

BEYOND SALSA BASS

THE CUBAN TIMBA REVOLUTION

**VOLUME 3 • BEGINNING TO INTERMEDIATE
SALSA, SONGO & THE ROOTS OF LATIN JAZZ**

KEVIN MOORE

audio and video companion products (and free sample audio): www.beyondsalsa.info

cover photo: Giovanni Cofiño's bass • 2013 • photo by Tom Ehrlich

REVISION 1.0

©2014 BY KEVIN MOORE

SANTA CRUZ, CA

ALL RIGHTS RESERVED

No part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopy, recording or otherwise, without written permission of the author.

ISBN-10: 1492375691

ISBN-13/EAN-13: 978-1492375692

www.beyondsalsa.info

www.timba.com/users/7

[@twitandotimba](https://twitter.com/twitandotimba)

kevin@timba.com

Table of Contents

Introduction to the <i>Beyond Salsa Bass</i> Series	14
Part 1: The Five Introductory Volumes	14
Part 2: Volumes on Individual Artists	15
Corresponding Bass Tumbaos for <i>Beyond Salsa Piano</i>	16
About the Bass Tumbao Theory Chapters	16
Audio and Video – How <i>Beyond Salsa</i> is Organized and Marketed	17
Books & eBooks	17
Free Audio & Audio Products	17
Video	17
Notation and Tablature in this Book	18
Introduction to Volume 3	19
Audio File Product	19
Free Audio Download	19
Topics Covered in Volume 3	19
Terminology Note: “Latin”	20
Chapter 1: Back to Basics	22
Reviewing the Basic Generic Tumbao Types	22
A New Generic Cell: Main Beats	22
Reviewing the Three Types of Clave-Aligned Bass Tumbaos	23
Clave Meets Swing	26
Switching Between Latin and Swing	27
Playing Chord Changes – Latin versus Swing	27
Standard Chord Progression Exercises, Part 1: Walking Bass	28
Swing Example 1 • Audio Tracks 1-01a & 1-01b	28
Swing Example 2 • Audio Tracks 1-02a & 1-02b	29
Swing Example 3 • Audio Tracks 1-03a & 1-03b	29
Swing Example 4 • Audio Tracks 1-04a & 1-04b	29
Swing Example 5 • Audio Tracks 1-05a & 1-05b	29
Swing Example 6 • Audio Tracks 1-06a & 1-06b	29
Standard Chord Progression Exercises, Part 2: Latin Bass	30
Latin Example 1 • Audio Tracks 1-07a & 1-07b	30
Latin Example 2 • Audio Tracks 1-08a & 1-08b	30
Latin Example 3 • Audio Tracks 1-09a & 1-09b	31

Latin Example 4 • Audio Tracks 1-10a & 1-10b	31
Latin Example 5 • Audio Tracks 1-11a & 1-11b	31
Latin Example 6 • Audio Tracks 1-12a & 1-12b	32
Latin Example 7 • Audio Tracks 1-13a & 1-13b	32
Latin Example 8 • Audio Tracks 1-14a & 1-14b	33
Switching Between Latin and Swing in the Same Arrangement	33
Latin to Swing • Audio Tracks 1-15a & 1-15b	34
Chapter 2: The Roots of Latin Jazz	36
Dizzy Gillespie, Chano Pozo and Mario Bauzá	37
Latin Jazz Tumbao 1 • <i>Pickin' the Cabbage</i> • Audio Tracks 2-01a & 2-01b	39
Latin Jazz Tumbao 2 • <i>A Night in Tunisia</i> • Audio Tracks 2-02a & 2-02b	39
Sidebar: Comparing Form in Jazz and Latin Music	1
Latin Jazz Tumbao 3 • <i>Manteca</i> • Audio Tracks 2-03a & 2-032b	43
Latin Jazz Tumbao 4 • <i>Guarachi Guara</i> • Audio Tracks 2-04a & 2-04b	43
Latin Jazz Tumbao 5 • <i>Algo Bueno (Woody 'n' You)</i> • Audio Tracks 2-05a & 2-05b	44
The Cuban Descargas of the 1950s	49
Latin Jazz Tumbao 6 • <i>Con poco coco</i> • Audio Tracks 2-06a & 2-06b	50
Latin Jazz Tumbao 7 • <i>Batakún</i> • Audio Tracks 2-07a & 2-07b	51
Latin Jazz Tumbao 8 • <i>Introduction</i> • Audio Tracks 2-08a & 2-08b	52
Latin Jazz Tumbao 9 • <i>Theme on Perfidia</i> • Audio Tracks 2-09a & 2-09b	53
Latin Jazz Tumbao 10 • <i>Theme on chachachá</i> • Audio Tracks 2-10a & 2-10b	53
Latin Jazz Tumbao 11 • <i>Cimarrón 1</i> • Audio Tracks 2-11a & 2-11b	54
Latin Jazz Tumbao 12 • <i>Cimarrón 2</i> • Audio Tracks 2-12a & 2-12b	54
Latin Jazz Tumbao 13 • <i>Cimarrón 3</i> • Audio Tracks 2-13a & 2-13b	54
Latin Jazz Tumbao 14 • <i>Cimarrón 4</i> • Audio Tracks 2-14a & 2-14b	55
Latin Jazz Tumbao 15 • <i>Cimarrón 5</i> • Audio Tracks 2-15a & 2-15b	55
Latin Jazz Tumbao 16 • <i>Montuno guajiro</i> • Audio Tracks 2-16a & 2-16b	56
Latin Jazz Tumbao 17 • <i>Chachachá montuno</i> • Audio Tracks 2-17a & 2-17b	57
Latin Jazz Tumbao 18 • <i>Busco una chiquita</i> • Audio Tracks 2-18a & 2-18b	58
Latin Jazz Tumbao 19 • <i>Guajireando 1</i> • Audio Tracks 2-19a & 2-19b	60
Latin Jazz Tumbao 20 • <i>Guajireando 2</i> • Audio Tracks 2-20a & 2-20b	60
Latin Jazz Tumbao 21 • <i>Descarga cubana</i> • Audio Tracks 2-21a & 2-21b	61
Latin Jazz Tumbao 22 • <i>A gozar timbero</i> • Audio Tracks 2-22a & 2-22b	62
Latin Jazz Tumbao 23 • <i>Descarga No. 1-1</i> • Audio Tracks 2-23a & 2-23b	63
Latin Jazz Tumbao 24 • <i>Descarga No. 1-2</i> • Audio Tracks 2-24a & 2-24b	63
Latin Jazz Tumbao 25 • <i>Descarga No. 2-1</i> • Audio Tracks 2-25a & 2-25b	63
Latin Jazz Tumbao 26 • <i>Descarga No. 2-2</i> • Audio Tracks 2-26a & 2-26b	63
Latin Jazz Tumbao 27 • <i>Cachao te pone a bailar</i> • Audio Tracks 2-27a & 2-27b	64
Latin Jazz Tumbao 28 • <i>Mucho humo</i> • Audio Tracks 2-28a & 2-28b	65
Latin Jazz Tumbao 29 • <i>Gandinga, Mondongo y Sandunga</i> • Audio Tracks 2-29a & 2-29b	66
Searching for Salsa	67

Chapter 3: Puerto Rico	68
Comparing Puerto Rico and Cuba	68
<i>Plena</i>	70
Plena History	70
Plena, Clave and Playing by Ear	71
Basic Plena Percussion	71
Simplified Plena Conga Part 2-3 • Audio Tracks 3-01a & 3-01b.....	72
Simplified Plena Conga Part 3-2 • Audio Tracks 3-02a & 3-02b.....	72
Plena and Clave Direction.....	73
Marking the Clave – A Brief Review.....	73
Clave and Clave Markers in 2-3 • Audio Tracks 3-03a & 3-03b.....	75
Clave and Clave Markers in 3-2 • Audio Tracks 3-04a & 3-04b.....	75
Clave-Alignment in Plena.....	75
Joselino “Bumbúm” Oppenheimer	76
About the Plena Exercises	1
Puerto Rican Tumbao 1 • <i>Tanta vanidad</i> • Audio Tracks 3-05a & 3-05b.....	77
Florencio “Ramito” Morales Ramos.....	79
Puerto Rican Tumbao 2 • <i>Candela</i> • Audio Tracks 3-06a & 3-06b.....	79
Manuel “Canario” Jiménez	81
Puerto Rican Tumbao 3 • <i>Hechicera</i> • Audio Tracks 3-07a & 3-07b.....	81
Puerto Rican Tumbao 4 • <i>Cortaron a Elena</i> • Audio Tracks 3-08a & 3-08b.....	83
Puerto Rican Tumbao 5 • <i>Buscando a Malén</i> • Audio Tracks 3-09a & 3-09b.....	85
Puerto Rican Tumbao 6 • <i>Plena en Ponce</i> • Audio Tracks 3-10a & 3-10b.....	87
Mon Rivera.....	88
Puerto Rican Tumbao 7 • <i>El plenero</i> • Audio Tracks 3-11a & 3-11b.....	89
Puerto Rican Tumbao 8 • <i>Karacatis Ki</i> • Audio Tracks 3-12a & 3-12b.....	91
Cortijo y su Combo.....	93
Puerto Rican Tumbao 9 • <i>El bombón de Elena</i> • Audio Tracks 3-13a & 3-13b.....	94
Puerto Rican Tumbao 10 • <i>Lola la coquetera</i> • Audio Tracks 3-14a & 3-14b.....	95
Puerto Rican Tumbao 11 • <i>Déjalo que suba</i> • Audio Tracks 3-15a & 3-15b.....	97
Puerto Rican Tumbao 12 • <i>Zumbador</i> • Audio Tracks 3-16a & 3-16b.....	98
Cortijo’s Legacy.....	100
Puerto Rican Tumbao 13 • <i>El chivo de la campana</i> • Audio Tracks 3-17a & 3-17b.....	101
Puerto Rican Tumbao 14 • <i>El chivo</i> • Audio Tracks 3-18a & 3-18b.....	101
Puerto Rican Tumbao 15 • <i>Oriza</i> • Audio Tracks 3-19a & 3-19b.....	103
Puerto Rican Tumbao 16 • <i>Calypso, bomba y plena 1</i> • Audio Tracks 3-20a & 3-20b.....	105
Puerto Rican Tumbao 17 • <i>Calypso, bomba y plena 2</i> • Audio Tracks 3-21a & 3-21b.....	106
<i>Bomba sicá</i> in Popular Music.....	106
<i>Bomba sicá</i> on Congas.....	107
Bomba sicá conga 1 (simple) • Audio Tracks 3-22a & 3-22b.....	107

Bomba sicá conga 2 (with manoteo) • Audio Tracks 3-23a & 3-23b	107
Bomba sicá conga 3 (variation) • Audio Tracks 3-24a & 3-24b	107
Puerto Rican Tumbao 18 • <i>Alegría y bomba</i> • Audio Tracks 3-25a & 3-25b	108
Bomba and Clave	108
Puerto Rican Tumbao 19 • <i>A bailar mi bomba 1</i> • Audio Tracks 3-26a & 3-26b	109
Puerto Rican Tumbao 20 • <i>A bailar mi bomba 2</i> • Audio Tracks 3-27a & 3-27b	109
Puerto Rican Tumbao 21 • <i>Las ingratitudes 1</i> • Audio Tracks 3-28a & 3-28b	110
Puerto Rican Tumbao 22 • <i>Las ingratitudes 2</i> • Audio Tracks 3-29a & 3-29b	112
Cortijo y su Máquina del Tiempo	114
Puerto Rican Tumbao 23 • <i>La verdad 1</i> • Audio Tracks 3-30a & 3-30b	115
Puerto Rican Tumbao 24 • <i>La verdad 2</i> • Audio Tracks 3-31a & 3-31b	115
Ismael Rivera	116
Puerto Rican Tumbao 25 • <i>Caras lindas</i> • Audio Tracks 3-32a & 3-32b	116
El Gran Combo	119
Puerto Rican Tumbao 26 • <i>Carbonerito 1</i> • Audio Tracks 3-33a & 3-33b	121
Puerto Rican Tumbao 27 • <i>Carbonerito 2</i> • Audio Tracks 3-34a & 3-34b	121
Puerto Rican Tumbao 28 • <i>Aquí no ha pasado nada</i> • Audio Tracks 3-35a & 3-35b	124
Puerto Rican Tumbao 29 • <i>No hago más na'</i> • Audio Tracks 3-36a & 3-36b	126
Puerto Rican Tumbao 30 • <i>Qué cosas tendrán las mujeres</i> • Audio Tracks 3-37a & 3-37b	128
Roberto Roena y su Apollo Sound	129
Puerto Rican Tumbao 31 • <i>Tú loco loco y yo tranquilo</i> • Audio Tracks 3-38a & 3-38b	130
Sonora Ponceña	131
Puerto Rican Tumbao 32 • <i>Prende el fogón</i> • Audio Tracks 3-39a & 3-39b	132
Dancing Exercise	1
Puerto Rican Tumbao 33 • <i>África</i> • Audio Tracks 3-40a & 3-40b	134
Puerto Rican Tumbao 34 • <i>Sentimiento jíbaro</i> • Audio Tracks 3-41a & 3-41b	137
Puerto Rican Tumbao 35 • <i>Soy antillana</i> • Audio Tracks 3-42a & 3-42b	138
Puerto Rican Tumbao 36 • <i>Canto al amor</i> • Audio Tracks 3-43a & 3-43b	139
Batacumbelé	140
Puerto Rican Tumbao 37 • <i>A la i olé</i> • Audio Tracks 3-44a & 3-44b	142
Puerto Rican Tumbao 38 • <i>Se le ve</i> • Audio Tracks 3-45a & 3-45b	144
Other Puerto Rican Masters	145
Chapter 4: New York City	146
The Palladium Era	146
Machito and his Afro-Cubans	147
New York Tumbao 1 • <i>Mambo mucho mambo</i> • Audio Tracks 4-01a & 4-01b	148
New York Tumbao 2 • <i>Mamboscope</i> • Audio Tracks 4-02a & 4-02b	148
Tito Puente	149
New York Tumbao 3 • <i>3-D Mambo</i> • Audio Tracks 4-03a & 4-03b	152
New York Tumbao 4 • <i>Cuando te vea</i> • Audio Tracks 4-04a & 4-04b	153

New York Tumbao 5 • <i>Hong Kong Mambo</i> • Audio Tracks 4-05a & 4-05b.....	154
New York Tumbao 6 • <i>Llegó Miján</i> • Audio Tracks 4-06a & 4-06b	155
New York Tumbao 7 • <i>Mi chiquita quiere bembé</i> • Audio Tracks 4-07a & 4-07b.....	155
New York Tumbao 8 • <i>Oye cayuco</i> • Audio Tracks 4-08a & 4-08b	157
Tito Rodríguez	161
New York Tumbao 9 • <i>El arretrato</i> • Audio Tracks 4-09a & 4-09b	162
New York Tumbao 10 • <i>Roy Roy Mambo</i> • Audio Tracks 4-10a & 4-10b	163
New York Tumbao 11 • <i>Up and Down Mambo 1</i> • Audio Tracks 4-11a & 4-11b	165
New York Tumbao 12 • <i>Up and Down Mambo 2</i> • Audio Tracks 4-12a & 4-12b	166
Into the 1960s	167
The Cuban Revolution of 1959.....	167
The <i>Pachanga</i> Craze.....	167
The Decline of the Big Bands and the Rise of the Charangas.....	168
Charlie Palmieri	168
New York Tumbao 13 • <i>Bronx Pachanga</i> • Audio Tracks 4-13a & 4-13b.....	169
New York Tumbao 14 • <i>Pachanga sabrosa</i> • Audio Tracks 4-14a & 4-14b	169
New York Tumbao 15 • <i>La pachanga se baila así</i> • Audio Tracks 4-15a & 4-15b.....	169
The Alegre All Stars.....	171
New York Tumbao 16 • <i>Estoy buscando a Kako</i> • Audio Tracks 4-16a & 4-16b	172
Eddie Palmieri.....	174
New York Tumbao 17 • <i>Bailaré tu son</i> • Audio Tracks 4-17a & 4-17b.....	175
New York Tumbao 18 • <i>Lázaro y su micrófono</i> • Audio Tracks 4-18a & 4-18b.....	175
New York Tumbao 19 • <i>Azúcar 1</i> • Audio Tracks 4-19a & 4-19b	176
New York Tumbao 20 • <i>Azúcar 2</i> • Audio Tracks 4-20a & 4-20b	176
New York Tumbao 21 • <i>Camagüeyanos y habaneros</i> • Audio Tracks 4-21a & 4-21b	177
New York Tumbao 22 • <i>Palo pa' rumba 1</i> • Audio Tracks 4-22a & 4-22b	178
New York Tumbao 23 • <i>Palo pa' rumba 2</i> • Audio Tracks 4-23a & 4-23b	180
Johnny Pacheco	182
New York Tumbao 24 • <i>Fania 1</i> • Audio Tracks 4-24a & 4-24b	183
New York Tumbao 25 • <i>Fania 2</i> • Audio Tracks 4-25a & 4-25b	183
New York Tumbao 26 • <i>Cositas buenas</i> • Audio Tracks 4-26a & 4-26b.....	184
New York Tumbao 27 • <i>El faisán</i> • Audio Tracks 4-27a & 4-27b	185
New York Tumbao 28 • <i>Esa prieta 1</i> • Audio Tracks 4-28a & 4-28b	186
New York Tumbao 29 • <i>Esa prieta 2</i> • Audio Tracks 4-29a & 4-29b	186
Ray Barretto, Part 1: The Charanga Period.....	187
New York Tumbao 30 • <i>Pachanga oriental</i> • Audio Tracks 4-30a & 4-30b	188
The Decline of the Charanga-Pachanga Craze	189
Boogaloo.....	190
Boogaloo and the Backbeat.....	191
Boogaloo Precursors.....	191
New York Tumbao 31 • <i>Watermelon Man 1</i> • Audio Tracks 4-31a & 4-31b	192
New York Tumbao 32 • <i>Watermelon Man 2</i> • Audio Tracks 4-32a & 4-32b	193

New York Tumbao 33 • <i>El Watusi</i> • Audio Tracks 4-33a & 4-33b.....	195
New York Tumbao 34 • <i>Watusi 65</i> • Audio Tracks 4-34a & 4-34b	195
Joe Cuba	196
New York Tumbao 35 • <i>El Pito</i> • Audio Tracks 4-35a & 4-35b.....	196
New York Tumbao 36 • <i>Bang Bang Bang 1</i> • Audio Tracks 4-36a & 4-36b	196
New York Tumbao 37 • <i>Bang Bang Bang 2</i> • Audio Tracks 4-37a & 4-37b	196
Pete Rodríguez	197
New York Tumbao 38 • <i>I Like it Like That 1</i> • Audio Tracks 4-38a & 4-38b	197
New York Tumbao 39 • <i>I Like it Like That 2</i> • Audio Tracks 4-39a & 4-39b	197
New York Tumbao 40 • <i>Micaela 1</i> • Audio Tracks 4-40a & 4-40b	197
New York Tumbao 41 • <i>Micaela 2</i> • Audio Tracks 4-41a & 4-41b	198
Richie Ray and Bobby Cruz	198
New York Tumbao 42 • <i>Richie's Jala Jala</i> • Audio Tracks 4-42a & 4-42b	199
New York Tumbao 43 • <i>Ahora vengo yo</i> • Audio Tracks 4-43a & 4-43b.....	201
Other Boogaloo Artists.....	201
Salsa	202
Larry Harlow	204
New York Tumbao 44 • <i>Arsenio</i> • Audio Tracks 4-44a & 4-44b.....	205
New York Tumbao 45 • <i>Abran paso</i> • Audio Tracks 4-45a & 4-45b	207
Ray Barretto, Part 2: The Salsa Era	210
New York Tumbao 46 • <i>Acid</i> • Audio Tracks 4-46a & 4-46b	210
New York Tumbao 47 • <i>Son cuero y boogaloo</i> • Audio Tracks 4-47a & 4-47b	211
New York Tumbao 48 • <i>Right On 1</i> • Audio Tracks 4-48a & 4-48b.....	212
New York Tumbao 49 • <i>Right On 2</i> • Audio Tracks 4-49a & 4-49b.....	212
New York Tumbao 50 • <i>Guararé</i> • Audio Tracks 4-50a & 4-50b.....	214
New York Tumbao 51 • <i>Vale más un guaguancó 1</i> • Audio Tracks 4-51a & 4-51b	217
Tito Curet Alonso	218
New York Tumbao 52 • <i>Vale más un guaguancó 2</i> • Audio Tracks 4-52a & 4-52b	219
New York Tumbao 53 • <i>Los mareados</i> • Audio Tracks 4-53a & 4-53b.....	221
New York Tumbao 54 • <i>Tu propio dolor</i> • Audio Tracks 4-54a & 4-54b	222
Bobby Valentín	224
New York Tumbao 55 • <i>El muñeco de la ciudad 1</i> • Audio Tracks 4-55a & 4-55b	225
New York Tumbao 56 • <i>El muñeco de la ciudad 2</i> • Audio Tracks 4-56a & 4-56b	225
The Fania All Stars	228
A Tale of Five Concerts	228
New York Tumbao 57 • <i>El ratón</i> • Audio Track 4-57 (no slow version)	229
New York Tumbao 58 • <i>Bamboleo</i> • Audio Tracks 4-58a & 4-58b.....	230
Willie Colón	235
New York Tumbao 59 • <i>Guajirón</i> • Audio Tracks 4-59a & 4-59b	236
New York Tumbao 60 • <i>Montero 1</i> • Audio Tracks 4-60a & 4-60b.....	238
New York Tumbao 61 • <i>Montero 2</i> • Audio Tracks 4-61a & 4-61b.....	238
New York Tumbao 62 • <i>Sonero mayor</i> • Audio Tracks 4-62a & 4-62b	239
New York Tumbao 63 • <i>Pa' Colombia</i> • Audio Tracks 4-63a & 4-63b.....	240

