

Brazil

5

Musical notation for Brazil, measure 5. It consists of two staves in 6/8 time. The top staff is labeled "Bembé" and the bottom staff is labeled "Variation". Both staves show rhythmic patterns with eighth notes and rests.

Bossa Nova

6

Musical notation for Bossa Nova, measure 6. It is a single staff in 4/4 time showing a rhythmic pattern with quarter notes and rests.

North America

7

Musical notation for North America, measure 7. It consists of two staves in 6/8 time. The top staff is labeled "Bembé" and the bottom staff is labeled "Variation". Both staves show rhythmic patterns with eighth notes and rests.

New Orleans

7.1

Musical notation for New Orleans, measure 7.1. It consists of two staves in 4/4 time. The top staff is labeled "Variation A" and the bottom staff is labeled "Variation B". Both staves show rhythmic patterns with quarter notes and rests.

Percussion “Son”

Conga

1

Abajo (down) basic pattern normally played in soft and quiet sections, introductions, solo beginnings, etc.

2

Clave 2-3 (Son)

2.1

Clave 3-2 (Son)

4 Introduction to the Afro-Cuban Performance

Arriba (up) variation of the basic pattern usually played at strong sections, climax, etc.

3

Clave 2-3 (Son)

Musical notation for Clave 2-3 (Son) in 4/4 time. The notation is presented in a grand staff with three staves: a top staff for a melodic line, a middle staff for the left hand (LH) of a Conga 2-3 pattern, and a bottom staff for the right hand (RH) of the same pattern. The top staff contains a sequence of notes and rests: a quarter note, a quarter note, a quarter rest, a quarter note, a quarter note, a quarter rest, a quarter note, and a quarter note. The middle and bottom staves show rhythmic patterns with stems and beams, including rests and notes, representing the 2-3 clave pattern.

3.1

Clave 3-2 (Son)

Musical notation for Clave 3-2 (Son) in 4/4 time. The notation is presented in a grand staff with three staves: a top staff for a melodic line, a middle staff for the left hand (LH) of a Conga 3-2 pattern, and a bottom staff for the right hand (RH) of the same pattern. The top staff contains a sequence of notes and rests: a quarter note, a quarter note, a quarter rest, a quarter note, a quarter note, a quarter rest, a quarter note, and a quarter note. The middle and bottom staves show rhythmic patterns with stems and beams, including rests and notes, representing the 3-2 clave pattern.

Timbal

Abajo (down)

1

Clave 2-3 (Son)

Timbal 2-3

1.1

Clave 3-2 (Son)

Timbal 3-2

Arriba (up)

2

Clave 2-3 (Son)

Timbal 2-3 (Bell) - Cuba

Timbal 2-3 (Bell) - Puerto Rico

2.1

Clave 3-2 (Son)

Timbal 3-2 (Bell) - Cuba

Timbal 3-2 (Bell) - Puerto Rico

Bongó

Abajo (down)

1

Clave 2-3 (Son)

Bongo 2-3

RH

LH

1.1

Clave 3-2 (Son)

Bongo 3-2

RH

LH

Arriba (up)

2

Clave 2-3 (Son)

Bongo 2-3 (Bell)

2.1

Clave 3-2 (Son)

Bongo 3-2 (Bell)

Bass

1

Clave (Son) 2-3

Basic Bass Pattern 2-3

Dm⁷ G⁷ C⁶

1.1

Clave (Son) 3-2

Basic Bass Pattern 3-2

Dm⁷ G⁷ C⁶

2

Clave (Son) 2-3

Basic Bass Pattern 2-3 Variation

Dm⁷ G⁷ C⁶ A⁷

2.1

Clave (Son) 3-2

Basic Bass Pattern 3-2 Variation

Dm⁷ G⁷ C⁶ A⁷

3

Clave (Son) 2-3

Basic Bass Pattern 2-3 Variation (Mambo)

Dm⁷ G⁷ C⁶ A⁷

3.1

Clave (Son) 3-2

Basic Bass Pattern 3-2 Variation (Mambo)

Dm7 G7 C6 A7

2 chords per measure

4

Bass 2-3

Dm7 G7 C6 A7

Dm7 G7 Em7 A7 Dm7 G7 C6 A7

Dm7 G7 C6 A7

Dm7 G7 Em7 A7 Dm7 G7 C6

Piano

Piano voicings featuring 3rds and 7ths

1 Dm7 G7 C Δ → Dm7 G7 C Δ

ii7 V7 I Δ ii7 V7 I Δ

ii7 V7 I Δ ii7 V7 I Δ

Piano Montuno

Rebeca Mauleon

1

Timbal 2 - 3

Basic Son Montuno 2-3

Dm7 G7 C Δ

1.1

Timbal 2-3

Son Montuno 2-3 variation

Dm7 G7 C Δ A7

2

Timbal 3-2

Basic Son Montuno 3-2

Dm7 G7 C Δ A7

2.1

Timbal 3-2

Son Montuno 3-2 Variation

Dm⁷ G⁷ C^Δ A⁷

This block contains two staves of music. The top staff is a timbal line with a 3-2 rhythm pattern. The bottom staff is a piano/guitar line in 4/4 time, featuring a sequence of chords: Dm7, G7, CΔ, and A7. Arrows point from the chord labels to the corresponding notes in the piano line.

