

FLASH MOB

Written by Steve Vai

©2015 SyVy Music (ASCAP)

All rights reserved.

Produced by Steve Vai

Recording date:

July 24, 2014

Recording location:

Gideon Putnam Resort -
Saratoga Springs, NY

Recorded by

Jon Connolly

Engineered by

Jon Connolly

Mixed at

The Harmony Hut -
Encino, CA by Steve Vai
Additional engineering by
Greg Wurth

Mastered at

Audio Laundry Mastering Lab

Musicians:

Steve Vai - Guitar

Philip Bynoe - Bass

Jeremy Colson - Drums

Guitar Tech:

Thomas Nordegg

Vai Academy Guitar Army:

James Abruzzese

Kirill Acosta

Jeff Ainsworth

Juan Arango

Russell Atkins

Ryan Baillie

Dallas Ball

Chris Barclay

William Beehler

Ricardo Ramos Benedetti

Eric Benkert

Aart Jan Bergshoeff

Hugo Blanchet
Benjamin Bluestein
Robert Bluestein
Maxwell Boras
Adam Bradley
David Brazil
Darren Brown
Jake Brown
Martin Brunnberg
David Burke
Walter Campos
Ron Castia
Brett Castle
Anthony Cerillo
Mike Charlebois
David Cherry
Christopher Cisneros
Crystal Clark
John Clark
Ryan Clark
Christin Cohen
Nicole Cohen
Ken Colerick
Mario Consolo
Brandon Cordes
Thomas Core
Joey Corso
Joseph Corso
Patrick Crowe
Kevin Dallaire
John D'Arcy
Joseph DiBari
Catherine Diebel
Peter DiGregorio
Zachary Dion
William Donald
Steven Edmunds
David Eldredge
Thomas Essig
Mario Junior Fortin
Augustine Gabriel

SONG JUICE

When I was approached by Danny Heaps at Dreamcatcher Events to put together a guitar camp, it took some years before I came up with an idea that I thought was unique enough to pursue.

There are many excellent guitar camps these days but the idea of creating an annual camp that focused on various themes seemed to resonate with me.

Whenever I talk to aspiring musicians, there are a few burning questions that are usually on their mind, like: How do I find inspiration to write music? How do I find my unique voice on the instrument? How do I get my music recorded and into the world? And when that happens, how do I effectively promote it? How can I get on tour so I can become successful and live happily ever after?

My first response to these questions is usually: "You can live happily ever after starting right now without any of these things because happiness, peace and contentment are all states of mind, but having a career in the music industry can be a sweet icing on the cake."

So I decided to launch Vai Academy. It is one of my goals to someday create an educational curriculum that covers everything I have learned throughout my career, including technique, finding inspiration, music theory, the music business and much more in great detail, but for now I decided to create a condensed four-day intensive that dabbled with all of these burning questions.

SONG JUICE

Luis Gomez
Francisco Gonzalez
Amy Grice
Ross Grieb
Jolie Griffin
Andre Guimaraes
Jeremy Harris
Ruth Harry
Kristen Hart
Benjamin Hauser
Zane Hawley
Mick Hayes
Maarten Heeringa
Matthew Higgins
Jake Hoffman
Sylvie Houde
Richard Hummel
Kenichi Izumi
Edwin Jacobellis
Kelly Jenkins
Owen Jones
Randy Josleyn
Efe Kizildoğu
Haakong Kjeldsberg
Jon Kjeldsberg
Karoline Kjeldsberg
Monica Kjeldsberg
Mathias Köttner
Sean Kyle
Christian Labbe
Alberto Lawant
Victor Levy
Paul Libby
Stu Lippa
Alberto Lombardi
William Low
Matthew Lunardo
Brian Lyndaker
Scott Mainwaring
Mike Malatino
Robert Marquis

So the first Vai Academy 2014 Song Evolution Camp was born. And it was certainly a wonderful experience. There were classes on finding inspiration for writing songs; classes on how to protect your intellectual property as a songwriter by starting your own publishing company and registering your songs; classes on publishing; and creative classes on creating music.

I had a riff I was kicking around for a while and at the camp I built the track with the band and then recorded our Vai Academy Guitar Army on it. While recording the tracks for this song there was classes on engineering by my good friend Jon Connolly from Digidesign from Digidesign. The plan was to mix the track on-site, but there was a lot of work that needed to be done and not enough time in the classes to mix and master the track so I took the track home and mixed it at the Harmony Hut, and voila!

The camp continued with classes on how to upload your music to various digital aggregates and make it available in every major digital store around the world. But even though your music may be available digitally, you may not sell even one download without some kind of a marketing plan, so we offered in-depth classes on building your own marketing plan and the importance of cultivating and promoting your brand.

We also offered classes that focused on some of the things that musicians should probably know about the music business and its constantly-evolving technology.