New York Tumbao 64 • <i>Abuelita</i> • Audio Tracks 4-64a & 4-64b	241
New York Tumbao 65 • <i>La murga</i> • Audio Tracks 4-65a & 4-65b.....	242
New York Tumbao 66 • <i>Calle Luna Calle Sol</i> • Audio Tracks 4-66a & 4-66b	243
New York Tumbao 67 • <i>Baila mi bomba</i> • Audio Tracks 4-67a & 4-67b.....	244
New York Tumbao 68 • <i>Hacha y machete</i> • Audio Tracks 4-68a & 4-68b	245
New York Tumbao 69 • <i>Juanito Alimaña 1</i> • Audio Tracks 4-69a & 4-69b	248
New York Tumbao 70 • <i>Juanito Alimaña 2</i> • Audio Tracks 4-70a & 4-70b	249
Rubén Blades	250
New York Tumbao 71 • <i>Plástico 1</i> • Audio Tracks 4-71a & 4-71b	251
New York Tumbao 72 • <i>Plástico 2</i> • Audio Tracks 4-72a & 4-72b	252
New York Tumbao 73 • <i>Buscando guayaba 1</i> • Audio Tracks 4-73a & 4-73b	252
New York Tumbao 74 • <i>Buscando guayaba 2</i> • Audio Tracks 4-74a & 4-74b	253
New York Tumbao 75 • <i>Ojos</i> • Audio Tracks 4-75a & 4-75b.....	254
<i>Are Salsa and Timba Rhythms?</i>	255
New York Tumbao 76 • <i>Dime</i> • Audio Tracks 4-76a & 4-76b	257
New York Tumbao 77 • <i>Tiburón</i> • Audio Tracks 4-77a & 4-77b	258
New York Tumbao 78 • <i>Todos vuelven</i> • Audio Tracks 4-78a & 4-78b	261
Salsa Opera	264
Slap and Pop Bass in Latin Music	265
New York Tumbao 79 • <i>Maestra vida</i> (basic) • Audio Tracks 4-79a & 4-79b	265
New York Tumbao 80 • <i>Maestra vida</i> (variation 1) • Audio Tracks 4-80a & 4-80b	266
New York Tumbao 81 • <i>Maestra vida</i> (variation 2) • Audio Tracks 4-81a & 4-81b	266
New York Tumbao 82 • <i>Maestra vida</i> (variation 3) • Audio Tracks 4-82a & 4-82b	267
New York Tumbao 83 • <i>Maestra vida</i> (variation 4) • Audio Tracks 4-83a & 4-83b	267
New York Tumbao 84 • <i>Maestra vida</i> (variation 5) • Audio Tracks 4-84a & 4-84b	267
New York Tumbao 85 • <i>Buscando América</i> • Audio Tracks 4-85a & 4-85b	268
New York Tumbao 86 • <i>Oye</i> • Audio Tracks 4-86a & 4-86b.....	269
Reconnecting with Cuba	271
Típica 73	272
New York Tumbao 87 • <i>Tintorera 1</i> • Audio Tracks 4-87a & 4-87b	273
New York Tumbao 88 • <i>Tintorera 2</i> • Audio Tracks 4-88a & 4-88b	274
New York Tumbao 89 • <i>Tintorera 3</i> • Audio Tracks 4-89a & 4-89b	275
New York Tumbao 90 • <i>No me critiques</i> • Audio Tracks 4-90a & 4-90b.....	277
New York Tumbao 91 • <i>La escoba barredera</i> • Audio Tracks 4-91a & 4-91b	277
New York Tumbao 92 • <i>Bongó fiesta</i> • Audio Tracks 4-92a & 4-92b.....	278
New York Tumbao 93 • <i>La botija de abuelito</i> • Audio Tracks 4-93a & 4-93b	278
Conjunto Libre	279
New York Tumbao 94 • <i>Saoco</i> • Audio Tracks 4-94a & 4-94b	280
New York Tumbao 95 • <i>Llora timbero</i> • Audio Tracks 4-95a & 4-95b	283
New York Tumbao 96 • <i>Elena, Elena 1</i> • Audio Tracks 4-96a & 4-96b	284
New York Tumbao 97 • <i>Elena, Elena 2</i> • Audio Tracks 4-97a & 4-97b	285
Oscar d'León	286
New York Tumbao 98 • <i>La mulata coqueta</i> • Audio Tracks 4-98a & 4-98b.....	287

New York Tumbao 99 • <i>El baile del suavequito 1</i> • Audio Tracks 4-99a & 4-99b	288
New York Tumbao 100 • <i>El baile del suavequito 2</i> • Audio Tracks 4-100a & 4-100b	288
New York Tumbao 101 • <i>Yo quisiera saber mambo</i> • Audio Tracks 4-101a & 4-101b	288
Salsa Since 1990.....	289
Further Study on New York Salsa.....	290
Chapter 5: Cuba From the Cuban Revolution to the Timba Revolution.....	292
An Overview of Early Post-Revolution Cuban Styles.....	294
Enrique Bonne	296
Pello el Afrokán	297
Post-Revolution Tumbao 1 • <i>María Caracoles 1</i> • Audio Tracks 5-01a & 5-01b.....	298
Post-Revolution Tumbao 2 • <i>María Caracoles 2</i> • Audio Tracks 5-02a & 5-02b.....	299
Post-Revolution Tumbao 3 • <i>María Caracoles 3</i> • Audio Tracks 5-03a & 5-03b.....	299
Post-Revolution Tumbao 4 • <i>María Caracoles 4</i> • Audio Tracks 5-04a & 5-04b.....	300
Post-Revolution Tumbao 5 • <i>María Caracoles 5</i> • Audio Tracks 5-05a & 5-05b.....	300
Post-Revolution Tumbao 6 • <i>María Caracoles 6</i> • Audio Tracks 5-06a & 5-06b.....	301
Post-Revolution Tumbao 7 • <i>María Caracoles 7</i> • Audio Tracks 5-07a & 5-07b.....	301
Pacho Alonso	302
Post-Revolution Tumbao 8 • <i>Lola catula</i> • Audio Tracks 5-08a & 5-08b	302
Post-Revolution Tumbao 9 • <i>A cualquiera se le muere un tío</i> • Audio Tracks 5-09a & 5-09b	303
Post-Revolution Tumbao 10 • <i>Bajo kum kum kum</i> • Audio Tracks 5-10a & 5-10b.....	304
Post-Revolution Tumbao 11 • <i>Baila José Ramón</i> • Audio Tracks 5-11a & 5-11b.....	304
Post-Revolution Tumbao 12 • <i>Rico pilón 1</i> • Audio Tracks 5-12a & 5-12b	305
Post-Revolution Tumbao 13 • <i>Rico pilón 2</i> • Audio Tracks 5-13a & 5-13b	305
Post-Revolution Tumbao 14 • <i>Simalé a lo Bonne</i> • Audio Tracks 5-14a & 5-14b	306
Post-Revolution Tumbao 15 • <i>No me critiques (upa-upa)</i> • Audio Tracks 5-15a & 5-15b.....	306
Juanito Márquez.....	307
Post-Revolution Tumbao 16 • <i>Arrímate pa' cá</i> • Audio Tracks 5-16a & 5-16b.....	307
Post-Revolution Tumbao 17 • <i>Resortes baila el dengue</i> • Audio Tracks 5-17a & 5-17b	308
Revé and <i>Changüí-68</i>	309
Post-Revolution Tumbao 18 • <i>El martes</i> • Audio Tracks 5-18a & 5-18b.....	310
Los Van Van.....	311
Post-Revolution Tumbao 19 • <i>La lucha 1</i> • Audio Tracks 5-19a & 5-19b	312
Post-Revolution Tumbao 20 • <i>La lucha 2</i> • Audio Tracks 5-20a & 5-20b	312
Sidebar: Electric versus Baby and Pragmatism versus Artistic Choice	314
The Songo Enigma	316
The Three Breakthrough Singles of the early 1970s.....	317
Post-Revolution Tumbao 21 • <i>Aquí se enciende la candela</i> • Audio Tracks 5-21a & 5-21b	318
Post-Revolution Tumbao 22 • <i>Pero a mi manera</i> • Audio Tracks 5-22a & 5-22b	321
Post-Revolution Tumbao 23 • <i>Ponte para las cosas 1</i> • Audio Tracks 5-23a & 5-23b.....	322
Post-Revolution Tumbao 24 • <i>Ponte para las cosas 2</i> • Audio Tracks 5-24a & 5-24b	323
Post-Revolution Tumbao 25 • <i>Ponte para las cosas 3</i> • Audio Tracks 5-25a & 5-25b.....	325

Post-Revolution Tumbao 26 • <i>Ponte para las cosas 4</i> • Audio Tracks 5-26a & 5-26b	326
Post-Revolution Tumbao 27 • <i>Guararey de pastora 1</i> • Audio Tracks 5-27a & 5-27b	328
Post-Revolution Tumbao 28 • <i>Guararey de pastora 2</i> • Audio Tracks 5-28a & 5-28b	329
Post-Revolution Tumbao 29 • <i>Guararey de pastora 3</i> • Audio Tracks 5-29a & 5-29b	329
Post-Revolution Tumbao 30 • <i>Guararey</i> (bass pedal example) • Audio Tracks 5-30a-c	330
Post-Revolution Tumbao 31 • <i>No digas que no 1</i> • Audio Tracks 5-31a & 5-31b	331
Post-Revolution Tumbao 32 • <i>No digas que no 2</i> • Audio Tracks 5-32a & 5-32b	332
Post-Revolution Tumbao 33 • <i>TV a color</i> • Audio Tracks 5-33a & 5-33b	332
Post-Revolution Tumbao 34 • <i>Si a una mamita 1</i> • Audio Tracks 5-34a & 5-34b	333
Post-Revolution Tumbao 35 • <i>Si a una mamita 2</i> • Audio Tracks 5-35a & 5-35	333
Post-Revolution Tumbao 36 • <i>Si a una mamita 3</i> • Audio Tracks 5-36a & 5-36b	334
Post-Revolution Tumbao 37 • <i>Sandunguera</i> • Audio Tracks 5-37a & 5-37b	334
Ritmo Oriental	335
Post-Revolution Tumbao 38 • <i>Sabroseo con la Ritmo 1</i> • Audio Tracks 5-38a & 5-38b	339
<i>Con efecto</i>	340
Post-Revolution Tumbao 39 • <i>Sabroseo con la Ritmo 2</i> • Audio Tracks 5-39a & 5-39b	340
Post-Revolution Tumbao 40 • <i>Sabroseo con la Ritmo 3</i> • Audio Tracks 5-40a-c	342
Post-Revolution Tumbao 41 • <i>Mi socio Manolo</i> • Audio Tracks 5-41a & 5-41b	345
Post-Revolution Tumbao 42 • <i>El que no sabe sabe</i> • Audio Tracks 5-42a & 5-42b	345
<i>Bailando de todo</i>	346
Post-Revolution Tumbao 43 • <i>Yo bailo de todo 1</i> • Audio Tracks 5-43a & 5-43b	347
Post-Revolution Tumbao 44 • <i>Yo bailo de todo 2</i> • Audio Tracks 5-44a & 5-44b	347
Post-Revolution Tumbao 45 • <i>Yo bailo de todo 3</i> • Audio Tracks 5-45a & 5-45b	348
Post-Revolution Tumbao 46 • <i>Yo bailo de todo - cuerpo</i> • Audio Tracks 5-46a & 5-46b	350
Post-Revolution Tumbao 47 • <i>Yo bailo de todo - bloques</i> • Audio Tracks 5-47a & 5-47b	353
Post-Revolution Tumbao 48 • <i>Ahora sí voy a gozar 1</i> • Audio Tracks 5-48a & 5-48b	355
Post-Revolution Tumbao 49 • <i>Ahora sí voy a gozar 2</i> • Audio Tracks 5-49a & 5-49b	356
Post-Revolution Tumbao 50 • <i>Ahora sí voy a gozar 3</i> • Audio Tracks 5-50a & 5-50b	356
Post-Revolution Tumbao 51 • <i>Ahora sí voy a gozar - cuerpo</i> • Audio Tracks 5-51a & 5-51b	357
Post-Revolution Tumbao 52 • <i>Ahora sí voy a gozar - bloques</i> • Audio Tracks 5-53a & 5-53b	360
Post-Revolution Tumbao 53 • <i>La chica mamey</i> • Audio Tracks 5-53a & 5-53b	363
Post-Revolution Tumbao 54 • <i>Nena así no se vale</i> • Audio Tracks 5-54a & 5-54b	364
Post-Revolution Tumbao 55 • <i>Baila azúcar</i> • Audio Tracks 5-55a & 5-55b	364
Post-Revolution Tumbao 56 • <i>Baila si vas a bailar</i> • Audio Tracks 5-56a & 5-56b	365
Collecting Ritmo Oriental	365
Irakere	366
Post-Revolution Tumbao 57 • <i>Bacalao con pan</i> • Audio Tracks 5-57a & 5-57b	369
Post-Revolution Tumbao 58 • <i>Taka taka ta 1</i> • Audio Tracks 5-58a & 5-58b	370
Post-Revolution Tumbao 59 • <i>Taka taka ta 2</i> • Audio Tracks 5-59a & 5-59b	370
Post-Revolution Tumbao 60 • <i>Rucu Rucu a Santa Clara</i> • Audio Tracks 5-60a & 5-60b	371
Post-Revolution Tumbao 61 • <i>Santiaguera</i> • Audio Tracks 5-61a & 5-61b	371
Orquesta Aragón After the Revolution	372

