

Alfred's

(Late Elementary)

Kid's Drum Course 2

The Easiest Drum Method Ever!

Dave Black • Steve Houghton

Stream or download the audio content for this book.

To access, visit: alfred.com/redeem

Enter the following code:

alfred.com

Copyright © 2006 by Alfred Music
All rights reserved. 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: 0-7390-4383-8
ISBN-13: 978-0-7390-4383-7

Cover and interior illustrations by Jeff Shelly.

Contents

Preface	3	Introducing the Dotted Eighth	
Acknowledgments	3	and Sixteenth Note	22
Selecting Your Sound Source	4	Practice Warm-Up	22
Basic Music Notation Review	5	<i>If You're Happy and You Know It</i>	22
Getting Ready to Play	5	<i>Sho-Jo-Ji</i>	23
Reading Music Notation	5	<i>Dotted Eighth and</i>	
Basic Playing Techniques	6	<i>Sixteenth-Note Duet</i>	23
Let's Review the Matched Grip	6	<i>El Rabel</i>	24
Introducing Tempo Signs	7	Body Drumming	24
<i>Three-Tempo Rock</i>	7	Review: $\frac{6}{8}$ Time	25
Review: Skip to My Lou	8	$\frac{6}{8}$ <i>Duet</i>	25
<i>Skip to My Lou</i>	8	<i>Tarantella</i>	26
Introducing Dynamics	9	Review: Improvisation	27
<i>My First Dynamics</i>	9	Practice Warm-Up	27
<i>The Tide Rises and Falls</i>	9	Body Drumming	27
Review: Dotted Notes	10	Introducing Four New Rhythms	28
Practice Warm-Up	10	<i>Arroz con Leche</i>	28
<i>Dotted-Note Duet</i>	10	<i>The Kerry Dance</i>	29
<i>Sha Lee Hung Ba</i>	11	Body Drumming	29
Review: Body Drumming	11	Review: Syncopation	30
Review: $\frac{2}{4}$ Time	12	Practice Warm-Up	30
<i>Grasshopper</i>	12	<i>Syncopation Duet</i>	31
Body Drumming	12	<i>Nobody's Business</i>	31
Introducing $\frac{3}{4}$ Time	13	Body Drumming— <i>Nobody's Business</i>	32
<i>Three is for Me!</i>	13	Review: Five-Line Staff	32
<i>Paru-Parog Bukid</i> (Meadow Butterfly)	14	Introducing Drumset Notation	33
Introducing Ties	15	Practice Warm-Up	33
Practice Warm-Up	15	<i>Twinkle, Twinkle, Little Star</i>	33
<i>All Tied Up</i>	15	Practice Warm-Up	34
<i>Chacarera</i>	16	<i>Old MacDonald Had a Farm</i>	34
Review: Sixteenth Notes	17	<i>Ahg-Doom Bahg-Doom</i>	35
Practice Warm-Up	17	Introducing the Two-Beat Rhythm	36
<i>Sixteenth-Note Duet</i>	17	<i>Russian Dance</i>	36
<i>Ha-Yah-Ho</i>	18	Body Drumming	36
Review: Trio	19	<i>Turkey in the Straw</i>	37
<i>La Bamba</i>	19	Body Drumming	37
Body Drumming	19	<i>Siyahamba</i>	38
<i>Don Simon</i>	20	Body Drumming	38
<i>Cajueiro Pequeno</i>	21	Certificate of Completion	39
Body Drumming	21	Recording Credits	40

Preface

After completing *Alfred's Kid's Drum Course*, Book 1, you should have a good foundation and understanding of certain basic rhythms, counting, drum rudiments, musical terms, form and notation, improvisation, coordination and ensemble playing. Book 2 continues the building process by establishing sound playing techniques and a better knowledge of the rudiments. Improved improvisational skills, drumset skills and the ability to play with an ensemble will be introduced in the process. As with the first book, body drumming has been woven throughout to help the player internalize the rhythms and understand the movement associated with each rhythm.

As with Book 1, a specific drum or instrument is not required. Remember, musical sounds can be produced with simple, inexpensive objects found around the home. Book 2 will continue our exploration of drumming and rhythms by taking a trip around the world, learning rhythms and musical styles from a wide variety of countries. Learn, have fun and enjoy the trip.

Acknowledgments

The authors wish to thank Karen Farnum Surmani, Kate Westin and Bruce Goldes for their invaluable assistance in the preparation of this book. A very special thanks to Rich Eames for his engineering, orchestrations, and multi-keyboard talents.

About the Online Audio

The online audio contains many of the exercises and all of the tunes included in this book, so you can listen and play along with them. The recordings also serve as a model to help strengthen time keeping, improve ensemble playing, clarify phrasing and expand your knowledge of musical styles.

Introducing $\frac{3}{4}$ Time

3 means there are three beats in each measure.
4 means a quarter note (\bullet) gets one beat.

Three is for Me! Track 8

Use two different sound sources for this duet. Before playing along with the recording, practice each part separately until you are comfortable with it. Start slowly and gradually increase the tempo.

Andante ($\bullet = 84$)

Player 1 $\frac{3}{4}$ *mf*

Player 2 $\frac{3}{4}$ *mf*