
Laker Drumline

Marching Tenor Drum Technique

This packet is intended to define a base framework of knowledge to adequately play a set of tenor drums at the collegiate

level. We understand that every high school drumline has its own approach to technique, so it’s crucial that ALL prospective

members approach their hands with a fresh mind and a clean slate. Mastery of the following concepts & terminology will

dramatically improve your experience during the audition process and beyond. Happy drumming!

APPROACH

The technique outlined in this packet is designed to maximize efficiency of motion and sound quality. It is

necessary to use a high velocity stroke while keeping your grip and your muscles relaxed. Keep these key points in mind

as you work to refine the music in this packet. Tension in your upper body, lack of oxygen to your muscles, and

squeezing the stick are good examples of technique errors that will hinder your ability to achieve the sound quality,

efficiency, and control that we strive for.

GRIP

 Fulcrum

 Right hand – about 1/3rd up from the butt end of the stick, point of pressure should be between the

first knuckle on your index finger (the one closest to the tip of the finger) and the pad of the thumb.

 Back Fingers

 Right hand – the remaining three fingers should wrap comfortably around the stick, with the shaft of

the stick sitting toward the cup of your fingers.

 Common Mistakes

 Losing the fulcrum. If it is in the correct place, there should be little to no space visible between your

thumb and index finger.

 Stick angled more down the middle of the palm rather than in the cup of the fingers.

PLAYING POSITION

 Arms

 With both sticks in hand, begin by relaxing both arms at your side.

 Keeping your upper arms and shoulders relaxed, rotate from the elbow until you reach a height

where your sticks and forearms are angled slightly down toward the drum head.

 Elbows should hang comfortably at your sides, not too far from your body and not too close.

 Hands

 Rotate each hand slightly so the back of your hand is pointing a few degrees out rather than straight

up, almost like a matched grip/French grip hybrid. This is to get rid of a potential source of tension as

well as to allow you to keep your elbow relaxed at your side.

 Common Mistakes

 Holding elbows too far from your body, a “chicken wing” look.

 Holding elbows too close to your body, restricting mobility and range of motion.

 Setting playing surface too high or too low, likely resulting in one of the above errors.

STROKE TYPES

These basic stroke breakdowns are the most barebones skeleton for breaking down all of your music.

Every stroke you play is a combination of your arms, wrists, and fingers working together. We will never go in

depth defining every stroke for every note you play, however, it is essential to have an understanding of the

mechanics of your stroke. To easily define them without visuals, we will use points A, B, and C. The starting

point of the stroke is “point A”, whatever the stick height is before the bead starts moving down at the head.

“Point B” is your bead striking the drum in the center of the head. “Point C” is wherever your stick rebounds to

after striking the drum and before beginning the next stroke.

 Upstroke

 Low to high. Most commonly a tap followed by an accent. Point A is a lower dynamic (usually 3”),

followed by point B, and point C is some dynamic higher than point A.

 Downstroke

 High to low. Most commonly an accent followed by a tap. Point A is a higher dynamic, followed by

point B, and point C is some dynamic lower than point A (usually 3”).

 Full stroke

 Also called legato stroke. In a sequence of full strokes, every stroke should look exactly the same and

be smooth and connected. Point A is whatever the given dynamic may be, followed by point B, and

point C is the same as point A.

DYNAMICS

We will use dynamics and heights to define all music. We will also use stick angles to help everyone

agree on what these dynamics should look like.

 Tacet – sticks angled slightly down toward drum head, beads 1” above center of head

 1” / pp – from tacet height.

 3” / p – sticks parallel to the ground (0 degrees). Tap height can be given leeway sparingly, depending

on around parts.

 6” / mp – sticks at 22.5 degrees (halfway between 0 and 45 degrees)

 9” / mf – sticks at 45 degrees (halfway between 0 and 90 degrees)

 12” / f – sticks slightly below vertical

 15” / ff – vertical sticks (90 degrees)

 RFL! / fff – as loud as possible (Really Freakin’ Loud!)