Post-Revolution Tumbao 62 • <i>Cha-onda con onda</i> • Audio Tracks 5-62a & 5-62b	373
Las Maravillas de Florida, Pt 1: The 1970s	374
Post-Revolution Tumbao 63 • <i>Y pa' qué</i> • Audio Tracks 5-63a & 5-63b	375
Post-Revolution Tumbao 64 • <i>Me gustas y lo sabes</i> • Audio Tracks 5-64a & 5-64b	375
Post-Revolution Tumbao 65 • <i>Pide que te lo toque</i> • Audio Tracks 5-65a & 5-65b	376
Post-Revolution Tumbao 66 • <i>Mi güiro experimental</i> • Audio Tracks 5-66a & 5-66b	377
Opus 13	378
Post-Revolution Tumbao 67 • <i>Anda y dime por qué 1</i> • Audio Tracks 5-67a & 5-67b	379
Post-Revolution Tumbao 68 • <i>Anda y dime por qué 2</i> • Audio Tracks 5-68a & 5-68b	379
Grupo AfroCuba	380
Post-Revolution Tumbao 69 • <i>Qué sensación cuando la ví</i> • Audio Tracks 5-69a-c	380
Post-Revolution Tumbao 70 • <i>Si pregunta por mí dile que vuelvo 1</i> • Audio Tracks 5-70a-c	381
Post-Revolution Tumbao 71 • <i>Si pregunta por mí dile que vuelvo 2</i> • Audio Tracks 5-71a-c	382
Orquesta 440	384
Post-Revolution Tumbao 72 • <i>Ven sígueme</i> • Audio Tracks 5-72a & 5-72b	384
Nueva Generación	385
Post-Revolution Tumbao 73 • <i>Changó Changó</i> • Audio Tracks 5-73a-c	386
Rumbavana	387
Post-Revolution Tumbao 74 • <i>Negro de sociedad 1</i> • Audio Tracks 5-74a & 5-74b	388
Post-Revolution Tumbao 75 • <i>Negro de sociedad 2</i> • Audio Tracks 5-75a & 5-75b	389
Post-Revolution Tumbao 76 • <i>Negro de sociedad 3</i> • Audio Tracks 5-76a & 5-76b	390
Post-Revolution Tumbao 77 • <i>Negro de sociedad 4</i> • Audio Tracks 5-77a & 5-77b	391
Post-Revolution Tumbao 78 • <i>Negro de sociedad 5</i> • Audio Tracks 5-78a & 5-78b	392
Post-Revolution Tumbao 79 • <i>Baila este son</i> • Audio Tracks 5-79a & 5-79b	395
Demystifying Three Confusing Aspects of <i>Guaguanco</i>	396
Post-Revolution Tumbao 80 • <i>Déjala que baile sola 1</i> • Audio Tracks 5-80a & 5-80b	397
Post-Revolution Tumbao 81 • <i>Déjala que baile sola 2</i> • Audio Tracks 5-81a & 5-81b	398
Post-Revolution Tumbao 82 • <i>Déjala que baile sola 3</i> • Audio Tracks 5-82a & 5-82b	398
Post-Revolution Tumbao 83 • <i>Déjala que baile sola 4</i> • Audio Tracks 5-83a & 5-83b	400
Post-Revolution Tumbao 84 • <i>No llores no vuelvo</i> • Audio Tracks 5-84a & 5-84b	401
Post-Revolution Tumbao 85 • <i>En casa de Pedro el cojo</i> • Audio Tracks 5-85a & 5-85b	402
Post-Revolution Tumbao 86 • <i>La rumba está buena</i> • Audio Tracks 5-86a & 5-86b	402
Post-Revolution Tumbao 87 • <i>La pillé</i> • Audio Tracks 5-87a & 5-87b	404
Post-Revolution Tumbao 88 • <i>A Bayamo en coche</i> • Audio Tracks 5-88a & 5-88b	406
Post-Revolution Tumbao 89 • <i>Agua que cae del cielo</i> • Audio Tracks 5-89a & 5-89b	407
Post-Revolution Tumbao 90 • <i>Esperando que vuelva María</i> • Audio Tracks 5-90a & 5-90b	407
Post-Revolution Tumbao 91 • <i>Cántalo pero báilalo</i> • Audio Tracks 5-91a & 5-91b	408
Los Karachi	408
Post-Revolution Tumbao 92 • <i>Pero qué sucede a mi negra</i> • Audio Tracks 5-92a & 5-92b	409
Post-Revolution Tumbao 93 • <i>No ofrezcas lo que no tienes</i> • Audio Tracks 5-93a & 5-93b	409

Maravillas de Florida, Part 2: The 1980s.....	410
Post-Revolution Tumbao 94 • <i>Rafael y el catarro 1</i> • Audio Tracks 5-94a & 5-94b	410
Post-Revolution Tumbao 95 • <i>Rafael y el catarro 2</i> • Audio Tracks 5-95a & 5-95b	411
Post-Revolution Tumbao 96 • <i>Desde que me olvidaste</i> • Audio Tracks 5-96a & 5-96b.....	412
Post-Revolution Tumbao 97 • <i>Oye bien guagüero 1</i> • Audio Tracks 5-97a & 5-97b	413
Post-Revolution Tumbao 98 • <i>Oye bien guagüero 2</i> • Audio Tracks 5-98a & 5-98b	414
Post-Revolution Tumbao 99• <i>Ay qué gente caballero 1</i> • Audio Tracks 5-99a & 5-99b.....	415
Post-Revolution Tumbao 100 • <i>Ay qué gente caballero 2</i> • Audio Tracks 5-100a & 5-100b.....	416
Orquesta Aliamén	417
Post-Revolution Tumbao 101 • <i>Oiga como suena mi son</i> • Audio Tracks 5-101a & 5-101b	418
Post-Revolution Tumbao 102 • <i>Traigo un tumbaíto sabroso</i> • Audio Tracks 5-102a-b.....	418
Post-Revolution Tumbao 103 • <i>La merenguera 1</i> • Audio Tracks 5-103a & 5-103b	419
Post-Revolution Tumbao 104 • <i>La merenguera 2</i> • Audio Tracks 5-104a & 5-104b	420
Post-Revolution Tumbao 105 • <i>Un meneíto yo traigo pa' ti</i> • Audio Tracks 5-105a-b.....	420
Post-Revolution Tumbao 106 • <i>Échale agua</i> • Audio Tracks 5-106a & 5-106b	421
Post-Revolution Tumbao 107 • <i>Tembló la calle 1</i> • Audio Tracks 5-107a & 5-107b.....	422
Post-Revolution Tumbao 108 • <i>Tembló la calle 2</i> • Audio Tracks 5-108a & 5-108b.....	422
Original de Manzanillo.....	424
Post-Revolution Tumbao 109 • <i>Cuba canta</i> • Audio Tracks 5-109a & 5-109b	424
Elio Revé y su Charangón.....	425
Post-Revolution Tumbao 110 • <i>Rumberos latinoamericanos</i> • Audio Tracks 5-110a-b	426
Post-Revolution Tumbao 111 • <i>Salgado</i> • Audio Tracks 5-111a & 5-111b.....	426
Post-Revolution Tumbao 112 • <i>El palo de anón</i> • Audio Tracks 5-112a & 5-112b.....	427
Post-Revolution Tumbao 113 • <i>La gente no se puede aguantar</i> • Audio Tracks 5-113a-b	428
Post-Revolution Tumbao 114 • <i>Más viejo que ayer</i> • Audio Tracks 5-114a & 5-114b	429
Post-Revolution Tumbao 115 • <i>Yo no quiero que seas celosa</i> • Audio Tracks 5-115a-b	429
Looking Ahead.....	430
Acknowledgments.....	431
About the Author.....	431
The <i>Beyond Salsa</i> Catalog – 2014	432

Introduction to the *Beyond Salsa Bass* Series

The *Beyond Salsa Bass* series can be used as a stand-alone bass course, or as a companion series to *Beyond Salsa Piano*, the latter enabling you to study with a friend or band member who plays piano. *Beyond Salsa Bass* includes a corresponding bass tumbao for every piano tumbao in *Beyond Salsa Piano*.

That said, each bass series book is much longer than its piano counterpart, and quite a bit more ambitious, especially the first four volumes. The bass books contain many additional tumbaos and conceptual exercises that go well beyond the piano books. Music history and music theory are also given significantly more space and attention in the bass series.

Part 1: The Five Introductory Volumes

Each series begins with five volumes that work their way systematically through history, and from beginning level tumbaos to the advanced modern genre of *timba*.

