(

CONTENTS

OREWORD —	
IBOUT THE DISC	
IBOUT THE VIDEOS ————————————————————————————————————	
NOTATION KEY	
<u>IRRIVAL</u>	
Song Breakdown ————————————————————————————————————	
Play-Along Chart ————————————————————————————————————	
<u>ine for jeff</u>	
Song Breakdown ————————————————————————————————————	
Play-Along Chart ————————————————————————————————————	
ACROSS THE SEA	
Song Breakdown —	
Play-Along Chart ————————————————————————————————————	
<u>simple simon</u>	
Song Breakdown ————————————————————————————————————	
Play-Along Chart ————————————————————————————————————	
<u>CYBERSPACE</u>	
Song Breakdown	

CONTENTS

TALK SHOW	
Song Breakdown Play-Along Chart	
NYC_	
Song Breakdown	
Play-Along Chart ————————————————————————————————————	
	
Song Breakdown Play-Along Chart	
WHITE ISLAND	
Song Breakdown ————————————————————————————————————	
Play-Along ChartA STAR IN THE HILLS	
-i	
Song Breakdown Play-Along Chart	
ACKNOWLEDGEMENTS	
ABOUT THE AUTHOR —	

(

NOTATION KEY

Tama SLP snare drum video shoot, 2012

Tama Star drums clinic, 2013

Song Breakdown

rrival" is a driving rock song with a great energy for live performance. The guitar riffs during the introduction have some interesting eighth-note phrasing; you should try to catch a few of these figures in your groove (refer to the with-drums audio example for ideas). The verse and chorus of this song require a lot of energy, but don't let this cause you to rush. Try to sit back in the pocket with your groove and make the sections feel relaxed. Throughout the book, the suggested groove examples are written for specific sound surfaces (ride cymbal or hi-hat), but feel free to experiment with your own ideas.

There is a drum feature section near the end of the song, which consists of four unison ensemble eighth notes followed by a space for a solo drum fill. You can get ideas from my recorded version of the song, or play your own ideas—but either way it is important for you to catch the figures and stay in time during your solo. After the drum feature, pay attention to the various accents and ensemble figures that lead out to the end of the song.

Groove 1

This is the basic verse groove (letter A), played on the hi-hat. Experiment with the tightness of the hi-hat cymbals to achieve the right feel for the music. Feel free to change this and improvise the bass drum pattern of the groove to work with the music as the song goes along.

Groove 2

Try this two-bar idea for the chorus. It is written for the ride cymbal, and the bass drum part follows the guitar melody—so listen carefully!

ARRIVAL

Fill 1

This fill sets up the verse section (letter A):

Fill 2

Try this fill to lead into the choruses:

Fill 3

Here's a quick fill to catch the figures leading into the guitar solo:

Fill 4

This is the first fill in the "drum feature" section. Note the paradiddle-diddle sticking.

Fill 5

This fill works well for the ending of the song:

(

ARRIVAL

Driving Rock

Play-Along Chart

Track 2 - With click
Track 3 - No click

Guitar Solo

Guitar Solo Driving Groove

Drum Breaks

B Groove!

1/2-Time Feel

(

ACKNOWLEDGEMENTS

'd first like to thank my family: Kimberly, Nicholas, and Jennarose Bergamini. I love you guys.

This book was really made possible by two people: Dom Famularo and Zak Rizvi. Dom was my teacher for many years, and now we are best friends and business partners. His guidance and positive vision have improved my life and allowed me to achieve my dream. Zak is my favorite guitarist and songwriter, and we happen to play together in 4Front. His talents brought this project to reality: He wrote the songs, recorded them, mixed them, and assisted with the creation of the disc.

Finally, although he came into the proceedings at a much later stage than Dom and Zak, Terry Branam really brought this book to life with his amazing work, and I thank him.

I'd like to dedicate this book to my late mom, Millie, who listened to me play for hours every day and told me I was the best drummer in the world. I could never thank her enough.

Many thanks go to the good people at the following companies who have supported me for many years:

Tama drums, especially Terry Bissette, Misaki Mizuno, Bill Reim, Jim Gallagher, Pat Graham, Aaron Vishria, Angelo Mimmo, and Brian Wood.

Sabian cymbals, especially Chris Stankee, Ann MacNally, Andy Zildjian, Mark Love, and Paul Cellucci.

Evans drumheads, especially Steve Lobmeier, Jim Bailey, Rick Drumm, and Marco Soccoli.

Vic Firth sticks, especially Vic Firth, Neil Larrivee, Joe Testa, and Ben Davies.

Latin Percussion, especially Steve Nigohosian and Memo Acevedo.

Hudson Music, especially Rob Wallis, Paul Siegel, Al Giordano, and Mike Hoff.

Finally, I'd like to give a word of thanks to a few others who have assisted me in various ways during the writing of this book: Willie Rose, Jim Rockwell, Mike Sorrentino, and Rick Gratton.