** Unless otherwise specified, the notated dynamic will refer to the stick height of the accents, with the

inner beats remaining at 3”.

ã

ã

ã

ã

33

33

33

33

Snares

Tenors

Basses

Cymbals

œ œ œ œ œ œ œ œ

R

œ
œ

œ œ
œ

œ œ
œ

R

œ œ œ œ œ œ œ œ

x x x x x x x x

q = 120-200

œ œ œ œ œ œ œ œ

L

œ
œ

œ
œ

œ
œ

œ

œ
L

œ œ œ œ œ œ œ œ

x
h h /

1 / 1 �ψ

œ œ œ œ œ œ œ œ

R

œ
œ

œ œ
œ

œ œ
œ

R

œ œ
œ œ œ œ œ

œ

h /
�ψ h /

�ψ / 7

œ œ œ œ œ œ œ œ

œ œ
œ

œ œ
œ

œ œ

œ

œ œ œ
œ œ œ œ

h x
1 h

x 1
/

7

ã

ã

ã

ã

Snares

Tenors

Basses

Cymbals

5

œ œ œ œ œ œ œ œ

L

œ
œ

œ
œ

œ
œ

œ

œ
L

œ œ œ œ

œ œ œ œ

h 0 1 /
h 0 1 /

œ œ œ œ œ œ œ œ

R

œ
œ

œ œ
œ

œ œ
œ

R

œ œ œ œ œ œ
œ œ

0
6

�
x

6
h

/
6ψ

œ œ œ œ œ œ œ œ

L

œ
œ

œ
œ

œ

œ
œ

œ
L

œ œ
œ œ œ œ œ œ

1
0 0

1
0 0

1 0

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ

œ

œ œ œ
œ œ œ œ œ

0 0 0 0 0 0 0 0

œ Œ Ó
R

œ Œ Ó
R

œ
Œ Ó

, Œ Ó]

GV Eights

© 2020 Laker Drumline

Score

Variations:
- Any accent pattern/dynamic
- Crescendo/Decrescendo (each hand exchange, or entire exercise)
- Double Beat (1e, a2, &a, e&, 4 &)
- Triple Beat (1e&, 2e&, 3e&, 4e&)
Tenors:
- More around patterns will be added over time
Bass:
- Unison
- Split 1s, 2s, 3s, 4s (8th notes, 16th notes, Sixtuplets, 32nd Notes)

ã

ã

ã

33

33

33

−−

−−

−−

Snare/Tenor

Bass (Uni)

Bass (Split)