<i>Beyond Salsa Piano</i>	Volume	<i>Beyond Salsa Bass</i>
<i>changüí, rumba, danzón, son, son montuno</i>	1	<i>changüí, rumba, danzón, son, son montuno</i>
<i>danzón-mambo, charangas, conjuntos and big bands of the 1950s</i>	2	<i>son montuno</i> (continued) <i>danzón-mambo</i> , charangas, conjuntos and big bands of the 1950s
Cuban music from 1960-1989, Part 1	3	<i>salsa</i> , Cuban music from 1960-1989, <i>descargas</i> and other antecedents of Latin jazz
Cuban music from 1960-1989, Part 2	4	introduction to <i>timba</i>
introduction to <i>timba</i>	5	<i>timba</i> continued; global Latin bass after 1990

As you can see, Volumes 1 and 2 match up almost exactly, except that the bass series adds a major additional section on Arsenio Rodríguez and *son montuno* in Volume 2. Volumes 3 and 4 of the piano series are combined in Volume 3 of the bass series, which also includes chapters on the music of Puerto Rico and New York (i.e. “salsa”), the roots of Latin jazz and the Cuban *descargas* of the

1950s. Salsa was not covered in the piano series, as salsa piano has already been thoroughly covered by Rebeca Mauleón in her *Salsa Guidebook* and *101 Montunos*. The bass series covers *timba* in two volumes instead of one because the bassist plays such a pivotal role in the rhythm section gears.

Part 2: Volumes on Individual Artists

From Volume 6 onward, each book of each series is devoted to the style of one musician. These later volumes have their own philosophy and game plan:

- Find the very best musicians. As of this writing, the bass series features Alain Pérez, the percussion series features Calixto Oviedo, and the piano series features Melón Lewis, Pupy Pedroso and Tirso Duarte.
- Avoid asking the musicians to self-analyze or participate in the pedagogic process any more than necessary.
- On a case-by-case basis, find the most *natural* way to capture each musician doing what he or she does on recordings and at concerts.
- Convert these captured performances – whether MIDI, audio, or video – into bite-size exercises that can be easily studied, understood and assimilated by a non-Cuban musician.
- Never ask the reader to learn an exercise without demonstrating exactly how it relates to a given genre, band, song or the style of a specific musician.

Volumes 6-9 of the bass and piano series are directly linked because their subjects – Melón Lewis (piano) and Alain Pérez (bass) – played side-by-side in the legendary 1996-1998 Issac Delgado Group. Each is arguably the greatest player of the timba era on his respective instrument.

The songs covered are identical (until Volume 9) and the video products include the two musicians playing along with each other. Melón's tumbaos are also present in one channel of the audio tracks for the Alain books.

		<p>scheduled for release in 2015</p>	<p>scheduled for release in 2015</p>

The following chart summarizes this information:

Corresponding Bass Tumbaos for *Beyond Salsa Piano*

<i>Beyond Salsa Piano</i>	<i>Beyond Salsa Bass</i>
Volume 1	Volume 1
Volume 2	Volume 2
Volume 3	Volume 3
Volume 4	Volume 3
Volume 5	Volume 4, Volume 5
Volume 6	Volume 6
Volume 7	Volume 7
Volume 8	Volume 8
Volume 9	Volume 9

With the Pupy Pedrosó (Volumes 10 through 13) and Tirso Duarte piano books (beginning with Volume 14), I began including the bass tumbaos in the piano books, so the linkage between the two series ends after Volume 9. Looking ahead, I have sufficient MIDI material for books on Rolando Luna, Rodolfo “Peruchín” Argudín, Juan Carlos González and others.

Additional volumes of *Beyond Salsa Bass* will cover bass artists yet to be determined. Feel free to send in your suggestions.

Extensive additional information on Cuban bass can be found at timba.com. Ian Stewart’s **Timba Bass Corner** has a wealth of transcriptions, analyses and instructional videos. Bass tumbaos also figure prominently in my three-part *Roots of Timba* series, a free online eBook with embedded audio files.

About the Bass Tumbao Theory Chapters

These books present their tumbaos in the form of a chronological survey, but an additional feature of the first five volumes of the bass series is the inclusion of a special first chapter in each volume that uses a pedagogic approach based on music theory, categorization systems, and exercises. These tumbao theory chapters break down as follows:

Volume 1:	the 16 most common, generic, 2-beat, clave-neutral bass tumbaos
Volume 2:	4-beat tumbaos, song-specific tumbaos, and clave-aligned tumbaos
Volume 3:	8-beat tumbaos
Volume 4:	basic concepts of timba tumbaos
Volume 5:	the role of the bass in timba gears

Audio and Video – How *Beyond Salsa* is Organized and Marketed

With the exception of our *Understanding Clave and Clave Changes* book and audio package, each volume of the *Beyond Salsa* series consists of two or three separately sold products:

1. a book like this one with text and musical notation (hard-copy or eBook)
2. downloadable MP3 audio files demonstrating the musical examples, accompanied by a clave click track, at full-speed and in slow motion, with the left and right hands panned hard left and right (and with bass tumbaos panned to one side in the case of the Pupy Pedroso and Tirso Duarte piano books)
3. when available, downloadable computer video files and physical DVDs showing the featured Cuban musician performing each musical example

You can choose any combination of the three to fit your personal style of learning.

Books & eBooks

The book you're reading now can be purchased at www.createpace.com/4435728 as a hard copy, paperback book. Alternatively, it can be viewed online and/or printed on your PC's printer from the website www.latinpulsemusic.com/albums/show/444. The current eBook product doesn't work on Mac; iBooks and Kindle will be released as soon as all volumes of the series are done.

Free Audio & Audio Products

The audio files do not come with the book. They're available as separate, downloadable products from beyondsalsa.info/purchase. You'll also find a generous free download consisting of the first exercises of each chapter at latinpulsemusic.com/albums/show/448. For each notation example, there are two ultra-high quality MP3 files made directly from 24-bit wave files. The first (marked "a") is recorded at normal tempo and the second (marked "b") in at a slower tempo. When a piano part is included, the piano and bass are panned hard right and left respectively. This way, you can use the balance control to solo or mute the bass part. The audio files can be burned to audio CDs or played on an MP3 player or computer.

Video

Like the audio products, the videos are sold as separate downloads. Video downloads are only provided for later books focusing on individual artists, so there is no video product for this book. The video of Alain Pérez (*Beyond Salsa Bass, Volumes 6-9*) is tremendous, I might add. You can sample some of it on YouTube and at www.latinpulsemusic.com/albums/show/423.

At the end of this book are the Beyond Salsa Catalog and Price List for all products released to date, with pictures, links and content descriptions. The most current catalog, with all links and more detailed descriptions, can always be found at www.beyondsalsa.info.

Notation and Tablature in this Book

Every exercise in this book is shown in five ways:

- matrix notation (●=note, empty square=rest)

- X&○ notation (X=note, ○=rest)

bolero X○○○ X○X○ X○○○ X○X○

- standard notation in 4/4 – i.e., 16th note notation, more common in Cuba (top line)

- standard notation in 2/2 – i.e., 8th note notation, more common outside Cuba (top line)

- tablature – one line per string with numbers for frets (bottom line)

Tablature is an intuitive way of writing bass music that uses one line for each string and a number denoting the fret instead of the usual oval notehead. Because most upright bass players are trained to read standard notation, the tablature shown in this book usually represents *the most common way to play the tumbao on electric bass*. As such, it largely avoids open strings that would be the first choice on upright bass but are undesirable on electric bass. As explained above, the tablature is merely a suggestion and you should feel free to use other fingerings as you and your teacher see fit. If you play upright, use open strings whenever possible.

Upright basses also tend to have a deeper tone on the highest string (G), so you'll be more likely to play up the neck on electric in order to avoid the thinner sound of the G-string of the electric bass.

In Volumes 1 through 3, we use 4-string tablature. When *timba* is introduced in Volume 4, we'll switch to 5-string tablature. Among the leading timba bands there's an approximately equal division between the use of four-string upright "baby" bass and 5- or 6-string electric bass, with some bassists switching between the two from song to song during a typical performance. The higher sixth string, when one is present, is only used for solos, but the low B-string is very important for the electric bass styles of timba.

Introduction to Volume 3

Audio File Product

A complete set of 616 audio files demonstrating the exercises in this book can be purchased as a separate, downloadable product for \$10 at beyondsalsa.info/purchase. There are two files for each exercise – one at full speed and one in slow motion. The files are created by playing MIDI sequences into a sampler and recording the output to 24-bit wave files that are enhanced with Universal Audio™ plug-ins and then finally converted to downloadable MP3 files.

In most cases, the bass part is panned hard right and the accompaniment is panned hard left. With this configuration, you can turn your balance control all the way to the right to hear the bass alone, or all the way to the left to mute the bass while you play along with the accompaniment.

Many of the examples from Chapter 5 are bass tumbaos that correspond to the piano tumbaos studied in *Beyond Salsa Piano, Volumes 3 and 4* – these have the piano in the left channel. Most of the other accompaniments are minimal, consisting of clave and güiro. In some cases, the nature of an exercise calls for congas, piano and other instruments.

Free Audio Download

A generous cross-section of 60 audio tracks from each chapter of this book is available as a free 60-track download (click the “free audio” button link at beyondsalsa.info/purchase). This will enable you to get started immediately and to make sure that the audio file method and fits well with your personal style of learning. If you have any problems with the downloads, you can contact me at kevin@timba.com.

Topics Covered in Volume 3

Chapter 1: Back to Basics

Chapter 1 begins with a review of the tumbao and clave terminology systems introduced in *Beyond Salsa Bass, Volumes 1 and 2*, and introduces a new generic tumbao necessary for Volume 3.

The bulk of Chapter 1 consists of a tutorial on the subject of playing chord changes in a jazz context: with a Latin time feel, a swing time feel, and switching between the two.

. Chapter 2: The Roots of Latin Jazz

Chapter 2 starts in 1940s New York, where Chano Pozo and Mario Bauzá began the historic collaborations with Dizzy Gillespie that played such a critical role in the music of the rest of the

century. We then return to Cuba to study the equally influential 1950s *descarga* (jam session) recordings of Cachao, Bebo Valdés, Julio Gutiérrez and others.

Chapter 3: Puerto Rico

Chapter 3 covers the role of the bass in Puerto Rico's long and rich musical history – from early *bomba* and *plena* to Cortijo, El Gran Combo, Sonora Ponceña and Batacumbelé.

Chapter 4: New York

In Chapter 4, we finally arrive at the “salsa” that's always been implicit in the *Beyond Salsa* series title. New York went through a series of distinct periods – the Palladium-Mambo era of the 1950s, the charanga-pachanga craze of the early 1960s, the boogaloo movement of the late 1960s, and the extraordinary salsa boom of the 1970s and 80s. We do our best to cover most of the major artists and bassists of each era.

Chapter 5: From the Cuban Revolution to the Fall of the Berlin Wall

Chapter 5 contains a corresponding bass tumbao for each piano tumbao in *Beyond Salsa Piano, Volumes 3 & 4*, but also adds many additional tumbaos, a lot of new historical information, and in-depth studies of Los Van Van, Ritmo Oriental and Irakere, the three dominant Cuban groups of the post-revolution/pre-timba era. The time frame runs parallel to the New York chapter, but has very little musical overlap because the two music scenes were so isolated from each other as a result of the revolution, the embargo and other non-musical impediments.

The Cuban side of the story begins with *mozambique*, *pilón*, *changüí-68*, *songo*, *batumbatá*, *chanda* and other eclectic genres of the 1960s and 70s. Next, we work our way through the hard-to-define 1980s period in which Cuba and New York once again began to come into contact with each other. We stop just short of the timba revolution that (not by coincidence) began at about the same time as the fall of the Soviet Union and the “Special Period” it unleashed on Cuba.

