

BEYOND SALSA PIANO

THE CUBAN TIMBA PIANO REVOLUTION

VOLUME 2 • INTERMEDIATE

EARLY CUBAN PIANO TUMBAOS – 1940-1959

by Kevin Moore

photography by Tom Ehrlich
cover photo subject: Iván “Melón” Lewis

audio and video companion products available at www.latinpulsemusic.com

REVISION 1.0
©2009 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: 144998018X
ISBN-13/EAN-13: 9781449980184

www.timba.com/users/7
kevin@timba.com

Tumbao 20 - tracks 76 & 77

Tumbao 20 - tracks 76 & 77

In the style of: Orquesta Riverside: *Me voy pa' Pinar del Río* – 1959 – tempo=71 bpm – 2-3 clave – piano: Peruchín

Peruchín

Peruchín: *Piano con moña*, 1957-59 – EGREM CD 0184

This is primarily a Latin jazz album, but has several interesting tumbaos and numerous tumbao ideas in the solos.

Pedro Justiz is better known as “Peruchín”, the *apodo* (nickname), that today’s younger Cuban music fans associate with Pedro’s relative Rodolfo Argudín Justiz, the pianist of the first timba band, NG La Banda, and the subject of a future volume of this series.

SAMPLE SAMPLE SAMPLE SAMPLE

Interestingly, the same type of nickname confusion arises in case of another famous NG La Banda figure, trumpeter Elpidio Chappottín, whose father played trumpet with Arsenio Rodríguez before becoming the leader of Chappottín y sus Estrellas, one of the most important conjuntos for many decades.

In any case the first Peruchín was one of the most important pianists of the 1940s and 1950s, playing and arranging with Chepín-Chovén, Riverside, the famous Cachao descargas, Beny Moré and with his own band.

Tumbao 21 - tracks 78 & 79

Musical notation for Tumbao 21 - tracks 78 & 79. The notation is in 2/4 time, featuring a treble and bass clef. The melody is in B-flat major (two flats). The bass line consists of a steady eighth-note pattern. The piece is marked with repeat signs at the beginning and end.

Tumbao 21 - tracks 78 & 79

Musical notation for Tumbao 21 - tracks 78 & 79. This is a simplified version of the previous notation, focusing on the melodic line in the treble clef. The bass line is simplified to a steady eighth-note pattern. The piece is marked with repeat signs at the beginning and end.

In the style of: Peruchín: *La mulata rumbera* – 1957-9 – tempo=103 bpm – 2-3 clave – piano: Peruchín

Tumbao 22 - tracks 80 & 81

Musical notation for Tumbao 22 - tracks 80 & 81. The notation is in 2/4 time, featuring a treble and bass clef. The melody is in D major (two sharps). The bass line consists of a steady eighth-note pattern. The piece is marked with repeat signs at the beginning and end.

Tumbao 22 - tracks 80 & 81

Musical notation for Tumbao 22 - tracks 80 & 81. This is a simplified version of the previous notation, focusing on the melodic line in the treble clef. The bass line is simplified to a steady eighth-note pattern. The piece is marked with repeat signs at the beginning and end.

In the style of: Peruchín: *Pa' gozar* – 1957-9 – tempo=124 bpm – 2-3 clave – piano: Peruchín

Coming in Early 2010

BEYOND SALSA PIANO

THE CUBAN TIMBA PIANO REVOLUTION

VOLUME 5 • ADVANCED
INTRODUCTION TO TIMBA

KEVIN MOORE

BEYOND SALSA PIANO

THE CUBAN TIMBA PIANO REVOLUTION

VOLUME 6 • IVÁN "MELÓN" LEWIS, PT. 1

KEVIN MOORE

VOLUME 7 • IVÁN "MELÓN" LEWIS, PT. 2

VOLUME 8 • IVÁN "MELÓN" LEWIS, PT. 3

VOLUME 9 • IVÁN "MELÓN" LEWIS, PT. 4

Coming in Early 2010

BEYOND SALSA PIANO
THE CUBAN TIMBA PIANO REVOLUTION

VOLUME 3 • INTERMEDIATE
EARLY CUBAN PIANO TUMBAOS: 1940-1959

KEVIN MOORE

BEYOND SALSA PIANO
THE CUBAN TIMBA PIANO REVOLUTION

VOLUME 4 • INTERMEDIATE
CUBAN PIANO TUMBAOS: 1979-1989

KEVIN MOORE

As musical director, composer, arranger and violinist of the California-based salsa band Orquesta Gitano Kevin co-produced the 1998 CD *Salsa Gitana*.

(Available for purchase and download at www.latinpulsemusic.com)

Other Books in This Series

Beyond Salsa Piano • Volume 1

Acknowledgments

Photos: Tom Ehrlich

Editing and conceptual guidance: Orlando Fiol, David Peñalosa, Osvaldo Martínez, Gabriel Wilder, Curtis Lanoue, Tomás Cruz, Marc Bischoff, Arturo Gómez, Sonny Bravo, David Cantrell, Sue Taylor, John Santos, Mike Lazarus, Myron Ort, Emiliano Echeverría, Orestes Vilató.

About the Author

Melón Lewis, Kevin Moore – Los Angeles, 2009

Kevin Moore (kevin@timba.com) is the co-founder and music editor for the world's largest Cuban music website, www.timba.com, to which he has contributed the free online multimedia book *The Roots of Timba*, dozens of book-length articles, discographies, record analyses, interviews and the daily Cuban music blog *La última*, which is nearing its 10th year of publication.

In the early 2000s Kevin co-wrote *The Tomás Cruz Conga Method, Volumes I, II, and III*, a critically acclaimed method book used as a text at various educational institutions.

The Tomás Cruz Conga Method – Volumes I, II and III

(Published by Mel Bay – Available for purchase at www.amazon.com)