œ

=
œ œ œ œ œ œ œ œ

R l r l r l r l r

œ

=
œ œ œ œ œ œ œ œ

R l r l r l r l r

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

q = 140+

A

œ

=
œ œ œ œ œ œ œ œ

L r l r l r l r l

œ

=
œ œ œ œ œ œ œ œ

L r l r l r l r l

œ

=
œ œ œ

œ œ œ œ œ œ œ œ
œ œ œ œ

R r r r

œ

=
œ œ œ œ œ œ œ œ

œ

=
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ
−S −S S

ã

ã

ã

−−

−−

−−

36

36

36

−−

−−

−−

S/T

Uni

Split

4

œ

=
œ œ œ œ œ œ œ œ

4

œ

=
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ S œ œ œ œ œ œ œ œ

3

œ

=
œ œ œ œ œ œ œ œ

=
œ œ œ œ œ œ œ

R l r l r l r l R l r l r l r l

œ

=
œ œ œ œ œ œ œ œ

=
œ œ œ œ œ œ œ

R l r l r l r l R l r l r l r l

œ

=
œ œ œ œ œ œ œ œ œ œ œ œ œ

S

=
S

= œ œ œ œ S S S S
rr ll rr ll

Paradiddle Buildup

© 2020 Laker Drumline

Score

ã

ã

ã

−−

−−

−−

35

35

35

−−

−−

−−

S/T

Uni

Split

6

œ

=
œ œ œ œ œ œ œ œ

=
œ œ œ œ œ œ œ

6

œ

=
œ œ œ œ œ œ œ œ

=
œ œ œ œ œ œ œ

œ

=
œ œ œ œ œ œ œ œ œ œ œ

œ œ œ œ œ

=
œ œ œ S S S S S S

rr ll rr ll rr ll

œ

=
œ œ œ œ œ œ œ

=
œ œ œ œ œ œ

R l r l r l r L r l r l r l

œ

=
œ œ œ œ œ œ œ

=
œ œ œ œ œ œ

R l r l r l r L r l r l r l

œ œ œ œ œ œ
œ œ œ œ œ œ −S −S −S −S

ã

ã

ã

−−

−−

−−

34

34

34

−−

−−

−−

S/T

Uni

Split

8

œ

=
œ œ œ œ œ œ œ

=
œ œ œ œ œ œ

8

œ

=
œ œ œ œ œ œ œ

=
œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ œ œ œ

=
S S ≈ S S S S ‰

R r l l r r l

œ

=
œ œ œ œ œ œ

=
œ œ œ œ œ

R l r l r l R l r l r l

œ

=
œ œ œ œ œ œ

=
œ œ œ œ œ

R l r l r l R l r l r l

œ œ œ œ œ

=
œ− œ− ≈ œ− ≈ œ− ≈ œ− ≈ œ− œ œ œ œ

r r r r r r

ã

ã

ã

−−

−−

−−

33

33

33

−−

−−

−−

S/T

Uni

Split

10

œ

=
œ œ œ œ œ œ

=
œ œ œ œ œ

10

œ

=
œ œ œ œ œ œ

=
œ œ œ œ œ

œ
S

=
S

=
œ œ S

=
S

= œ œ
S

=
S

=
œ œ œ

R R R R R R

œ

=
œ œ œ œ œ

=
œ œ œ œ

R l r l r L r l r l

œ

=
œ œ œ œ œ

=
œ œ œ œ

R l r l r L r l r l

S

=
œ œ

S

=
œ œ œ œ

S

=
œ œ

S

=
œ œ œ œ

R r l L r r l l R r l L r r l l

2 Paradiddle Buildup

ã

ã

ã

−−

−−

−−

32

32

32

−−

−−

−−

−−

−−

−−

33

33

33

S/T

Uni

Split

12

œ

=
œ œ œ œ œ

=
œ œ œ œ

12

œ

=
œ œ œ œ œ

=
œ œ œ œ

œ
S

=
œ œ

S

=
œ œ

S

=
œ œ

S

=
œ œ

S

=
œ œ

r R l l R r l L r r L l r R l l

œ

=
œ œ œ œ

=
œ œ œ

R l r l R l r l

œ

=
