Andreas Kuch | Indra Tedjasukmana

BEATBOX COMPLETE

Sounds, Patterns, Styles

The Book for Classroom Practice and Self-Study

HELBLING

Contents

	۷
Beatboxing: From Subculture to Mainstream	
Beatboxing versus Vocal Percussion	
Learning How to Beatbox	
The Beatbox Complete Concept	
How to Use This Book	
A Final Word of Advice	
Chapter 1: Rock I	8
The Basic Drum Kit: Bass Drum, Snare, Hi-Hat	8
The Bass Drum	8
The Snare Drum	11
The Hi-Hat	12
Substitutional Breathing	13
Rock Patterns for Bass Drum and Snare	14
Warm-Up Exercises for Hi-Hat Sounds	16
Applying the Hi-Hat	
The Hi-Hat on the Off-Beat	16
Using the Hi-Hat as a Pickup	
Rock Patterns for Bass Drum, Snare, and Hi-Hat.	
Solo Piece 1: Vocal Drumming Activated	
G	
Chapter 2: Ballads	22
Ballad Patterns	20
Danad I atterns	22
New Sounds	
	23
New Sounds	23
New Sounds Click Sounds	23 23 24
New Sounds Click Sounds The Dm Bass Drum	23 23 24 24
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects	23 24 24 25
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads	23 24 24 25
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads	23 24 24 25
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads	23 24 24 25
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections	23 24 25 26
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones	23 24 25 26 27
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone	23 24 25 26 27
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position	23 24 24 25 26 27 27 27
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position The Open Position	23 24 24 25 27 27 27 27 27 27 27 27 27 27 27 27 27 27 27 27 27 27
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position The Open Position The Throat Position	23 24 24 25 26 27 27 27 27 27 28 28 28 28
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position The Open Position The Throat Position General Considerations Hardwired or Wireless Microphones	23 24 24 25 26 27 27 27 27 28 28 28 28 28
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position The Open Position The Throat Position General Considerations Hardwired or Wireless Microphones Microphone Hygiene	23 24 24 25 26 27 27 27 27 28 28 28 28
New Sounds Click Sounds The Dm Bass Drum. Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections. Special Focus: Microphones Holding the Microphone The Closed Position The Open Position The Throat Position General Considerations. Hardwired or Wireless Microphones Microphone Hygiene Beatbox Microphone Check	23 24 24 25 27 27 27 27 27 28 28 28 28
New Sounds Click Sounds The Dm Bass Drum Vocal Delay Effects Drum Fills for Ballads Solo Piece 2: Reflections Special Focus: Microphones Holding the Microphone The Closed Position The Open Position The Throat Position General Considerations Hardwired or Wireless Microphones Microphone Hygiene	23 24 25 26 27 27 27 27 28 28 28 28 28 28

Chapter 3: Hip-Hop	32
Hip-Hop Sounds	
The Synth Snare	
Clap Sounds	
Scratching	
Special Effects	
Hip-Hop Patterns	
Basic Patterns	
Patterns That Include the Crab Scratch	
Hip-Hop: Tandem Patterns	
Solo Piece 3: Rhythm in da House	
Workshop: Practicing	43
Tips	43
Practice Regularly and in Short Intervals	43
Find a Place with Good Acoustics	43
Dry Mouth?	44
The Effects of Temperature	44
Don't Get Discouraged—Hang in There!	44
Finding New Sounds	44
Go Ahead and Play!	44
Integrating New Sounds	45
Be Inspired by Others	45
Optimizing Sounds	45
Mirror, Mirror on the Wall	45
Practicing with a Metronome	46
Working on Rhythms and Patterns	46
Practicing at a Slow Pace	46
Practicing with Musical Accompaniment	46
Practicing with the Audio Loop Tracks	47
The Metronome: An Indispensable Tool	47
Working with the Video Clips	
Finding New Rhythms and Patterns	48
Improvising	48
Chapter 4: Rock II	49
Sounds	49
Snare Drum Variations	49
Tom-Toms	51
Crash Cymbal and Splash Cymbal	52
Techniques	52
Hi-Hat Chains	52
Bass Drum Chains (Double Bass Technique)	54
Cymbal with Bass Drum or Snare	54

Patterns: Traditional Latin Styles	67
Salsa	68
Bossa Nova	69
Samba	70
Patterns: Latin Fusion Styles	71
Merengue Fusion	
Samba Fusion	72
Latin Hip-Hop	73
Solo Piece 5: L'avventura del ritmo	75
Appendix	
About the Authors	76
DVD Contents: Audio Tracks	
DVD Contents: Video Clips	78
Photo Credits	80

List of Sounds

CHAPTER 1: ROCK I

Let's get going! In this first chapter we will introduce and practice the basic beatbox sounds: bass drum, snare drum, and hi-hat. You will learn a selection of stylistically authentic patterns that will enable you to accompany rock and pop music in a variety of styles.

