

Chad Floyd

Hexyl

for solo drumset

Program Notes

Hexyl was written in the spring of 2014 in preparation for a drum set clinic tour entitled “perSEEvE your music.” The original purpose of the piece was to show the listener how a single theme (presented in the first two measures) can serve as the sole compositional element for the entire piece. This solo also demonstrates how the listener can perceive the theme as being present even without an explicit statement.

The letters that comprise the title of the piece are taken from the names of each of the four schools on the clinic tour: “H” and “E” (Edgewood High School), “X” (Xavier University), “Y” (Youth Performing Arts School), and “L” (University of Louisville). This solo can be classified at a medium-advanced level and requires a delicate touch and nuance. A basic bop kit (snare, bass, two toms, hi-hat, ride, and crash) is all that is required.

Notation Key and Setup

Hexyl by Chad Floyd
© 2015 TapSpace Publications, LLC (ASCAP). Portland, OR.
All rights reserved. International copyright secured. Printed in USA.

www.tapspace.com

Notice of Liability: Any duplication, adaptation, or arrangement of this composition requires the written consent of the copyright owner. No part of this composition may be photocopied or reproduced in any way without permission. Unauthorized uses are an infringement of the U.S. Copyright Act and are punishable by law.

TSPCS15-002

Level: Med-Advanced
Approx. playing time: 3'15"

Hexyl

Chad Floyd

♩ = 100

snare off

Sample
Image

C

Sample Image

51
54
61
63
68
71
74

Sample
Image