Terminology Note: “Latin”

“Latin” (adjective) and “Latino” (noun) are problematic words. The use “Latin” to refer to the New World was apparently first introduced by a French writer in the 1830s in an attempt to categorize European countries – and the regions of the New World that they colonized – as “Teutonic”, “Anglo-Saxon”, “Slavic” and “Latin”, with the latter referring to countries speaking languages derived from the archaic Latin language of ancient Rome.¹ At the time, the Western Hemisphere south of what is now the United States (and including New Orleans), had been colonized primarily by the Spanish, Portuguese and French. Today, the residents of these countries still speak Latin-derived languages, but they don't refer to themselves as Latinos. That term is used only by English-speakers as a way of

¹ Wikipedia cites Mignolo, Walter (2005). *The Idea of Latin America*. Oxford: Wiley-Blackwell. pp. 77–80.

bundling together everyone from the region described above. The exception to this is the term *Latinoamérica*, sometimes used as a political construct, seeking to unify the common interests of one group of countries struggling against others.

This is where the “problematic” aspect comes in. With the exceptions of idealistic political statements like Celia Cruz’s *Soy antillana* (see p. 137) and Revé’s *Rumberos latinoamericanos* (see p. 426), Cubans call their music Cuban, Colombians call their music Colombian, and so on. In *Una Sola Casa: Salsa Consciente and The Poetics of The Meta-barrio*, Espinoza holds that the term Latin only correctly applies to Nuyolatino music (i.e., “salsa”, an even more problematic word, as we’ll discover over the course of this book) because it’s impossible to credit the “Latin” music that developed in New York to any one country.¹

All languages are in a perpetual state of flux, and we could do this same type of analysis of the origins of every word in this footnote. In 2014, “Latin” has taken on a new set of meanings and “Latin music” is universally understood to be an umbrella term for all the types of music studied in these books, and then some. The evolution of language is natural; the problem occurs when the origin of a certain term carries with it the racism, sexism or other distasteful or outdated attitudes of its originators. Thus, we now say Asian instead of “Oriental” and clamor to change the name of the “Redskins” sports team. Since “Latin” carries within it certain imperialistic or Euro-Anglo-centric connotations, there’s a danger that the musical information in this book may outlive its political-correctness, but we’re still on the cusp as of 2014 – there’s still no new and improved umbrella term, so we’ll have to live with the imperfections of the problematic “Latin”.

But that’s not the end of it. So far, we’ve used the terms “Latin music” and “Latin rhythms” in the most general sense just described. In Chapters 1 and 2, however, we move to a significantly more limited use of the word by jazz musicians. When jazz is played with a “Latin time feel” it means, above all else, that the subdivisions are played evenly, i.e., not “swung” – not played with any sort of long-short lilt used in most jazz. Secondly, “Latin” bass parts have syncopated rhythms (like all the tumbaos we’ve studied up to this point). This will all be explained as we move through the book, but to understand the genesis of the term, it needs to be remembered that prior to about 1940, almost all North American popular music was played with a lilting swing time feel, and *without* any type of thematic or syncopated bass parts. So when jazz musicians began to embrace the compositions of Dizzy Gillespie and Chano Pozo, they called the new time feel “Latin”. Thus, for Chapters 1 and 2, think of “Latin” and “swing” as a pair of mutually exclusive terms – a bass part can be played one way or the other, and many jazz pieces switch between the two.

¹ Andrés Espinoza (2014). *Una Sola Casa: Salsa Consciente and The Poetics of The Meta-barrio*, Unpublished doctoral dissertation, Boston University, Boston, MA.

Chapter 1: Back to Basics

Remember that Chapter 1 of each volume is optional. If you don't like theory, just skip ahead to Chapter 2, and if you do, simply ignore the 16 terms shown below when you encounter them.

Reviewing the Basic Generic Tumbao Types

If you haven't read Volumes 1 and 2 of this series, please take a moment to understand our terms for the 16 most common clave-neutral bass tumbao rhythms. You'll see these terms used in the graphic notation that accompanies each bass tumbao throughout this book.

Generic Tumbao 1-01 • bolero	•				•		•		•				•		•	
Generic Tumbao 1-02 • tresillo	•			•			•		•			•			•	
Generic Tumbao 1-03 • habanera	•			•	•		•		•			•	•		•	
Generic Tumbao 1-04 • guaracha	•		•	•			•		•		•	•			•	
Generic Tumbao 1-05 • bolero (AB)					•		•						•		•	
Generic Tumbao 1-06 • tresillo (AB)				•			•					•			•	
Generic Tumbao 1-07 • habanera (AB)				•	•		•					•	•		•	
Generic Tumbao 1-08 • guaracha (AB)			•	•			•				•	•			•	
Generic Tumbao 1-09 • bolero (DP)	•				•		•	•	•				•		•	•
Generic Tumbao 1-10 • tresillo (DP)	•			•			•	•	•			•			•	•
Generic Tumbao 1-11 • habanera (DP)	•			•	•		•	•	•			•	•		•	•
Generic Tumbao 1-12 • guaracha (DP)	•		•	•			•	•	•			•	•		•	•
Generic Tumbao 1-13 • bolero (AB+DP)					•		•	•	•				•		•	•
Generic Tumbao 1-14 • tresillo (AB+DP)				•			•	•	•			•			•	•
Generic Tumbao 1-15 • habanera (AB+DP)				•	•		•	•	•			•	•		•	•
Generic Tumbao 1-16 • guaracha (AB+DP)			•	•			•	•	•			•	•		•	•

| In every case the second half is identical to the first half. |

(AB) stands for Anticipated Bass. As you can see, all (AB) tumbaos omit the first main beat. To show this another way, here's the standard **tresillo** cell: **xoox ooXo**, and here's **tresillo (AB)**: **oooX ooXo**.

(DP) stands for Doubled Ponche. As you can see, all (DP) tumbaos fill the last two subdivisions instead of just the next to last subdivision (i.e., the ponche). To show this another way, here's the standard **tresillo** cell: **xoox ooXo**, and here's **tresillo (DP)**: **xoox ooXX**.

(AB+DP) simply combines Anticipated Bass and Doubled Ponche. To show this another way, here's the standard **tresillo** cell: **xoox ooXo**, and here's **tresillo (AB+DP)**: **oooX ooXX**.

A New Generic Cell: Main Beats

For this book, we need to add one more generic tumbao that occurs in faster genres such as merengue, plena and a variety of post-revolution Cuban rhythms. The anticipated bass (AB) and doubled ponche (DP) variations don't come into play in this case.

Generic Tumbao 1-17 • main beats	•				•				•				•			
----------------------------------	---	--	--	--	---	--	--	--	---	--	--	--	---	--	--	--

Reviewing the Three Types of Clave-Aligned Bass Tumbaos

If you stick to the generic tumbaos, you'll be playing the same rhythm on each side of the clave, but once you start combining them, or inventing original rhythms and melodies of longer durations, you'll join the percussion, piano, voices and horns as part of what Peñalosa calls the clave matrix.¹

There are three main conventions by which Latin rhythms conform to the clave.

1. Alignment by Clave Motif

The oldest and most obvious of the three clave-alignment conventions is alignment by "clave motif". This simply means that the rhythm you play uses parts of the clave rhythm itself.

For example, the danzón's *baqueteo* rhythm includes all five strokes of the clave:

3-2 son clave	•			•			•			•		•		
baqueteo	•		•	•		•	•		•		•		•	

2. Alignment by Offbeat-Onbeat

Most of the music in this book is aligned to the clave by the less intuitive offbeat-onbeat convention. In this case, instead of being aligned directly to the clave rhythm, bass tumbaos and other important parts are aligned to a second motif that we call the "clave marker sequence".

3-2 son clave	•			•			•			•		•		
clave marker sequence		•		•		•	•		•		•		•	

As you can see, the clave marker sequence aligns with four of the five strokes of the clave rhythm. The critical, all-important difference is the one subdivision that they *don't* share – the subdivision that we call (in these books) the "frontbeat":

frontbeats	•							•						
------------	---	--	--	--	--	--	--	---	--	--	--	--	--	--

This is where the counter-intuitive part comes in. The clave marker sequence contains the frontbeat of the 2-side, but not the frontbeat of the 3-side, while the opposite is true of the clave rhythm itself – the clave contains the frontbeat of the 3-side, but not the frontbeat of the 2-side:

frontbeats	•							•						
3-2 son clave	•			•			•			•		•		
clave marker sequence		•		•		•	•		•		•		•	

The most common beginner's error is to see a bass tumbao that uses this rhythm (tresillo):

•			•			•		
---	--	--	---	--	--	---	--	--

... and say "*aha!! That's gotta be the 3-side!!*". In fact, in music governed by the offbeat-onbeat approach, the first stroke of the above figure (the frontbeat) carries more clave-weight toward the

¹ David Peñalosa, *The Clave Matrix*, Bembe Books, 2009.

Against the clave-neutral percussion, the coros, horn lines, and tumbaos (especially the first) are strongly clave-aligned.

Puerto Rican Tumbao 19 • *A bailar mi bomba 1* • Audio Tracks 3-26a & 3-26b

clave-aligned by offbeat onbeat	•		•		•				•	•	•		
	•		•						•	•	•		

clave-aligned by offbeat onbeat **X**○**X**○ **X**○○○ ○**X**○**X** **X**○**X**○
X○**X**○ ○○○○ ○○○**X** **X**○○○

In the style of: Rafael Cortijo y su Combo: *A bailar mi bomba* • from *Baile con Cortijo y su Combo* • Fania • 112 bpm • 2-3 clave
bassist: Miguel Cruz

Puerto Rican Tumbao 20 • *A bailar mi bomba 2* • Audio Tracks 3-27a & 3-27b

song-specific	•					•				•	•		
---------------	---	--	--	--	--	---	--	--	--	---	---	--	--

song-specific **X**○○○ ○○**X**○ ○○○**X** ○○**X**○

In the style of: Rafael Cortijo y su Combo: *A bailar mi bomba* • from *Baile con Cortijo y su Combo* • Fania • 112 bpm • 2-3 clave
bassist: Miguel Cruz

Tito Puente

Tito Puente • Bill Graham Auditorium • San Francisco • photo by Tom Ehrlich

Ernest Anthony “Tito” Puente is at or near the top of the list of Latin musicians who became household names in the U.S. and Europe in the 20th Century. He had a long and astoundingly successful career during which he made more than 100 albums, appeared in many films and television shows, and toured the world on a constant basis.

Puente is the first of many “Nuyorican” musicians we’ll study in this book. While both of his parents were born in Puerto Rico, Tito was born and raised in New York’s Spanish Harlem neighborhood, in 1923, and grew up as a “native speaker” not only of the English language, but also of the musical languages of jazz and English-language pop.

As a child, Puente performed as a professional dancer, but soon turned his energies to playing drums and timbales, emulating the technical prowess and crowd-pleasing showmanship of his first musical hero, jazz drummer Gene Krupa. Tito’s first big break came as a member of Machito and his Afro-Cubans with whom he recorded some of the tracks studied in Volume 2 before being drafted in 1942. After the war, he was legally entitled to claim his old job back, but his replacement, Uba Nieto, had children to support, so Tito magnanimously bowed out, availing himself of the GI Bill to attend Juilliard while taking work with José Curbelo and others.