Most pop and rock music uses similar rhythmic structures. A typical song is in 4/4 time and has the emphasis of the bass drum on beats 1 and 3. These are also called downbeats. Beats 2 and 4, also called backbeats, feature the snare drum.

The pulsation between the beat and have beat provide a rhythmic plation for rock and pop mus.

Dow. Deat Downbeat Packbeat

y: An values he ween downbeats and be beats and called on beats.

Most beatboxers use a **mic** none III take a closer look at microphones and how beatboxers use them in the techniq startir in page 27. Beatboxing is not solely dependent on the use of a microphone. Eq. (in) beginning, we recommend exploring the sounds and rhythms presented in the first characteristics.

We recommend practicing the swith a **natura**. **reverb** like bathrooms or stairwells, in order to achieve good results even when a **micro** in the natural reverb like bathrooms or stairwells, in order to achieve good results even when a **micro** in the natural reverb like bathrooms or stairwells, in order to achieve good results even when a **micro** in the natural reverb like bathrooms or stairwells, in order to achieve good results even when a micro in the natural reverb like bathrooms or stairwells.

The Basic Bass Drum, Snare, Hi-Hat

The most important elements on makit are the bass dream and ni-hat. Although druk the base dream has the relements of the rel

these three sounds allow you to perform almost anything. So let's get started!

The Drum

The base m is played with the right foot. It truck with pater attache to a pedal, nich is why it's called a cok drum. In rock drum presques the low, heavy downbeats.

All the sounds described in this book are also explained and monstrate companying **DVD** (the icon in indicates the corresponding video of mitative is usual nebest and fastest way to learn beatboxing. Nevertheless, we recoming the instructions on sound production in the book, in order to maximize you arring programming programmin

How It's Done

- The beatbox bass drum is based on a distinct "B" see years slightly, build at the air pressure inside your mouth and then release with a soli abdominal wall should remain virtually motion!
- It is important that the sound production is centered at the lips not at the corner of the mouth. The lips should be in a fixed position during the sound. The bass uran sounds frail or the lips are floppy, it usually means the tension too low. If the sound is too high, it might be due to too much tension.
- Finding the right amount of tension ound to a while and requires some experimentation. As you train your lips, the muscles will the sical requirements of beatboxing and you will notice increased stamina and a more natural training practice.

Position of the Den Drum Sour of

Position of the Mouth after the Bass Drum Sound

Some s you can be beatboxers forming a "cup" with their hands in front of their mouth oven with they are it, they are it. In the are it, they are it, they are it. In the are it, they are it, they are it. In the are

Rock Patterns for Bass Drum and 5.

Once you have mastered the three basic sounds, you're ready to tackle the first rock patterns. You can use them to beatbox in all rock

styles. First, re go to en a patterns using only to ass result the snare. With add the hi-her (see page and onwards).

The Basic Rock Pattern

This pattern uses the bass drum on the downbeat and the snare drum on the backbeat and serves as the foundation for all variations that follow.

Variations

Variation 1: Add an additional bass drum of ore or after the bass drum on beat 3 (see) clip 08 for patterns 21–23).

Variation 2: This on kier, but fun. Simply shift the bass drumbe prward or backward by

You can either play an additional strike of bass drum on 4+ (lile pickur or oning at 1 and play it on beat 1+ or 4+ instead.

Variation 3: For a special effect you can insert an additional snare drum on beat 4+ or on beat 3+.

Combinations: By starting out with pattern (page 14) and then adding the variation of the variation of the patterns.

it vou're itboxing for longer periour mouth, fight dry out, so

of water. We recommend
non-carbo ed water because sparkling
water collaboration in the commend
ause trouble.

Drum Fills for Ballads

Fills are small rhythmical variations and are often used at the end of a phrase, verse, chorus, or any other formal element of a song. The following characteristic are sui hle for clip 🖺 30 y hear I tern 1 from ety of fills). 22 several tir followed by

SUGGESTED PRACT' > SONGS

Bob Dylan: Knockin' on Heaver. Aerosmith: I Don't War Alicia Keys: If I Ain't

Seal: Kiss from a Rose The Beatles: Hey Jude Eric Clapton: Tears in Heaven

You can also play along d patterns and fills from the audio section of the DVD (Ω 28).