œ œ œ œ

=
œ œ œ

R l r l R l r l

S

=
œ

œ œ œ œ

œ

=
œ

œ œ œ œ

œ

=
œ œ œ œ

=
œ œ œ

œ

=
œ œ œ œ

=
œ œ œ

œ œ S

=
S

=
œ œ −œ

=
œ

=
R R R L

ã

ã

ã

33

33

33

32

32

32

S/T

Uni

Split

15

œ

=
œ œ œ

=
œ œ œ

=
œ œ œ

=
œ œ

R l r L r l R l r L r l

15

œ

=
œ œ œ

=
œ œ œ

=
œ œ œ

=
œ œ

R l r L r l R l r L r l

œ

˘
œ

˘
œ

˘
œ

˘
R R R R

œ

=
œ œ œ

=
œ œ œ

=
œ œ œ

=
œ œ

œ

=
œ œ œ

=
œ œ œ

=
œ œ œ

=
œ œ

S

=
œ œ œ

S

=
œ œ œ S

=
œ œ œ S

=
œ œ œ

R l r l R l r l R l r l R l r l

œ

=
œ œ œ

=
œ œ x

=
œ œ œ œ œ

R l l R l l R l l r l l

−œ

= −œ

= −œ

= −œ

= −œ

=
R R R R L

−S= −S= −S= −S= −S=
R R R R L

ã

ã

ã

33

33

33

−−

−−

−−

S/T

Uni

Split

18

œ

=
œ œ œ œ œ œ

R l r l r l r

18

œ

=
œ œ

R r r

S

=
S S

R r r

œ

=
œ œ œ

=
œ œ x

=
œ œ œ œ œ

L r r L r r L r r l r r

−œ

= −œ

= −œ

= −œ

= −œ

=
R R R R L

−S= −S= −S= −S= −S=
R R R R L

œ

=
œ œ œ œ œ œ

L r l r l r l

−œ

=
œ x œ x −œ

R r l r l r

−S= S x S x −S
R r l r l r

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
R L R L R L R L

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
R L R L R L R L

S

=
S

=
S

=
S

=
S

=
S

=
S

=
S

=
R L R L R L R L

B

3Paradiddle Buildup

ã

ã

ã

−−

−−

−−

32

32

32

S/T

Uni

Split

22

œ

=
œ œ œ œ œ œ œ œ

R l r l r l r l r

22

œ

=
œ œ œ œ œ œ œ œ

R l r l r l r l r

S

=
œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
L R L R L R L R

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
L R L R L R L R

−S= −S= S

=
R R R

œ

=
œ œ œ œ œ œ œ œ

L r l r l r l r l

œ

=
œ œ œ œ œ œ œ œ

L r l r l r l r l

S

=
œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

ã

ã

ã

32

32

32

−−

−−

−−

−−

−−

−−

33

33

33

S/T

Uni

Split

25

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
R L R L R L

25

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
R L R L R L

−x S

=
x S

=
x −S=

l R l R l R

œ

=
œ œ œ œ œ œ

R l r l r l r

œ

=
œ œ œ œ œ œ

R l r l r l r

œ œ œ œ
œ œ œ œ

œ
S

=

R

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
L R L R L R

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
L R L R L R

−S= −S= −S −S=
R R r R

œ

=
œ œ œ œ œ œ

L r l r l r l

œ

=
œ œ œ œ œ œ

L r l r l r l

œ œ œ œ
œ œ œ œ

œ

=
z
]