Filippo Martini
Steve Maurice
Ewan McCartney
Tom McCollum
Gregory McCourt
Cannon McDonald
Chris McDonald
Louis Meijer
Khoren Michaelyan
Frank Middendorp
Federico Miranda
Chris Montes
Guyle Morris
Tyler Morris
Sean Newton
Roland Nichols
Ed Ochtabiński
Zachary Paquette
Alfonso Peña
Mike Pesta
Anthony Poi
Kyle Polhemus
Pierpaolo Preceruti
Chris Puckett
George Rains
Matthew Reynolds
Cooper Robinson
Michael Rodgers
Stewart Rollinson
Samuel Russell
Cameron Ryan
Paul Saferstein
Robert Salsich
Derek Sanders
Anthony Sardina
Anita Schifter
Kevin Sciortino
Patrick Searcy
Angus Sites
Tracy Smith
Wade Snarr

THE RECORDING

We had the main room set up as a giant recording studio and each of the 155 campers had a little practice amp, and we recorded this song with all 155 ambitious participants.

The idea for this song came to me when I saw a YouTube clip of a phenomenon that is known as a “Flash Mob.” This is when a group of people plan a performance in a large public place to an unsuspecting crowd. It starts with usually one person but then those who are part of the scheme slowly chime in until it reaches a full-on peak performance where the audience is surprised and delighted.

So I envisioned a group of percussionists mysteriously arriving in a crowded mall and pounding out some kind of repetitive, hypnotic beat. Then would come the slow introduction of a heavy guitar and bass-laden rhythm section setting up some kind of a riff that melds with the percussion. Then the slow introduction of an army of guitars playing some kind of anthemic and glorious melody, complete with solo sections, would introduce itself.

I heard the melody in my head being played by an army of guitar players, and I knew it would be special. I knew because there was that delicious feeling of deep enthusiasm for the idea.

So here it is — the very ambitious and successfully executed “Flash Mob.” Although there was not enough room to include solos from all the campers, there is some solo riffing in there from the group of folks that were bold enough to contribute.

I love this track. Its melody and the sonority of all those teaming guitars is what 6-string dreams are made of, but perhaps the most endearing and charming thing about this track to me is the guitar solos. They were so much fun to record, and to see these musicians doing what they can do is always uplifting to me. This is what comes out of the mind and off of the fingers of the myriad guitar players that are in the midst of finding themselves on the instrument.

The entire camp was a remarkable experience, and whenever I listen to this track it brings me right back to that collective environment and the dedicated and enthusiastic group of people that made up the campers and production team. I'm so glad we did this. Thanks to you all, really.

Enjoy,
S

Tony Soluri
Julian Soret
David Souliere
Julia Elisa Spangenberg
Marcello Sperandeo
Asep Stone
Dan Stromland
Jorge Sunol
David S. Thomas
Francisco Miguel Tomás
Bill Totzke
Erika Totzke
Marc Tremblay
Michael Tubb
Sebastian Turowski
Christian Twardzik
Dexter Twardzik
Christian Vegh
John Vela
Fariad Verheul
Durrell Vigna
Matthew Vigna
Mark Visconti
Jon Wands
Christopher Warden
Michael Welborn
Svante Westlin
Brandon Wildhaber
Rob Winter
Jacob Zamora
Rhonda Zamora

Vai Academy Personnel:

Kristine Ashton-Magnuson -
Ashton-Magnuson Media
Debbie Beadle -
Chime Interactive
Bob Burwell -
Vector Management
Danny Heaps -
Dreamcatcher Events

ACADEMICS

Management: Vector Management

Label: Light Without Heat, Inc.

Booking: Randy Salcedo at CAA

Production Management: Pamela Dancy

PDF Design: Vincent Zandkuijl, vincent@godutchdesign.nl

Photos by: Nicole Cohen, Jason Henke, Michael Bloom

Vai.com: Jeroen Noordhuis

Vai Social Media: Andy Alt

Legal: Gerald F. Rosenblatt, Law Offices of Gerald F. Rosenblatt;
Chris Corabi, Law Offices of Chris Corabi.

Financial Management: Staci Robley & Margaret Robley at R&R
Business Management

Steve used: Ibanez Jem Guitars; Carvin Legacy Amps; Morley Bad
Horsie Wah & Little Alligator Volume Pedals; DiMarzio Evolution
Pickups, Ernie Ball Strings.
Visit vai.com

Light Without Heat, Inc.®

The VaiTunes logo is a registered trademark,

2015 Light Without Heat Records

Marketed and Distributed by LIGHT WITHOUT HEAT,

17328 VENTURA BLVD #219, ENCINO CA 91316

All Rights Reserved. Unauthorized duplication is a violation of
applicable laws.

©2015 Sy Vy Music (ASCAP)

All Rights Reserved

All proceeds from the sales and publishing of this song are donated
to the Make A Noise Foundation.

Jason Henke -
Vector Management
Billy Hulting -
Dreamcatcher Events
Jon Luini - Chime Interactive
Laura McCulloch -
Bridge Point Creative
Fire Vai -
Light Without Heat
Courtney Walker -
Dreamcatcher Events

**Vai Academy Special
Guest Artists/Clinicians:**

Jeff "Skunk" Baxter
Guthrie Govan
Vernon Reid

**Vai Academy
Guest Clinicians:**

John Briggs - Entertainment
Industry Specialist,
Wealth Management
Consultant at US Bank
Private Client Reserve
Bob Burwell -
Vector Management
Jon Connolly -
Digidesign, Engineer
Chuck Fleckenstein -
Still Working Music Group,
Adjunct Professor -
NYU Steinhardt
Jon Romero -
Vector Management
Ruta Sepetys - New York
Times Best-Selling Author,
Artist Manager