Bobby Valentín

Bobby Valentín • from the 1980 album *Afuera*, on Valentín's Bronco Records label

Bobby Valentín was born in Puerto Rico in 1941, and moved to New York at the age of 15. He played trumpet as well as bass, and arranged for many groups, including Willie Rosario, Charlie Palmieri, Tito Rodríguez and Ray Barretto.

In 1965, he founded his own group, still active today. In 1968, he returned to Puerto Rico, but traveled to New York frequently to record.¹

Valentín was one of the first artists signed to Fania Records and became the bassist and a main arranger for the Fania All Stars, working closely with Johnny Pacheco on the arrangements that would launch this game-changing group. In 1975, Valentín left Fania to start his own record label, Bronco Records.

El muñeco de la ciudad 1 is modeled on Valentín's bass solo introduction.

¹ Biographical data from an excellent interview at <http://www.jazzconclave.com/i-room/valentin.htm>.

Post-Revolution Tumbao 77 • *Negro de sociedad* 4 • Audio Tracks 5-77a & 5-77b

tumbao 62 (3X)		•		•		•	•			•	•		•		•
last time		•		•		•	•		•		•		•		•

tumbao 62 (2X) ○X○X ○○XX ○○○X X○○X

last time ○X○X ○○XX X○X○ X○XX

The image displays four staves of musical notation for bass guitar. The first two staves are in 4/4 time, and the last two are in 3/2 time. The notation includes various rhythmic values, accidentals, and fingerings (5, 7, 4, 7). The first staff shows a tumbao pattern in 4/4 time, with a key signature of one sharp (F#). The second staff continues the pattern. The third and fourth staves show the pattern in 3/2 time, also with a key signature of one sharp. The notation is complex, with many notes and rests, and includes fingerings like 5, 7, 4, and 7.

In the style of: Rumbavana: *Negro de sociedad* • from *Conjunto Rumbavana* • EGREM • 3-2 clave • 120 bpm
bassist: Silvio Vergara

Negro de sociedad 5 is based on the last part of the track and features extensive controlled improvisation that needs to be understood in context. There's an important reason why Vergara repeats the tumbao verbatim much more often in the earlier parts of the song and plays much more soloistically here – Rumbavana and Ritmo Oriental were among the pioneers of the *muela* gear that would become so important in timba. The basic idea of *muela* is simple, and occurs with any live band in any genre, Latin or otherwise. In concert, the singer signals the band to break down to a lower energy and volume level so he or she can interact with the crowd. A good way to remember the term is that *muela* means “tooth” in Spanish and that in this type of section the singer “chews

the fat”, or “jaws” with the crowd. Whatever you call it, and however you remember the term, Rumbavana, Ritmo Oriental and the best timba bands have turned *muela* into an art form, devising special breaks to enter the muela and creative song-specific accompaniment parts. Here’s Rumbavana’s “going into muela” break, played by bass, piano and percussion:

In a typical muela, the lowest energy level comes right after the entry break – then the band and singer ever so gradually ramp up to full montuno level. In timba, this is followed by one or more other gears before the next muela is signaled, but let’s not get too far ahead of ourselves. The point is that to understand why Vergara is playing the way he is on this track, you have to listen to the vocalist and the muela cycles. If you took my advice about listening to bass parts up an octave, this is the time to go back to normal pitch. When you can follow the ebb and flow of the muela cycles (there are several in this performance) the bass part will make much more sense and the full brilliance of this incredibly innovative 1980 track will come into focus.

Post-Revolution Tumbao 78 • *Negro de sociedad* 5 • Audio Tracks 5-78a & 5-78b

Acknowledgments

Editors: Orlando Fiol, Robert Fernández, Andrés Espinoza, Ph.D, Ian Stewart

Additional Editing and Conceptual Guidance: Osvaldo Martínez, Héctor Lugo, John Santos, Emiliano Echeverría, Walfredo de los Reyes, Sr., Dave Colding, Sue Taylor, Vašík Greif, Mike Lazarus, Sonny Bravo, Andy González, Guido Herrera, Feliciano Arango, David Peñalosa, Jiovanni Cofiño, Paul de Castro, Ph.D, Edgar Hernández, Juan de Marcos, Javier Muñiz, José Reyes, Tomás Cruz, Carlos Caro, Cokey García, Roberto Morris, Wendy Black, Michelle White, Ryan Mead, Sidney Weaverling, Richard Robinson.

Photography (except as noted): Tom Ehrlich, Peter Maiden

Photoshop Guru: Kris Förster

Finale Guru: Peter Thomsen

About the Author

Carlos Caro, Kevin Moore, Alain Pérez • Berkeley, CA • April, 2012 • photo by Sue Taylor

Kevin Moore (kevin@timba.com, [@twitandotimba](https://twitter.com/twitandotimba)) is the co-founder and music editor of the world's largest Cuban music website, www.timba.com, contributing the free online multimedia book series, *The Roots of Timba*, dozens of extensive articles, discographies, record analyses, interviews and, for over 10 years, the Cuban music blog *La última*. In the early 2000s Kevin co-wrote *The Tomás Cruz Conga Method, Volumes 1-3*, a critically acclaimed method book series used as a text at various educational institutions. More books on congas are planned as part of the upcoming *Beyond Salsa Congas* series. Various other important congueros will also be featured. As musical director, composer, arranger and violinist of the California-based salsa band Orquesta Gitano, Kevin co-produced the 1998 CD *Salsa Gitana*, songs from which have been used in various films and television shows. In addition to the audio tracks, full salsa band charts for this album can be purchased at latinpulsemusic.com.

The *Beyond Salsa* Catalog – 2014

www.createpace.com/4035244
www.latinpulsemusic.com/albums/show/433

Beyond Salsa for Beginners alternates between singing, dancing and clapping exercises and listening tours covering the full history of Latin music. It also contains an extensive glossary, and a long section on the special challenges of Afro-Cuban folkloric music.

This book shares several chapters with *Beyond Salsa for Percussion, Vol. 1*. The latter contains many more advanced rhythms, but not the listening tours. The two books can be purchased together for a reduced rate by contacting the author directly. Each book has both a free audio download and a \$10 audio download.

www.createpace.com/1000252022
www.latinpulsemusic.com/albums/show/353

Beyond Salsa Piano, Volume 1 begins around 1900 and covers the origins of the tumbao concept using exercises adapted from genres – such as *changüí*, *danzón*, and *son* – that pre-date the use of piano as the primary instrument for tumbaos in Cuban music. This material is designed to be playable by near-beginners, musicians who play other instruments, and arrangers seeking to acquire a basic facility on piano.

Among the artists covered are Grupo Changüí de Guantánamo, Sexteto Habanero, Sexteto Boloña and Arsenio Rodríguez.

www.createpace.com/3419799
www.latinpulsemusic.com/albums/show/359

Beyond Salsa Piano, Volume 2 covers the period from 1940-1959, during which the piano became a constant and dominant presence in nearly every Latin rhythm section, and during which Cuban music had a profound global influence on all forms of popular music. The difficulty level ranges from beginning to intermediate.

Artists covered include: Arcaño y sus Maravillas, Orquesta Aragón, Chappottín y sus Estrellas, Celia Cruz y Sonora Matancera, Beny Moré, Pérez Prado, Orquesta Sensación, José Fajardo y sus Estrellas, and Conjunto Modelo.

www.createSPACE.com/3427343

www.latinpulsemusic.com/albums/show/361

Beyond Salsa Piano, Volume 3 begins our coverage of the eclectic period between the Cuban Revolution and the Fall of the Berlin Wall – from 1959 to 1989.

Volume 3 covers *mozambique*, *pilón*, *changüí-68*, *songo*, and artists such as Irakere, Ritmo Oriental, Los Van Van, Pacho Alonso, Orquesta Aragón, Opus 13, Orquesta 440, and AfroCuba.

Volume 3 also contains an extensive section on Afro-Cuban folkloric rhythms and their application to popular music piano-playing.

www.createSPACE.com/3427345

www.latinpulsemusic.com/albums/show/363

Beyond Salsa Piano, Volume 4 continues our survey of post-revolution, pre-timba Cuban piano styles.

Styles covered include those of Elio Revé y su Charangón, Rumbavana, Son 14, Adalberto Álvarez y su Son, Orquesta Original de Manzanillo, Maravillas de Florida, Orquesta Aliamén, and Los Karachi.

We also introduce the concept of “controlled improvisation”, which runs through the entire series.

www.createSPACE.com/3427349

www.latinpulsemusic.com/albums/show/363

Beyond Salsa Piano, Volume 5 introduces the *timba* genre that began in the 1990s. Volume includes:

- a history and discography of the timba era
- a detailed description of rhythm section “gears”
- a list and analysis of the 10 most important piano innovations of the 1990s
- 32 instructional tumbaos on the same chord progression, demonstrating these innovations
- a Harmony Appendix with hundreds of timba tumbao chord progressions in Roman numerals

www.createpace.com/3427351
www.latinpulsemusic.com/albums/show/364

Beginning with **Volume 6**, each book concentrates on the style of one Cuban pianist, with note-for-note transcriptions, based in most cases on MIDI files performed by the volume's featured pianist.

Volumes 6 through 9 are on Iván "Melón" Lewis, the phenomenally innovative pianist who played with The Issac Delgado group from 1995 to 1998.

Volume 6 begins with Melón's biography and discography and continues to in-depth studies of his piano style on the extended live concert versions of *No me mires a los ojos* and *La vida sin esperanza*.

www.createpace.com/3427354
www.latinpulsemusic.com/albums/show/365

Beyond Salsa Piano, Volume 7 moves on to Melón's approach to two more live classics of the Issac Delgado group: *Luz viajera* (arranged by Melón) and *Por qué paró*.

In the process of detailing the many types of tumbaos Melón uses in these extended live arrangements we cover the timba gears of marcha, muela, bomba and presión and delve even more deeply into Melón's approach to "controlled improvisation".

www.createpace.com/3427355
www.latinpulsemusic.com/albums/show/366

Beyond Salsa Piano, Volume 8 continues our chronological survey of Melón's unique tumbaos and improvisational live style with *Deja que Roberto te toque* and the extremely polyrhythmic *Brindando con el alma*.

La chica del sol is then used as a vehicle to present exercises to understand how timba relates to salsa and Latin jazz.

www.createSpace.com/3427357
www.latinpulsemusic.com/albums/show/367

Beyond Salsa Piano, Volume 9, our final volume on Iván “Melón” Lewis, is the longest of the series and includes his unusually sophisticated approach to cuerpos as well as tumbaos. It begins with Melón’s approach to the I-IV-V-IV progression, using his arrangement of *Catalina* as a jumping-off point. We then cover the remaining important live staples of the Delgado repertoire during Melón’s tenure: *Con la punta del pie*, *Por la naturaleza*, *Se te fue la mano*, *Pa’ que te salves*, and *La competencia* (“Hit Parade”).

Finally, we cover the tumbao from *Movimiento*, from Melón’s latest Latin jazz album, and a tumbao from his recent work with Manolín, el Médico de la Salsa.

www.createSpace.com/3573344
www.latinpulsemusic.com/albums/show/406

Beyond Salsa Piano, Volume 10 begins our study of César “Pupy” Pedrosó of Los Van Van and Los Que Son Son.