ABOUT THE AUTHOR

oe Bergamini maintains a diverse career as a drumming performer and educator. Enjoying various styles of playing, he is most well-known for his progressive rock drumming in the bands Happy the Man and 4Front. Joe is a fixture on the New York scene, and has performed in the Broadway productions of *Jersey Boys, Rock of Ages, Spider-Man: Turn Off the Dark, Movin' Out, Jesus Christ Superstar* (2012 revival), *In the Heights, Bring It On, Million Dollar Quartet,* and *The Lion King*. He has also appeared on the first national tours of *Movin' Out* and *Jersey Boys*. For 11 years Joe was the drummer in the popular New York City area band *Power Windows*, and has performed and recorded with many other artists as a sideman.

Recognized internationally as an educator, Joe has given hundreds of drum clinics in schools, retail stores, and conventions over the past 15 years. He has appeared at the Ultimate Drummers Weekend (Melbourne, Australia), the Cape Breton Drum Festival (Nova Scotia, Canada), KOSA (Vermont, USA), and the Sonny Emory Drum Camp (Atlanta, USA). In 2007 he was the featured drum clinician on the first Tama Dayz US tour. He also maintains a busy private teaching schedule at his studio in New Jersey, and is an associate professor at Moravian College in Bethlehem, PA. Among Joe's many private students who have gone on to pro careers is world-renowned jazz drummer Mark Guiliana.

Joe is very active in the music publishing world. He is the Senior Drum Editor for Hudson Music, where he oversees all book projects and acts as co-producer on various DVD productions. In this capacity he has worked closely with some of the world's greatest drummers, including Steve Smith, Stanton Moore, Gavin Harrison, Carmine Appice, Benny Greb, John Blackwell, Aaron Spears, Keith Carlock, David Garibaldi, Jason Bittner, Derek Roddy, and many others. Through Hudson Music, Joe collaborated on two major projects with Neil Peart: *Taking Center Stage: A Lifetime of Live Performance*, a best-selling 3-DVD set co-produced by Joe, in which Neil discusses and performs all his classic works with Rush; and a companion book of the same name, written entirely by Joe and released in 2012, which is a 208-page, full color, coffee-table style retrospective on Neil's long career.

As an author, Joe has won three *Modern Drummer* Readers Poll awards for his drum books. He is the author of *Pedal Control* (with Dom Famularo), *Turn It Up & Lay It Down, MD Classic Tracks, It's Your Move* (with Dom Famularo), *Drum Techniques of Led Zeppelin, Operation: Rockenfield - The Drumming of Queensryche, Drumming Out Of The Shadows - The Drumming of Jason Bittner and Shadows Fall, and <i>Polyrhythmic Potential* (with Chris Pennie). He was formerly Percussion Editor for Carl Fischer Publications, has worked on various promotional and R&D projects for Tama drums, and is co-owner (with Dom Famularo) of Wizdom Media (an independent music publisher). Joe is also an occasional writer for *Modern Drummer* magazine.

In 2012, Joe partnered with Hudson Music co-founder Rob Wallis to develop Drum Guru, the first comprehensive educational app for drummers. Drum Guru is currently available in iPad and iPhone versions. As a co-producer of all content for the app, Joe has worked closely with drummers such as Steve Gadd, Chad Smith, Mike Portnoy, and Steve Smith in preparing their educational content, and appears in the app as an artist/teacher himself.

Please visit **www.joebergamini.com** for updates on Joe's activities.

•

The latest great books from Wizdom Media:

NEW! Odd Feelings (Book/MP3 Disc) by Massimo Russo and Dom Famularo: A complete, easy-to-understand approach to odd time signatures. With play-along tracks, MP3 examples and QuickTime videos.

NEW! The Hi-Hat Foot (Book/MP3 Disc) by Garey Williams: Gain facility with your weakest limb by practicing this complete set of grooves for rock and funk with practical hi-hat foot patterns.

Groove Facility (Book/MP3 Disc) by Rob Hirons and Dom Famularo: Build a funky vocabulary of grooves using a library of one-beat components. Clearly explains Moeller motions and strokes. Included multi-media disc contains MP3 examples and QuickTime videos.

Open-Handed Playing Vol. 2: A Step Beyond (Book/CD) by Claus Hessler with Dom Famularo: Follow-up to the popular first volume, with clear explanations of the linear and rudimental approaches to OHP. Includes 8 new play-along tracks.

ALSO AVAILABLE:

- Drumset Duets by Dom Famularo with Stephane Chamberland (Book/MP3 Disc)
- Elements (Book/MP3 Disc) by John Favicchia
- Pedal Control (Book/MP3 & Video Disc) by Dom Famularo and Joe Bergamini
- Open-Handed Playing (Book/CD) by Claus Hessler with Dom Famularo
- The Weaker Side (Book) by Dom Famularo and Stephane Chamberland
- Eighth-Note Rock and Beyond (Book/MP3 Disc) by Glenn Ceglia with Dom Famularo

NEW! The Pulse of Jazz by Nic Marcy

Book/MP3+Quick Time Disc, \$16.99: A complete, cutting-edge approach to jazz timekeeping from basic to very advanced. Includes extensive audio and video examples, plus play-along tracks!

www.wizdom-media.com
Wizdom Media LLC
PO Box 45, Whippany NJ 07981
Exclusively distributed by Alfred Music Publishing Co.
Available at fine music stores and online retailers