, however the music is the ultimate factor in defining volume (there will be situations in which players are asked to play a phrase stronger or lighter than normal for musical expression)
- Additional arm is added above 20"
- The sticks will never travel past vertical but will be higher in the air because of the arm extension above 20"

Approximate Heights

- ppp 1" (grace notes)
- pp 2" (For more delicate passages)
- p 4" (common inner beat height)
- mp 8"
- mf 12"
- f 16"
- ff 20" (sticks vertical)
- Above 20" will be specifically defined for visual effect.

How you feel when you drum

- Relaxed
- Strong
- Confident
- Let the sticks feel "heavy" inside your hands---let the weight do the work
- The stronger a player you are and the more chops you possess, the more efficient you become, hence the more relaxed you are
- Learning to breathe naturally while playing anything regardless of difficulty will result in a more relaxed, healthy sound and approach
- If in doubt, **listen** to what you are playing in order to correct issues

SNARE

THE BLUE WAY

Groove Sixes

♩ = 160

Musical notation for measures 1-5. The staff shows a snare drum part in 4/4 time. The rhythm consists of eighth notes with accents. The dynamic markings are *f* for measures 1-4 and *p* for measure 5. The notation includes right (R) and left (L) stick patterns with accents (>) and slurs.

Musical notation for measures 6-10. Measure 6 is marked with a boxed '6'. Measure 10 is marked with a boxed '10'. The notation includes various rhythmic patterns with accents and slurs. Dynamic markings include *f*, *p*, and *mf*. The notation includes right (R) and left (L) stick patterns with accents (>) and slurs.

Musical notation for measures 11-14. Measure 14 is marked with a boxed '14'. The notation includes various rhythmic patterns with accents and slurs. Dynamic markings include *p*, *f*, and *mf*. The notation includes right (R) and left (L) stick patterns with accents (>) and slurs.

Musical notation for measures 15-18. Measure 18 is marked with a boxed '18'. The notation includes various rhythmic patterns with accents and slurs. Dynamic markings include *f*, *p*, and *mf*. The notation includes right (R) and left (L) stick patterns with accents (>) and slurs. Measure 18 ends with a final note and a rest.

SNARE

2009 Bluecoats Battery Percussion Ensemble Audition Materials

Tim Jackson

THE BLUE WAY

Flow - Paradiddling

♩ = 94

R L R L SIM.
f R L R

L R L R SIM. L R L R L R L SIM. R L R L R

L R L R SIM. L R L R L R L R L R L SIM.

R L R L R L R L R L R L R L SIM.
f

R L R L R L R L R L R L R L R L R L R L R L R L SIM.
f

R L R L R L SIM. R L R L R L SIM.

R

SNARE

2009 Bluecoats Battery Percussion Ensemble Audition Materials

Tim Jackson

THE BLUE WAY

Flam 1-2-3

♩ = 120

The first system of music is written on a single staff with a 3/4 time signature. It begins with a dynamic marking of *f*. The notation consists of a series of eighth-note patterns with accents. Below the staff, the following sequence of letters indicates the drum strokes: R, L, L, R, R, R, L, R, R, L, L, L, R, R, L, L, L, R, L, L, R, R, R, L.

The second system of music is written on a single staff with a 3/4 time signature. It begins with a dynamic marking of *f*. The notation consists of a series of eighth-note patterns with accents. A box containing the number 7 is placed above the staff at the start of the second measure. Below the staff, the following sequence of letters indicates the drum strokes: R, R, R, L, R, R, L, L, L, R, L, L, R, R, R, R, L, L, L, L, S, S, S, S, SIM. Slanted lines are drawn under the S and SIM strokes.

The third system of music is written on a single staff with a 3/4 time signature. It begins with a dynamic marking of *f*. The notation consists of a series of eighth-note patterns with accents. Below the staff, the following sequence of letters indicates the drum strokes: R, L, L, R, R, R, R, L, L, L, L, L, L, R.

SNARE

2009 Bluecoats Battery Percussion Ensemble Audition Materials

Tim Jackson

THE BLUE WAY

Alternatives

♩ = 148

R L R L R L SIM.
f

7

SNARE

2009 Bluecoats Battery Percussion Ensemble Audition Materials

Tim Jackson

THE BLUE WAY

Alternatives - Rolls

$\text{♩} = 142$

f

R L R L R L SM.

7

SNARE

2009 Bluecoats Battery Percussion Ensemble Audition Materials

Tim Jackson

THE BLUE WAY

Blue Chops

$\downarrow = 134$

First system of musical notation for the snare drum part. It consists of a single staff with a treble clef and a 12/8 time signature. The music features a complex rhythmic pattern of eighth and sixteenth notes, with accents (>) above several notes. Below the staff, the rhythm is transcribed using 'L' for left hand and 'R' for right hand. The first measure starts with a dynamic marking of *f*.

Second system of musical notation, continuing the rhythmic pattern from the first system. It includes the same staff, clef, and time signature, with rhythmic transcription below. A fermata is placed over the final measure of this system.

7

Third system of musical notation, starting with a measure rest for 7 measures. The notation continues with the same rhythmic pattern and transcription as the previous systems. A dynamic marking of *f* is present at the beginning of the first measure.

11

Fourth system of musical notation, starting with a measure rest for 11 measures. The notation continues with the same rhythmic pattern and transcription. Dynamic markings of *f* are placed at the beginning and end of the system. The piece concludes with a double bar line.