

Slap Bass 101 For Novice Slappers

[DOWNLOAD HERE](#)

Collection of the highly acclaimed Beginner course on slap bass as seen on notreble.com
playbassnow.com youtube.com/marloweDk Using slapping techniques made popular by Larry Graham,
Louis Johnson, Victor Wooten, Marcus Miller among others Mp4 video, mp3 sound, PDF of standard
notation/TAB transcription PLUS Guitar Pro 5 (.gp5) and 6 (.gpx)files for interactive practice. This
collection contains the following products: 01 Slap Bass 101 for novice slappers 02 Slap Bass 101 for
novice slappers 03 Slap Bass 101 For Novice Slappers 04 Slap bass 101 for novice slappers 05 Slap
bass 101 for novice slappers 06 Slap bass 101 for novice slappers

[DOWNLOAD HERE](#)

Similar manuals: