

LT COL STEVEN GRIMO
Commander
USAF Band of Mid-America
Scott Air Force Base

IMPROVING TODAY'S PERCUSSION SECTION

UNITED STATES AIR FORCE
Band of Mid-America

United States Air Force Band of Mid-America
900 Chapman Drive
Scott AFB IL 62225-5115
Telephone (618) 229-8188

DSN: 779-8188

Fax: (618) 229-0284
Auditions Hotline: (888) 519-9866
E-mail: amc-ba@scott.af.mil
www.bandofmid-america.com

IMPROVING TODAY'S PERCUSSION SECTION

Lt Col STEVEN GRIMO, Commander

USAF Band of Mid America

PERCUSSION INSTRUMENT SUBSTITUTION LIST

It is always better to create a substitution rather than leave a blank within the texture of a piece. If there is a small inventory of instruments, substitutions are very helpful. Even the most well-equipped sections, during emergencies, resort to these typical substitutions:

- | | |
|-------------------------|---|
| Anvil | - Short length of metal pipe (varying lengths will determine pitch).
Car brake drums will serve, also. |
| Antique Cymbals | - Suspended orchestra bell bars over a resonator box. "Place these bars on a pair of heavy rubber bands stretched around a cigar box with its top removed. Use metal bell mallets on the bars, sticking very lightly." (Holloway, Bartlett) |
| Castanets | - Wood block played with snare drum sticks. |
| Chimes | - Bells, bell lyre, or vibraphone - passage transposed as low as possible, played in octaves. |
| Congo drum | - Tenor drum, field drum without snares. |
| Cowbell | - Dome of cymbal struck with shank of stick. |
| Gong/Tam Tam | - Large suspended cymbal struck with soft mallets. |
| Marimba | - Xylophone played an octave lower if possible and with soft mallets. |
| Orchestra bells | - Bell lyre or vibraphone in as high as register as possible. |
| Pop gun | - Rim shot on snare drum, possibly without snares. |
| Sandpaper blocks | - Brushes on snare drum or if rhythms are not too rapid, the possibility of scratching the wire snares on the bottom of the drum while they are in the ON position, or cabasa. |
| Slapstick | - Snare drum rim shot. |
| Temple blocks | - Assorted wood blocks, graduated in pitch, played with hard rubber or yarn mallets. |

Tenor drum	- Field drum with snares OFF.
Timbales	- Two snare drums with snares OFF pitched to about a minor 3 rd .
Timpani	- The bass drum can be used if the rhythmic shape or timbre is of importance. If pitch is needed (such as for pedal tones underlying the ensemble, rolls, or rhythmic tones, such as Holst "PLANETS"), a large floor tom-tom, 16" x 16" may be tuned carefully to the proper pitch.
Tom-tom	- Snare drum or field drum with snares OFF, timbales, or tenor drum.
Vibraphone	- Orchestra bells in low register with rubber mallets (medium hard).
Wood block	- Rim of bass drum with shank of snare drum stick. Claves may be used. Also, single temple block (high pitched).
Xylophone	- Marimba one octave higher with hard rubber mallets.
Crotales	- Orchestra bells struck with finger cymbals.

The above may serve as a guide to conductors in choosing sonorities that may approximate the situation. Conductors must spend time becoming acquainted with the sounds of percussion in order to suggest emergency substitutions.

12 TIPS TO ORGANIZE YOUR PERCUSSION SECTION

- I. As a music director, you should list the rehearsal order on the board so that all equipment can be set up ahead of time and proper sticks and mallets selected. The section leader should refer to the filled-out assignment chart for the needed equipment.
- II. Have a percussionist set up all equipment so that all performers are facing the conductor. Have enough accessory tables and place them strategically throughout the section.
- III. Always mark a part with pencil - NEVER USE A PEN.

IV. Below are some standard PENCIL reminders:

a. Watch the conductor - something is going to happen.

b. V.S. - a fast page turn.

c. A cut in the music

d. If you have to change instruments - mark the move on the music

Sam

[This means - Sam move to triangle, or pick up triangle - etc.]

V. When you determine what mallets you are going to use, MARK THE PART. Never trust your memory.

VI. Timpani players - mark all pitch changes.

VII. Highlight all sudden changes in tempo.

VIII. Section leaders should have all parts assigned. [coordinate with the conductor]

IX. When in doubt - ASK!

X. Do not use the first beater or mallet that is handy. Use some imagination - experiment and search for the best possible sound on each instrument.

XI. Mark your sticks and mallets for quick identification - use colored tape. Take all sticks and mallets to all rehearsals.

XII. CONCENTRATE!

IMPROVING TODAY'S PERCUSSION SECTION

The watchwords for the percussion section in concert are first to have no unnecessary movement and second to have no unnecessary sound.

The first step to unobtrusive and efficient concert performance is to arrange the instruments, stands, music, trap tables, sticks, and beaters in their most convenient location before the first downbeat. Each player should be responsible for the items of equipment he or she is to use during the concert, and the section leader should oversee the group's preparations. Due to the complicated percussion set-up required by many contemporary compositions, ample time between numbers must be allowed. It is always wise for the conductor to make a visual check with the percussion section leader prior to giving his downbeat to make sure the section is prepared.

