

Drum It Down

by Chris Crockarell

A Collection of 3 Grade II Percussion Ensembles / 4 Parts

DrumZuhBit

Snare Drum, High-Pitched Tom, (4) Timpani, Crash Cymbals, (2) Jam or Temple Blocks, Suspended Cymbal, Mounted Tambourine

Snare Necessities

(4) Snare Drums, Mounted Cowbell, Mounted Tambourine, Large Tom

Timp or Mental

(4) Timpani, Mounted Cowbell, Mounted Tambourine, Suspended Cymbal, Ride Cymbal

Table of Contents / Performance Notes

Letter A is played three times through, each time adding a new instrument. The timpanist
keeps the left hand on the low G, playing a constant quarter note pulse throughout this
four bar section. Work on playing consistent 16ths at bar 20 between the rims of players 1
& 2. Use hard rubber or yarn mallets for the jam blocks and tambourine. Notice the
dynamic contrast at letter C. Strive for an even balance between snare and tom when

they play together.

Work on having an even volume balance between all four snare drums. The non-snare instruments should be mounted, just forward and to the right of each player. When playing unison eighth or sixteenth notes, listen and play together (ex: bar 21). From bars 33-44 make sure the soloists can be heard and there is an even balance of the lower volume instruments. From bar 61 to the end, have fun with the piece, visually. Take the visual suggestions given or make up your own.

Timp or Mental / 1:35 15

Each player has one timpani and a mounted instrument set to the player's right. The piece is written as for one timpanist, so great care should be taken to have even balance and rhythm throughout. Pay close attention to the road map on this one. If it helps, highlight the D.S. and Coda markings on the parts. The ride cymbal/timpani player will need a stick in the right hand and timpani mallet in the left, in most sections. In bars 21 & 22 listen very carefully to make a constant eighth-note feel between all four drums. At the Coda, there should be a sudden dynamic contrast with intensity building over four bars.


DrumZuhBit


"DRUMZUHBIT" by Chris Crockarell © 2013 by Row-Loff Productions International Copyright Secured All Rights Reserved pg. 3


Snare Necessities