Vocal Percussion Microphones

cropt s are voc. n mioper sition

Rode S1: The Authentic Mic

The Rode S1 is a condenser microphone that was specified for live performance. It is ideal for clarity and brillian this quencies and generates a very natural, unaltered sound the Rode S1 ideal for musical styles that require at the live almost acoustic sound. Multiple foam layers in the live with the live extraneous noise.

The M 88 TG is particularly **powerf** at **low quencies**. It's the best choice for vocal percussionists and be the weight in their **bass drum sound**. The M also the very well with clap and click sounds.

Shure Beta 87A: The Mic

The Beta 87A combines bass with a crystal clear top. Hihats, cymbals, and kers best with this microphone. Despite being a highly so pophole Beta 87A is extremely feedback-resistant. Nume and recommend this microphone.

Coll Microphy. s

VOCON. 'ON the Grocke Collar

TH100 is a par microph ne and is used in combinaon with a han d microphone. It's also called "The picks up so in a directly from the throat. It ies bass drums, sung bass notes, and other bass for uncless

Scratching

Scratching describes the forward and backward movement of a vinyl record on a turntable. Depending on what type of music is played on the exact spot where the record is being scratched, different sounds and acoustic effects can be heard. Scrate , is ver playfur, ecially with rhythms, an you o' good scratching technique, you can significe influence the overall sound.

The Crab Scratch

For the Crab Scratch technique, you will use a hand in front of your mouth. When you put certain points of the hand against the pursed lips and suck the air inwards, the swirl of the air between your lips and hand will create a

like and. Different beatboxers use a sition and tions. In this book we use a sition alled to a "Thursto Up Position" (see

- Hold your hand in a vertical position ont of your mouth. Then, turn all fingers except the thumb by 90 degrees, so the index finger are turn amb from a cross.
- When you suck in air while covering your lips of the outer edge of your thumb and your index finger crossed, you will hear a scratching so ally it takes a little time until you find your personal "sweet spot."
- → You can alter the pitch of the scrate y inhaling faster or slower. You can also add rhythm to the sound by pronce or a scrate y inhaling faster or slower. You can also add rhythm
- Another cool effect is the sound by letting the tip of the tongue flick against the upper palate (see beat and 4 or har in pattern 2, and beat 4 of the second bar in pattern 5).

Crab Scratch

Crab Scratching Exercises

37

Here are some exercises for the Crab Scratch. Note that all ese emples performed inwards, so you will probably have to breathe out after each of the est emples performed inwards.

Basic Patterns

44

Now you can try out some hip-hop patterns. In video clip 244 and audio loop 11, you'll

hear different are sounds. Find ar own personal favorit e!

140.16 TO 10 F. 18 7 . .

Including Crab Scratch foag in basic patterns pro nic ffect. Breathing shouldn't be but an in hair and can in hair

on the Crab Scratch and exhale on all other sounds.

Solo Piece 3: Rhythm in da House

49

Rock Patterns and Fills

MFO: In the following patterns, you can pick any of the bass compare dry and tom to sounds you have learned so far. "B" stands for bass drum in gene. Snare trums including click and clap sounds (see pages 23–24 and 3 22) and "dm" Torrail tom-ton, sounds (any pitch).

Rock Patterns with Bass Drug Variations

59-60

You can find patterns 1a to 4b in video clip 🛎 59 and pa 5a to 8b in video clip 🖺 60.

The Shaker

In Latin music styles, the shaker takes over the same function as the hi-hat does in pop and rock music (see chapter 1, page 16 and onwards). Shakers—also called "ganzás" in Brazil—come in many different shapes and sizes. Single or double cylindrical shakers and egg shakers are common.

The shaker's continuous pulse unifies the clave pattern with other percussion lines. It acts as a binder and thus ensures the characteristic, full sound of Latin music. Since the shaker continuously plays subdivisions of 8th or 16th notes, it also lends clarity and order to the complexity of Latin rhythms.

How It's Done

→ Start by practicing hi- 16th which are common and music:

While doing i-hat patern, try six wly reshaping the "s "f" (see pattern 9 on professional paterns of the mouth we gradually close and in the inflate, closely you a ham look the hat we re using for! If you've the pht, the shaker will sound light and sandy.