ã

ã

ã

33

33

33

−−

−−

−−

−−

−−

−−

S/T

Uni

Split

29

œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ

R L R L R l r l r

29

œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ

R L R L R l r l r

S

=
S

=
S

=
œ œ œ œ œ œ œ œ

3

R R R

œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ

L R L R L r l r l

œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ

L R L R L r l r l

‰ ι
S

=
S

= œ œ œ œ œ œ œ œ

L R

4 Paradiddle Buildup

ã

ã

ã

S/T

Uni

Split

31

œ

=
œ

=
œ

=
œ œ œ

=
œ

=
œ

=
œ œ

R L R l r L R L r l

31

œ

=
œ

=
œ

=
œ œ œ

=
œ

=
œ

=
œ œ

R L R l r L R L r l

œ œ
œ œ œ œ œ œ œ œ

r l r l r l r l r l r l r l r l

ã

ã

ã

S/T

Uni

Split

32

œ

=
œ

=
œ

=
œ œ œ

=
œ

=
œ

=
œ œ

R L R l r L R L r l

32

œ

=
œ

=
œ

=
œ œ œ

=
œ

=
œ

=
œ œ

R L R l r L R L r l

œ œ œ œ œ œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

œ

=
œ

=
œ œ

=
œ

=
œ œ

=
œ

=
R L r L R l R L

œ

=
œ

= ‰ œ

=
œ

=
œ

=
œ

=
R L L R R L

S

=
S

= ‰ S

=
S

=
S

=
S

=
R L L R R L

ã

ã

ã

S/T

Uni

Split

34

œ œ

=
œ

=
œ x

=
œ

=
œ

=
œ

=
r L R l R L R L

34 ‰ ι
œ

=
œ

=
œ

=
œ

=
œ

= ‰ œ

=
œ

=
L R R L R R L

‰ ι
S

=
S

=
S

=
S

=
S

= ‰ S

=
S

=
L R R L R R L

œ
= Œ Ó
R

œ

= Œ Ó
R

S

= Œ Ó
R

5Paradiddle Buildup

ã

ã

ã

701

701

701

−−

−−

−−

−−

−−

−−

Snares

Tenors

Basses

œœœœœœœψœψœψœψœψœψ

œœœœœœœψœψœψœψœψœψ

Ρ ΡΡ Ρ ΡΡ ΡψΡψΡψΡψΡψΡψ

q = 140+
Buzz

Buzz

Buzz

œœœœœœœψœψœψœψœψœψ

œœœœœœ
œψœψœψœψœψœψ

Ρ ΡΡ Ρ ΡΡ ΡψΡψΡψΡψΡψΡψ

œ œ œ œ œ œ œ œœœœœ

œ
œ œ œ œ œ œ œœœœœ

Ρ Ρ Ρ Ρ Ρ Ρ Ρ ΡΡΡΡΡ

œψœψœψœψœψœψœψœψœψœψœψœψ
œψœψœψœψœψœψ

œψœψœψœψœψœψ

ΡψΡψΡψΡψΡψΡψΡψΡψΡψΡψΡψΡψ

ã

ã

ã

−−

−−

−−

−−

−−

−−

Snares

Tenors

Basses

5

œ œ œ œ œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ

Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ

Diddle

Diddle

Diddle

œ œ œ œ œ œ œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ œ œ

Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ

œ œ œ œ œ œ œ œœœœœ

œ
œ œ œ œ œ œ œœœœœ

Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ

œ œ œ œ œ œ œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ œ œ

Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ Ρ