Volume 10 begins with extensive biography and discography chapters and covers piano tumbaos for songs first released between 1979 (when Pupy began to compose for Los Van Van) and 1983, including *El bate de aluminio*, *Fallaste a sacar tu cuenta*, *Después que te casaste* and many others. On the classic *Hoy se cumplen seis semanas*, we present a full chart of Pupy’s new arrangement with his current group, Los Que Son Son.

www.createSpace.com/3573347
www.latinpulsemusic.com/albums/show/407

Beyond Salsa Piano, Volume 11 covers the next phase of Pupy’s career, 1984-1988 with Los Van Van, including songs such as *Si quieres que te llegue pronto*, *Ya tu campana no suena*, and *Será que se acabó*.

Also included are complete piano and bass charts for *El buenagente* and *Calla calla*, based on the modern Los Que Son Son versions.

www.createSPACE.com/3573348

www.latinpulsemusic.com/albums/show/408

Beyond Salsa Piano, Volume 12 is scheduled for release in 2014 and will cover the remainder of Pupy's career with Los Van Van (1989-2001).

www.createSPACE.com/3573349

www.latinpulsemusic.com/albums/show/409

Beyond Salsa Piano, Volume 13, scheduled for release in 2014, is our final volume on Pupy Pedrosó, will cover his work with his own group, Los Que Son Son, founded in 2001 and one of Cuba's top groups today.

www.createSPACE.com/4254312

www.latinpulsemusic.com/albums/show/440

Beyond Salsa Piano, Volume 14 is our first volume on Tirso Duarte, covering his early tumbaos with Charanga Habanera. We expect to have three or four volumes in total on this phenomenally talented pianist, writer and singer.

www.createpace.com/3500612

www.latinpulsemusic.com/albums/show/430

Beyond Salsa Percussion, Volume 1 is for people who are considering taking drum or timbales lessons and want to learn to clap and sing the basic rhythms to prepare themselves.

This book shares several chapters with *Beyond Salsa for Beginners* before moving on to add more advanced rhythms. The two books can be purchased together for a reduced rate by contacting the author directly.

www.createpace.com/3500639

www.latinpulsemusic.com/albums/show/397

Beyond Salsa Percussion, Volume 2: Basic Rhythms is the first of two books on legendary timbalero/drummer Calixto Oviedo, who played with Pacho Alonso, Adalberto Álvarez and the first timba band, NG La Banda. The book begins with a long biography and discography section and presents Calixto's approaches to six classic Cuban rhythms, ranging from traditional timbales to various combinations of timbales and drumset. The rhythms covered are: ***danzón, chachachá, mozambique, pilón, simalé and upa-upa.***

www.createpace.com/3500640

www.latinpulsemusic.com/albums/show/399

Beyond Salsa Percussion, Volume 3: Timba Gears is one of our longest and most adventurous books, explaining what gears are and demonstrating the almost endless ways that each can be orchestrated on timbales and drumset.

In addition to exhaustively detailing Calixto's styles, the book explains how the various top Cuban bands produce their signature rhythm section *sellos* by dividing the rhythmic responsibilities creatively between the percussionists. The gears covered are: ***marcha abajo, marcha arriba, marcha de mambo, muela, presión and bomba.***

www.createpace.com/3711464
www.latinpulsemusic.com/albums/show/414

Understanding Clave and Clave Changes is a special supplement to the *Beyond Salsa* series. It's divided into four sections, and uses hands-on singing, clapping and dancing exercises to become intimate with clave and avoid the excruciating intellectual confusion that results from trying to learn it with one's left-brain!

Part 1: For Beginners – What is Clave?

Part 2: Demystifying Clave Terminology

Part 3: Intermediate –Clave Direction

Part 4: Advanced –Clave Changes

Unlike the other books, the clave course absolutely requires both the audio files and book, so the audio files are provided as a free download to anyone who buys the hard-copy book or the eBook.

www.createpace.com/37164505
www.latinpulsemusic.com/albums/show/419

Beyond Salsa for Ensemble Vol. 1, at 368 pages, with 464 audio files, is our most adventurous project to date.

Part 1: The Point of Departure: The Home Gear –

Explains the differences between salsa and timba and teaches the most common timba groove, from which all other exercises begin.

Part 2: Efectos – 36 rhythm section breaks, or *efectos*, completely notated, in 2-3 and 3-2 clave/

Part 3: Complete Performance Chart – A meticulous note-for-note transcription of all instruments for *El buenagente* by Pupy Pedrosó y Los Que Son Son.

www.createpace.com/37164505
www.latinpulsemusic.com/albums/show/419

Beyond Salsa Bass, Vol. 1, is for beginners. It includes bass parts for all the piano tumbaos in *Beyond Salsa Piano, Vol. 1*, but is a much longer book with many additional bass tumbaos from the same time genres – changüí, son, danzón, son montuno.

There's also a lengthy introductory chapter featuring a unique categorization system for the 16 most common generic bass tumbaos.

www.createpace.com/4201019

www.latinpulsemusic.com/albums/show/443

Beyond Salsa Bass , Volume 2: Arsenio, Cachao and the Golden Age – Volume 2 continues the study of Arsenio Rodríguez begun in the previous book with a 105 chronological survey of Arsenio’s cierres and diablos. There’s an extensive chapter on Cachao and Arcaño and a final chapter covering all of the artists and tumbaos corresponding to *Beyond Salsa Piano, Volume 2*.

Chapter 1 continues the Tumbao Theory approach begun in Volume 1, extending to 1-clave bass tumbaos and a study of the technical aspects of creating cierres.

www.createpace.com/4435728

www.latinpulsemusic.com/albums/show/444

Beyond Salsa Bass , Volume 3: Salsa, Songo and the Roots of Latin Jazz – Volume 3 covers the bass tumbaos of Puerto Rico and New York, Cuban music between the Revolution and the timba era, and the descargas and Chano Pozo/Dizzy Gillespie collaborations that laid the groundwork for Latin jazz. At 441 pages, it’s the longest *Beyond Salsa* volume. The audio product includes well over 600 files.

The tumbao theory chapter deals with playing through jazz changes in swing and Latin situations.

www.createpace.com/3810546

www.latinpulsemusic.com/albums/show/421

Beyond Salsa Bass , Volume 6 – closely mirrors *Beyond Salsa Piano*, with introductory volumes covering the history of Cuban bass, starting at the beginning level, and continuing with books about specific bassists. The introductory volumes will be released in late 2012 and early 2013. Volume 6, pictured here, was released in March 2012.

<div data-bbox="352 170 659 552" data-label="Image"> </div> <div data-bbox="274 588 737 646" data-label="Text"> <p>www.createpace.com/3810550 www.latinpulsemusic.com/albums/show/TBD</p> </div>	<p><i>Beyond Salsa Bass , Volume 7</i> – The second of four volumes on Alain Pérez, Volume 7 is the bass companion to Volume 7 of the piano series. It was released in late 2012. All books on Alain Pérez and Melón Lewis include video as well as audio companion products.</p> <p>Volumes 8 and 9 will be released in 2014 and 2015. Volumes 8 and 9 of the piano series are already available.</p>
<p>COMING IN 2015</p>	<p><i>Beyond Salsa Bongó</i> will feature Carlos Caro, winner of timba.com’s Readers’ Poll for Best Timba Bongosero. These books will begin with instruction in technique, starting from a beginning level and then work their way from the early son styles of bongó-playing to Caro’s timba style with Opus 13, Paulito FG and Jacqueline Castellanos.</p>
<p>COMING IN 2015</p>	<p><i>Beyond Salsa Congas</i> is in the development stages. It will hopefully include volumes on Tomás Cruz as well as other top congueros.</p>

PRICE LIST

TITLE	Physical Book	eBook (PC only)	Audio Download	Video Download	DVD
<i>Beyond Salsa for Beginners</i> • Introduction to Latin Music for Dancers & Listeners	\$30	\$15	free/\$10*		
<i>Beyond Salsa Piano</i> , Vol. 1 • Beginning • The Roots of the Piano Tumbao	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 2 • Intermediate • Early Cuban Piano Tumbaos • 1940-59	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 3 • Intermediate • Cuban Piano Tumbaos • 1960-79	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 4 • Intermediate • Cuban Piano Tumbaos • 1979-89	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 5 • Advanced • Introduction to Timba	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 6 • Iván “Melón” Lewis • Part 1	\$20	\$10	\$10	\$10	
<i>Beyond Salsa Piano</i> , Vol. 7 • Iván “Melón” Lewis • Part 2	\$20	\$10	\$10	\$10	
<i>Beyond Salsa Piano</i> , Vol. 8 • Iván “Melón” Lewis • Part 3	\$20	\$10	\$10		
<i>Beyond Salsa Piano</i> , Vol. 9 • Iván “Melón” Lewis • Part 4	\$30	\$15	\$10		
<i>Beyond Salsa Piano</i> , Vol. 10 • César “Pupy” Pedrosó • Part 1	\$30	\$15	\$10		
<i>Beyond Salsa Piano</i> , Vol. 11 • César “Pupy” Pedrosó • Part 2	\$30	\$15	\$10		
<i>Beyond Salsa Piano</i> , Vol. 14 • Tirso Duarte • Part 1	\$30	\$15	\$10		
<i>Beyond Salsa Percussion</i> , Vol. 1 • Introduction to the Cuban Rhythm Section	\$30	\$15	free/\$10*		
<i>Beyond Salsa Percussion</i> , Vol. 2 • Calixto Oviedo • Basic Rhythms	\$30	\$15	\$10	\$10	*
<i>Beyond Salsa Percussion</i> , Vol. 3 • Calixto Oviedo • Timba Gears *DVD includes both Vol. 2 and Vol. 3 footage	\$30	\$15	\$10	\$10	\$25*
<i>Understanding Clave and Clave Changes</i>	\$15	\$10	FREE		
<i>Beyond Salsa for Ensemble</i> , Vol. 1 • Efectos	\$40	\$25	\$10		
<i>Beyond Salsa Bass</i> , Vol. 1 • For Beginners • changüí, son, danzón, son montuno	\$30	\$15	free/\$10		
<i>Beyond Salsa Bass</i> , Vol. 2 • Intermediate • Arsenio, Cachao and The Golden Age	\$30	\$15	\$10		
<i>Beyond Salsa Bass</i> , Vol. 3 • Intermediate • Salsa, Songo and the Roots of Latin Jazz	\$30	\$15	\$10		
<i>Beyond Salsa Bass</i> , Vol. 6 • Alain Pérez • Part 1	\$30	\$15	\$10*	\$10	
<i>Beyond Salsa Bass</i> , Vol. 7 • Alain Pérez • Part 2	\$30	\$15	\$10	\$10	
<i>Beyond Salsa Bongó</i> , Vol. 1	TBD	TBD	TBD	TBD	
<i>Beyond Salsa Congas</i> , Vol. 1	TBD	TBD	TBD	TBD	

*free/\$10 = free files downloadable at timba.com/audio – additional files available for \$10

For the latest news on new products, please visit www.beyondsalsa.info

For the Beyond Salsa Blog and regularly updated links and new products:
www.beyondsalsa.info

Comments, questions, suggestions, requests:
kevin@timba.com
[@twitandotimba](https://twitter.com/twitandotimba)
facebook.com/BeyondSalsaBooks