The Enriched Shaker

Practice the following pattern very slowly and then gradually speed it up until you have reached 112 BPM.

A nice alternative is to enrich the shaker sound by dispersing "sh" sounds between the consonants.

Claves

Claves are a pair of wooden sticks that produce a penetrating click sound when they are struck against each other. They are to cally used to play the different clave patro (see page 61).

How It's Done

The classic control on a tongue click. If you listen closely, the click core poarts. The clucking release from the palate and then the thud of tongue thing the pottom of the mouth. For the claves sound, you only necessitive the clucking release from the palate.

2-3 Son Clave

Claves Exercises

68-71

70

Now you ca. Should count two beats per bar and the pulse on the half

note, which is the case for most Latin music (see page 74).

APPENDIX

About the Authors

Andreas Kuch

- Born in Waiblingen, Germany in 1988
- Composer, arranger, pianist, and beatboxer
- Sacred music and music education studies at the Hochschule für Musik FRANZ LISZT, Weimar
- Special award winner (improvisation) at the 10. Bundeswettbewerb Schulpraktisches Klavierspiel GROTRIAN-STEINWEG 2010
- 2011–12 choir director of the award-winning jazz choir Voice It, Dresden
- Composer and double bass player for the international opera project *Inanna* in Stuttgart, Düsseldorf, and Zurich
- Musical director (composer, arranger) and beatboxer of the a cappella music theater composition Spitzname Schneiderlein at the Theater der Jungen Welt, Leipzig
- Beatboxing coach in the project Grenzsänger with media coverage by the MDR
- Beatboxer for "Open Singings" at the EUROPA CANTAT XIX in Pécs, Hungary (2015)
- Workshop activities in the field classroom beatboxing across Germany

Contact: beatbox@andreaskuch.de

Indra Tedjasukmana

- Born in Stuttgart, Germany in 1984
- Multi-award-winning beatboxer, vocalist, and vocal arranger
- Sought after workshop clinician in the field of beatboxing and vocal arranging
- Winner German Pop Music Awards 2010, Outstanding Vocal Percussionist Award in Varese, Italy (2011), as well as Best Vocal Percussionist in Taipei, Taiwan (2012)
- Jury member in international beatboxing championships in Vienna, Berlin, and London
- Worldwide tours have included performances in Canada, Indonesia, Italy, Hungary, Czech Republic, Slovenia, Slovakia, Switzerland, Austria, Belgium, Holland, England, France, Spain, Finland, Estonia, Taiwan, and Singapore
- Featured beatboxer in Bobby McFerrin's ensemble of the vocal opera Bobble
- Lecturer at music academies and conservatories throughout Europe
- Crossover collaborations and performances with the Leipzig Radio Symphony Orchestra and the international barbershop quartet champions Vocal Spectrum

Contact: info@leading-voices.com

DVD Contents: Audio Tracks*

Audio Loops

Track	c Title	Content	Page(s)
	CHAPTER 1: ROCK I		
01	Bass Drum Exercises	Patterns 3, 4, 6, 8	10
02	Snare Drum Exercises	Patterns 10, 11	12
03	Hi-Hat Exercises	Patterns 14, 16, 18, 19	13
04	Rock Patterns for Bass Drum and Snare	Patterns 25, 26, 28, 31	14/15
05	Rock Patterns for Bass Drum, Snare, and Hi-Hat (1)	Patterns 62b, 63b, 65b	19
06	Rock Patterns for Bass Drum, Snare, and Hi-Hat (2)	Patterns 67b, 69b, 73b	19/20
	CHAPTER 2: BALLADS		
07	Ballad Patterns	Patterns 1, 2, 3	22/23
80	Vocal Delay Effects	Patterns 5, 6	24
	CHAPTER 3: HIP-HOP		
09	Crab Scratching Exercises (1)	Patterns 1, 2	35
10	Crab Scratching Exercises (2)	Patterns 4, 5, 6	35
11	Basic Hip-Hop Patterns	Patterns 8, 9	39
12	Hip-Hop Patterns That Include the Crab Scratch	Patterns 11, 12	39
	CHAPTER 4: ROCK II		
13	Rock Patterns with Bass Drum Variations (1)	Patterns 3a, 4a	55
14	Rock Patterns with Bass Drum Variations (2)	Patterns 5b, 6b, 7a	55/56
15	Rock Patterns with Hi-Hat Variations (1)	Patterns 9a, 11a	56
16	Rock Patterns with Hi-Hat Variations (2)	Patterns 12a, 13a	56
17	Rock Fills (1)	Patterns 14b, 15a, 17a	57
18	Rock Fills (2)	Patterns 18a, 19b, 20a	57
	CHAPTER 5: LATIN MUSIC		
19	Congas and Bongos Exercises	Patterns 1, 2	62
20	Salsa	Patterns 13, 14	68
21	Bossa Nova	Patterns 17, 18	69
22	Samba	Patterns 21, 22	70
23	Merengue Fusion	Patterns 25, 26	71
24	Samba Fusion	Patterns 29, 30	72
25	Latin Hip-Hop	Pattern 34	73