GV Triplet Rolls

© 2020 Laker Drumline

Score

ã

ã

ã

−−

−−

−−

−−

−−

−−

Snares

Tenors

Basses

9

œ

=
œœœœœœ

=
œ œ œ œ œ

œ

=
œœœœœ

œ

=
œ œ

œ œ œ

œ

=
œœœœœœœœœœœœœœœœœ

Right

Right

Right

œ

=
œœœœœœ

=
œ œ œ œ œ

œ

=
œœœœœœ

=
œ

œ

œ œ œ

œ

=
œœœœœ

œœœœœœœœœœœœ

œ

=
œœœœœœ

=
œœœœœ

œ

=
œ
œœœœœ

=
œœœœœ

œ

=
œœœœœ

œ

=
œœœœœ

œ

=
œ œ œ œ œ œ

=
œ œ œ œ œ

œ

=
œ œ

œ œ œ œ

=
œ

œ

œ
 œ œ

œœœœœœœœœœœœœœœœœœœœœ
œœœ

ã

ã

ã

−−

−−

−−

−−

−−

−−

Snares

Tenors

Basses

13

œœœœ

=
œœœ œ œ œ

=
œ œ

œœœ
œ

=
œœœ

 œ
œ

œ

=
œ
 œ

œœœœ

=
œœœœœœœœ

œœœœœœ

Left

Left

Left

œœœœ

=
œœœ œ œ œ

=
œ œ

œœœ
œ

==
œœœ

 œ
œ

œ

=
œ
 œ

œœœœ

=
œœ

œœœœœœ
œœœœœœ

œœœœ

=
œœœœœœ

=
œœ

œœœ
œ

=
œœœœœœ

=
œœ

œœœœ

=
œœœœœœ

=
œœ

œ œ œ œ

=
œ œ œ œ œ œ

=
œ œ

œ œ

œ

œ

=
œ œ œ œ

œ

œ

=
œ
 œ

œœœœœœ
œœœœœœ

œœœœœœœœœœœœ

ã

ã

ã

−−

−−

−−

−−

−−

−−

Snares

Tenors

Basses

17

œ

=
œœœ

=
œœœ

=
œ œ œ= œ œ

œ

=
œœœ

=
œœœ

=
œ

œ
 ∀= œ

œ

œ

=
œœΡ

=
Ρ

=
Ρ

=
œ

œ=
œœ
œ
œœ
œ
œ

R R R L r l

Tap 5

Tap 5

Tap 5

œ

=
œœ œ

=
œœœ

=
œ œ œ=œ œ

œ

=
œœ œ

=
œœ∀

=
œ œ œ

=
œ œ

Ρ

=
ΡΡ Ρ

=
Ρ

=
Ρ

=
Ρ

=
ΡΡ

R l r L L L L r l

œ

=
œ œ œ

=
œ œ œ

=
œœœ

=
œ œ

œ

=
œ œ

œ

=
œ œ œ

=
œ
œ
œ

=
œ

œ

œ

œ=
œ

œ
œ
œ

œ

œ=
œ
œ
œ
œ œœ=œœ

œ
œ
œ
œ=
œ
œ

œ

œ
R l r L r l

œ

=
œ œ œ

=
œ œ œ=œ œ œ

=
œ œ

œ

=
œ œ

œ

=
œ œ œ

=
œ œ œ

=
œ œ

œœœœœœΡ

=
Ρ

= −Ρ= œœœœœœ −œ

=2

R R R R

2 GV Triplet Rolls

ã

ã

ã

−−

−−

−−

Snares

Tenors

Basses

21

œœœœœœœ œ œ œ œ œ

œœœœœœœ œ

œ

œ œ

œ

œœœ
œœœ

œœœœœœ
œœœœœœ

r r r r r r r l r l r l r l r l r l

Dynamic

Dynamic

Dynamic

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ œ œ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

œ
 œ œ

œ
 œ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œœœœ

œœ
œœœœ

œœ

R RR R R R r l r l r l r l r l r l

œœœœœœœœœœœœ

œœœ
œ
œ

œ

œœœ
œ
œ

œ

œœœ
œœœ

œœœ
œœœ

œ œ œ œ œ œ œ œ œ œ œ œ

œ œ

œ

œ œ œ œ œ

œ

œ œ œ

œœœœœœ
œœœœœœ

œœœœœœ
œœœœœœ

ã

ã

ã

−−

−−

−−

Snares

Tenors

Basses

25

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ œ œ œ œ œ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ
 œ œ