Luis Marin

3

Timbal 2-3 (Son)

Montuno 2-3

Dm⁷ G⁷ C^Δ

This block contains two staves of music. The top staff is a timbal line with a 2-3 rhythm pattern. The bottom staff is a piano/guitar line in 4/4 time, featuring a sequence of chords: Dm7, G7, and CΔ. Arrows point from the chord labels to the corresponding notes in the piano line.

3.1

Timbal 3-2 (Son)

Montuno 3-2

G⁷ C^Δ

This block contains two staves of music. The top staff is a timbal line with a 3-2 rhythm pattern. The bottom staff is a piano/guitar line in 4/4 time, featuring a sequence of chords: G7 and CΔ. Arrows point from the chord labels to the corresponding notes in the piano line.

Piano, Tres Cubano and Guitar

4

Timbal 2-3

Other Basic Montuno 2-3

Dm⁷ G⁷ C⁶ A⁷

This block contains two staves of music. The top staff is a timbal line with a 2-3 rhythm pattern. The bottom staff is a piano/guitar line in 4/4 time, featuring a sequence of chords: Dm7, G7, C6, and A7. Arrows point from the chord labels to the corresponding notes in the piano line.

4.1

Timbal 3-2

Other Basic Montuno 3-2

Dm⁷ G⁷ C⁶ A⁷

This block contains two staves of music. The top staff is a timbal line with a 3-2 rhythm pattern. The bottom staff is a piano/guitar line in 4/4 time, featuring a sequence of chords: Dm7, G7, C6, and A7. Arrows point from the chord labels to the corresponding notes in the piano line.

2 chords per measure

5

Son Montuno 2-3

The musical score consists of four staves of music in 4/4 time. The first staff has three measures with chords Dm⁷, G⁷, and C⁶ above them. The second staff has eight measures with chords Dm⁷, G⁷, Em⁷, A⁷, Dm⁷, G⁷, C⁶, and A⁷ above them, with arrows pointing to specific notes. The third staff has four measures with chords Dm⁷, G⁷, C^Δ, and A⁷ above them. The fourth staff has eight measures with chords Dm⁷, G⁷, Em⁷, A⁷, Dm⁷, G⁷, C^Δ, and A⁷ above them, with arrows pointing to specific notes.

Melody

Tona Lee

Tonatiuh Vazquez

♩ = 90 Latin Jazz (2-3)

Chord progression: $A\flat^{\Delta}$, F^7 , $B\flat^7$, $B\flat m^7$, $E\flat^7 b^9$, $A\flat^{\Delta}$, $E\flat m^7$, $A\flat^7 \#^9$, $D\flat^{\Delta}$, $G\flat^{13}$, $A\flat^{\Delta}$, $F^7 \#^{11}$, $B\flat^7$, $B\flat m^7$, $E\flat^7$, $A\flat^{\Delta}$, F^7 , $B\flat^7$, G° , $C^7 b^9$, $F m^7$, $C^7 b^9$, $F m^7$, $C^7 b^9$, B° , $C m^7$, F^7 , $B\flat m^7$, $E\flat^7$, $A\flat^{\Delta}$

Some Latino-American Rhythms/Styles

Brazil Samba Bossa Nova Baïão Partido Alto Chorinho	Argentina Tango Chacarera Zamba	Peru Lando Festejo Marinera Vals	Venezuela Joropo Merengue Venezolano Gaita
Colombia Cumbia Vallenato	Panama Tamborito	Puerto Rico Plena Bomba Seis	Rep. Dominicana Merengue Bachata Palo
Cuba Son Guaguanco Guaracha Mambo Danzon Cha-cha-cha Bolero Timba Abakua Mozambique Pilon Conga de Comparsa	Trinidad and Tobago Calypso	Mexico Huapango Son Jarocho Son de Guerrero	New York Salsa Mozambique NY

Some Artists

Piano Bebo Valdez Chucho Valdez Danilo Perez Cesar Camargo Mariano Oscar Hernandez Michel Camilo Eddie Palmieri Papo Luca Gonzalo Rubalcaba	Guitar Luis Salinas Romero Lubambo Rosa Passos (singer) Compay Segundo (Tres) Edwin Colon Zayas (Cuatro) Carlos Emilio Pancho Amat (Tres)	Bass Cachao Oscar Stagnaro Pedro Perez Andy Gonzalez John Benitez Carlos del Puerto	
Perc./Drums Giovanni Hidalgo Horacio “negro” Hernandez Ignacio Berroa Tito Puente “Patato” Valdez Poncho Sanchez Mongo Santamaria Alex Acuña	Saxophone Paquito D’Rivera Mario Rivera Justo Almario David Sanchez Miguel Zenon Crispin Fernandez	Brass Arturo Sandoval Brian Lynch Charlie Sepulveda Luis Bonilla Willie Colon Chocolate Armenteros Luis “perico” Ortiz	Singers Hector Lavoe Celia Cruz Ruben Blades Isaac Delgado Juan L. Guerra Claudia Acuña Gloria Stephan Gal Costa