Play-Alongs

Rock	Play-along with drums
Rock	Play-along without drums
Ballad	Play-along with minimal drums
Нір-Нор	Play-along with drums
Нір-Нор	Play-along without drums
Latin	Play-along with drums
Latin	Play-along without drums
	Rock Ballad Hip-Hop Hip-Hop Latin

^{*} The audio tracks are also available as MP3 files; see the note on the inside back cover of the book.

DVD Contents: Video Clips

Tracl	c Title	Content	Page(s)
	Chapter 1: ROCK I		
01	The Bass Drum	How it's done	9
02	Bass Drum Exercises	Patterns 1-8 (4x each)	10
03	The Snare Drum	How it's done	11
04	Snare Drum Exercises	Patterns 9-12 (4x each)	12
05	The Hi-Hat	How it's done	12
06	Hi-Hat Exercises	Patterns 13-20 (4x each)	13
07	Substitutional Breathing	Demonstration	13
80	Basic Rock Pattern and Variation 1	Patterns 21-23 (4x each)	14
09	Rock: Variation 2	Patterns 24-26 (4x each)	14
10	Rock: Variation 3	Patterns 27-28 (4x each)	15
11	Rock: Combinations	Patterns 29-34 (4x each)	15
12	Hi-Hat with Basic Drum Kit	Demonstration	16
13	Hi-Hat as a Filler	Patterns 35-36 (4x each)	16
14	Hi-Hat after the Bass Drum	Patterns 37-40 (4x each)	16
15	Hi-Hat after the Snare Drum	Patterns 41-44 (4x each)	17
16	Hi-Hat on the Off-Beat, Combinations	Patterns 45-48 (4x each)	17
17	Hi-Hat before the Bass Drum	Patterns 49-52 (4x each)	18
18	Hi-Hat before the Snare Drum	Patterns 53-56 (4x each)	18
19	Hi-Hat as a Pickup, Combinations	Patterns 57-60 (4x each)	18
20	Rock Patterns for Bass Drum, Snare, and Hi-Hat (1)	Patterns 61a-66b (2x each)	19
21	Rock Patterns for Bass Drum, Snare, and Hi-Hat (2)	Patterns 67a-74b (2x each)	19/20
22	Vocal Drumming Activated (Unplugged)	Solo Piece 1 (without microphone)	21
23	Vocal Drumming Activated (Amplified)	Solo Piece 1 (with microphone)	21
	CHAPTER 2: BALLADS		
24	Ballad Patterns	Patterns 1-3 (2x each)	22/23
25	The Simple K Click	How it's done	23
26	The Ks Click	How it's done	23
27	The Open K Click	How it's done	24
28	The Dm Bass Drum	How it's done	24
29	Vocal Delay Effects	Patterns 4-7 (4x each)	24
30	Drum Fills for Ballads	Patterns 8–11 (2x each)	25
31	Reflections	Solo Piece 2	26
	SPECIAL FOCUS: MICROPHONES		
00		Developation	00
32	Throat Position	Demonstration	28