œ œ

œ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œœœœ

œœ
œœœœ

œœ

œœœœœœœ œ œ œ œ œ

œœœœœœ
œ œ œ œ œ œ

œœœ
œœœ

œœœœœœ
œœœœœœ

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=

œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=

œ œ œ œ œ œ œ œ œ œ œ œ

œ

œ
 œ œ

œ
 œ œœ∀

œœœ

œ
 œ

œœœœ
œœ

œœœœ
œœ

œœœœ
œœ

œœœœœœ

r r l l r r

ã

ã

ã

Snares

Tenors

Basses

29 −œ Œ − Ó −

−œ Œ − Ó −

−œ Œ − Ó −
l

3GV Triplet Rolls

ã 33 œ œ œ
œ

=
œ œ ≈

θ
œ

=
‰ œ

=
œ œ

r r r R r r R R r rΕ œ œ œ
œ

=
œ œ ≈

θ
œ

=
‰ œ

=
œ œ

l l l L l l L L l l

œ œ œ œ œ

=
œ œ œ œ

œ

=
œ œ

œ

=
œ

œ œ
r r r l R l r r l R l l R l r r

ã
4

œ œ œ œ œ

=
œ œ œ

œ œ

=
œ œ œ

=
œ œ œ

l l l r L r l l r L r r L r l l

œ

=
œ œ ≈ œ

=
œ œ x

=
œ œ

œ

=
œ œ

R r r R l l R l l L l l

5

≈ œ

=
œ œ x

=
œ œ x

= œ

=
œ
=

œ

=
œ

=
œ

=
œ

=

L r r L r r L R R L R L R

ã
7 œ

=
œ

œ

œ

œ œ œ œ œ œ

œ

,
œ œ

œ

,
œ œ

R l r l r l r l r l r l l r l lΟ
œ

, œ œ œ

= œ œ
œ

=
œ

=
œ œ œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
œ

=
r l l R l l R L r l R L R L R L Rƒ

x
=

œ

= x

=
œ

=
œ

=
œ

=
R L R L R L

ã
10

œ

=
œ œ œ

=
œ œ œ

=
œ œ œ œ œ œ

œ

3 3

R l r L r l R l r l r l r l

œ

=
œ

œ

œ

œ

œ

 œ=œ

œ œ œ œ œ

=
x

=

R l r l r l R l r l r l R L

Œ
X

Œ x
]
œ

=
R L

s.c.
œ

=
œ œ

=
œ œ

=
œ œ œ œ

=
œ œ œ

=
œ œ

œ

=
œ

=
R l R l R l r r L r r L r r L L

13

ε

ã
14

œ

=
œ œ

=
œ œ

=
œ œ œ

=
œ œ œ œ œ œ œ œ

R l R l R l r L r l r l r l r l

œ

=
œ œ

=
œ œ œ

œ

=
œ

œ

=
œ œ œ

œ

=
œ

œ

=
œ

R l R l r r L r L r l l R l R l

œ œ

œ

=
œ

œ

=
œ

œ œ x

=
−x

=
x

=
œ

r r L r L r l l R L R r

ã œ œ œ
œ

=
œ œ ≈

θ
œ

=
‰ œ

=
œ œ

r r r R r r R R r r

17

Ε œ œ œ
œ

=
œ œ ≈

θ
œ

=
‰ œ

=
œ œ

l l l L l l L L l l

œ œ œ œ œ

=
œ œ œ œ

œ

=
œ œ

œ

=
œ

œ œ
r r r l R l r r l R l l R l r r

ã
20

œ œ œ œ œ

=
œ œ œ

œ

=
œ

=
œ œ œ œ œ œ œ

l l l r L r l l R L r l r l r l r

œ œ o

= ≈ œ œ x

=
œ œ œ

x

=

r r R r r R r r r R

21

Ο œ œ o

= ≈ œ œ x

=
œ œ œ

x

=
l l L l l L l l l L

ã
23

œœ œœ oœ

= ≈ oœ oœ xx

=
œœ œœ œœ

xx

=

d d D d d D d d d Dƒ
œ

=
œ œ œ

=
œ œ

x
]
œ œ

x
]

œ œ
x
]

œo

=
R l l R l l R l l R l l R D

œœ

= Œ Ó
D

GVSU Marching Warmup

© 2015 Laker Drumline

Tenors

Kyle Morse

willc
GVSU Street Beat

GVSU

Tenorline

Bass Drums

Cymbals

S.Dr.

T. Dr.

B. Dr.

Cyms

R RL R L R LR L RL R L R LR L L L RRLRRL

R L R LR RLLRRLRLR

R RL L L L LR L RLR RL LR R R R

!, RRL R R RRL RB RRLRRL

R L RRL RLRRLRL R L RRI,

RLR R L

RRRLLRRLL

RI,RRI,RI,RRI,RI- RLRRLRRI-LRRI,I.

Z-

S.Dr.

T. Dr.

l. Dr.

Cyms

S.Dr.

T. Dr.

f.Dr.

Cyms

LR LRRLRRL L RLR L

RRI,I-RRI,I-R R L RLR L RLR L

R LLj} RL LLLR LRLRRL R R L L R L R L L RLR LRL

R LRLR RL RLLR

RLRLRRLRLLR

3

RLLPRL LLLR

RLRLRRLRLLR RLRLRRLRLLR

RLR R R I. LRL RLR RRL LRL

U! RLRLgTRIRLRLRLRLL

RLR L R L L RLRLR RLRLR R L RLRLR L LRLRLRLRLL

SUC BT SUC SUC SIZ UP

SUC BT SUC SUC SU UP CR

,l

RL L L L L LR L R

RL R L R & LR R

R L RRL RRL RRL