Tracl	c Title	Content	Page(s)
	CHAPTER 3: HIP-HOP		
33	The Dsh Snare	How it's done	32
34	The Inward Clap	How it's done	33
35	The Outward Clap	How it's done	33
36	The Crab Scratch	How it's done	34
37	Crab Scratching Exercises	Patterns 1-6 (2x each)	35
38	Vocal Scratching (Steps 1 to 3)	How it's done	36
39	Vocal Scratching with Glissando	Demonstration	36
40	Filter Sounds	How it's done	37
41	The Inward Click Roll	How it's done	37
42	The Helicopter Click Roll	How it's done	38
43	The Chainsaw	How it's done	38
44	Basic Hip-Hop Patterns	Patterns 7-10 (2x each)	39
45	Hip-Hop: Patterns That Include the Crab Scratch	Patterns 11-12 (2x each)	39
46	Hip-Hop: Tandem Patterns (Complete)	Patterns 13-16 (4x each)	40
47	Hip-Hop: Tandem Patterns (1)	Patterns 13-14 (4x each)	40
48	Hip-Hop: Tandem Patterns (2)	Patterns 15-16 (4x each)	40
49	Rhythm in da House	Solo Piece 3	41/42
	CHAPTER 4: ROCK II		
50	The Wide Snare	How it's done	50
51	The Full Snare	How it's done	50
52	The Voiced Snare	How it's done	50
53	Tom-Toms	How it's done	51
54	Synth Tom	How it's done	51
55	Crash Cymbal and Splash Cymbal	How it's done	52
56	Hi-Hat Chains with Accents	Demonstration	53
57	Bass Drum Chains	Demonstration	54
58	Bass Drum/Snare with Crash Cymbal	Demonstration	54
59	Rock Patterns with Bass Drum Variations (1)	Patterns 1a-4b (2x each)	55
60	Rock Patterns with Bass Drum Variations (2)	Patterns 5a-8b (2x each)	55/56
61	Rock Patterns with Hi-Hat Variations (1)	Patterns 9a-11b (2x each)	56
62	Rock Patterns with Hi-Hat Variations (2)	Patterns 12a–13b (2x each)	56
63	Rock Fills (1)	Patterns 14a–17b (1x each)	57
64	Rock Fills (2)	Patterns 18a-21b (1x each)	57
65	Rock: Tandem Patterns (1)	Patterns 22–24 (2x each)	58
66	Rock: Tandem Patterns (2)	Patterns 25–27 (2x each)	58/59
67	Tripstyles	Solo Piece 4	59/60

DVD Contents: Video Clips

Tracl	< Title	Content	Page(s)
	CHAPTER 5: LATIN MUSIC		
68	The 3-2 Son Clave	Demonstration	61
69	The 3-2 Rumba Clave	Demonstration	61
70	The 2-3 Son Clave	Demonstration	61
71	The 2-3 Rumba Clave	Demonstration	61
72	Congas and Bongos	How it's done	62
73	Congas and Bongos Exercises	Patterns 1-2 (4x each)	62
74	The Cowbell	How it's done	63
75	Cowbell Exercises	Patterns 3 and 5 (4x each)	63
76	The Shaker	How it's done/Pattern 8	64
77	The Enriched Shaker	How it's done/Patterns 9-10	65
78	Claves	How it's done	65
79	Agogo Bells	How it's done	66
80	Agogo Bells Exercises	Patterns 11-12 (4x each)	67
81	Salsa (Solo)	Patterns 13-14 (4x each)	68
82	Salsa (Tandem)	Pattern 15 (8x)	68
83	Bossa Nova (Solo)	Patterns 17-18 (4x each)	69
84	Bossa Nova (Tandem)	Pattern 19 (8x)	69
85	Samba (Solo)	Patterns 21-22 (8x each)	70
86	Samba (Tandem)	Pattern 23 (8x)	70
87	Merengue Fusion (Solo)	Patterns 25-26 (8x each)	71
88	Merengue Fusion (Tandem)	Pattern 27 (4x)	71
89	Samba Fusion (Solo)	Patterns 29-30 (8x each)	72
90	Samba Fusion (Tandem)	Pattern 31 (4x)	72
91	Latin Hip-Hop (Solo)	Pattern 34 (4x)	73
92	Latin Hip-Hop (Tandem)	Pattern 35 (4x)	73
93	L'avventura del ritmo	Solo Piece 5	75

Photo Credits

AKG by Harman: 29 (bottom); Audix Corporation: 29 (center); beyerdynamic GmbH & Co. KG: 30 (top center); Marius Böttcher: 5, 6, 7, 9, 11 (bottom), 27, 28, 33, 34, 64 (bottom), 76; Helbling Archive: 11 (top), 62 (right), 63, 65, 66; iStock/craftvision: 12; iStock/sachek: 62 (left); Pearl Music Europe BV: 64 (top center); RØDE Microphones: 30 (top); Roland Meinl Musikinstrumente GmbH & Co. KG: 64 (top bottom); Shure Distribution GmbH: 29 (top), 30 (top bottom); Vocomotion: 30 (bottom); Wikipedia: 52; Thomann: 8, 51, 64 (top).