

The Real Ambassadors: Jazz Greats, Jazz Diplomacy and the Globalization of Jazz

Jazz from A to Z Educator Workshop, January 2014

Works Cited

Periodicals

Fedelstein, Ruth. "The World Was On Fire: Black Women Entertainers and Transnational Activism in the 1950s." *Magazine of History* Oct. 2012: 25-29. Print. Black women entertainers active in civil rights politics.

Von Eschen, Penny. "Rethinking Politics and Culture in a Dynamic Decade." *Magazine of History* Oct. 2012: 9-12. Print. Author of *Satchmo Blows Up the World*, Penny Von Eschen, challenges the nostalgic look at the 50s in this introductory article to the Magazine of History's issue, "The 1950s".

Woods, Jeff. "The Cold War and the Struggle for Civil Rights." *Magazine of History* Oct. 2010: 13-17. Print. A call for educators to connect Cold War and Civil Rights studies to obtain a more complete view of America's complex identity after World War II.

Nonperiodicals

Anderson, Carol. *Eyes off the Prize: The United Nations and the African American Struggle for Human Rights, 1944-1955*. Cambridge: Cambridge UP, 2003. Print. How the fight for civil and human rights were impacted during the anti-communist crusade of the Cold War. "This is a terrific book that makes an important and distinctive contribution to the growing literature on race and U.S. foreign relations." -Mary L. Dudziak, author of *Cold War Civil Rights*.

Asch, Christopher Myers. *The Senator and the Sharecropper: The Freedom Struggles of James O. Eastland and Fannie Lou Hamer*. Chapel Hill: U of North Carolina P, 2011. Print. Racism, segregation, poverty, and political domination during the Civil Rights Movement. The stories of, activist Fannie Lou Hamer and Senator James Eastland both of Sunflower County, Mississippi also help illustrate the confluence of the Cold War and the Civil Rights Movement.

Baraka, Amiri. *Blues People: Negro Music in White America*. New York: W. Morrow, 1963. Print. Analysis of the African nature of African American music and culture. Ingrid Monson says of the work, "Baraka did what many scholars are trying to do today- that is, analyze the role of music in shaping and affirming various kinds of social identities and its role in political and cultural resistance." Louis Armstrong is deliberately pictured with the book in *Ebony* in 1963.

Carlson, Mick. *Riding on Duke's Train*. Teaticket: Leapfrog, 2012. Print. Young adult fiction recommended by Todd Stoll of Jazz at Lincoln Center.

- - -. *Travels with Louis*. Fredonia: Leapfrog, 2012. Print. Jazz at Lincoln Center recommended for young adults.

Cobbs Hoffman, Elizabeth, Edward J. Blum, and Jon Gjerde. *Major Problems in American History: Documents and Essays / Edited by Elizabeth Cobbs Hoffman, Edward J. Blum, Jon Gjerde*. 3rd ed. Boston: Wadsworth Cengage Learning, 2012. Print. Primary Source documents from George F. Kennan, Henry A. Wallace, Nikolai Novikov, and Harry Truman. Essays from historians Walter LaFeber and John Lewis Gaddis on who started the Cold War.

Curtis, Christopher Paul. *Bud, Not Buddy*. New York: Scholastic, 2000. Print. Coretta Scott King Award Winner. Another Newberry Medal winner by the author of *The Watsons Go to Birmingham*.

Dudziak, Mary L. *Cold War Civil Rights: Race and the Image of American Democracy*. Princeton: Princeton UP, 2000. Print. Readable book on how the injustice of Jim Crow America threatened the US position in the Cold War and its ability to ensure that democracy and capitalism would appeal to newly independent and non-aligned nations in Asia and Africa.

Ellington, Duke. *Music Is My Mistress*. Garden City: Doubleday, 1973. Print. Ellington according to Ellington!

Faragher, John Mack. *Out of Many: A History of the American People*. 3rd ed. Upper Saddle River: Prentice Hall, 2000. Print. Text used by university and Advanced Placement classes.

Feather, Leonard. *The Encyclopedia of Jazz*. New York: Da Capo, 1984. Print. Great reference tool for all things jazz. Recommended by Rodney Whitaker.

Foner, Eric. *From 1865*. 3rd ed. New York: W.W. Norton, 2011. Print. Vol. 2 of *Give Me Liberty! : An American History: Volume 2: From 1865. 3rd Ed.* 2 vols. Excellent text by acclaimed historian Eric Foner who writes extensively on the history of freedom.

Gillespie, Dizzy, and Al Fraser. *To Be, or Not-- to Bop*. Minneapolis: U of Minnesota P, 2009. Print. Dizzy Gillespie's biography interlaced with the reflections of many other musicians on jazz, jazz history, and American society.

Gottlieb, Robert. *Reading Jazz: A Gathering of Autobiography, Reportage, and Criticism from 1919 to Now*. New York: Pantheon, 1996. Print. Anthology of autobiographies and contemporary articles by those who created and reported the jazz scene in the 20th century.

Griffith, Robert, and Paula C. Baker. *Major Problems in American History since 1945: Documents and Essays*. 3rd ed. Boston: Houghton, 2007. Print. Documents (Harry Truman on the Atomic Bomb, Truman Doctrine, Kennan's Long Telegram, NSC-68, McCarthy, Henry A. Wallace) and essays by Arnold A. Offner who challenges the post-revisionist views of John Lewis Gaddis.

Hajdu, David. *Lush Life: A Biography of Billy Strayhorn*. London: Granta, 1997. Print.

Hall, Fred. *It's about Time: The Dave Brubeck Story*. Fayetteville: U of Arkansas P, 1996. Print.

Hughes, Langston. *The First Book of Jazz*. Illus. Cliff Roberts. 1955. Hopewell: Ecco, 1997. Print. Basis of Rodney Whitaker's "Essential Elements of Jazz". Very readable primer on jazz by the great Langston Hughes. Suitable for all ages.

LaFeber, Walter. *America, Russia, and the Cold War: 1945-1971*. 2nd ed. New York: Wiley, 1972. Print.

- Lees, Gene. *Waiting for Dizzy*. New York: Oxford UP, 1991. Print.
- Leur, Walter Van de. *Something to Live For: The Music of Billy Strayhorn*. New York: Oxford UP, 2002. Print.
- Marsalis, Wynton. *Marsalis on Music*. New York: W.W. Norton, 1995. Print. Incredibly useful source for non-music teachers.
Elements of jazz described. Accompanying CD demonstrates the elements!
- Marsalis, Wynton, Stanley Crouch, and Ralph Ellison. *JUMP FOR JOY: Jazz at Lincoln Center celebrates The Ellington Centennial, 1899-1999*. N.p.: n.p., 1999. Print.
- Marsalis, Wynton, and Geoffrey C. Ward. *Moving to Higher Ground: How Jazz Can Change Your Life*. New York: Random, 2008. Print. Jazz at Lincoln Center's Artistic Director, Wynton Marsalis, on the importance of jazz.
- Monson, Ingrid T. *Freedom Sounds: Civil Rights Call out to Jazz and Africa*. Oxford: Oxford UP, 2007. Print. Impact of the Civil Rights Movement and African Independence on jazz in the 1950s and 1960s. Monson is the Quincy Jones Professor of African American Music at Harvard, holding a joint appointment in the departments of music and African and African American studies.
- Murray, Albert. *The Blue Devils of Nada: A Contemporary American Approach to Aesthetic Statement*. New York: Pantheon, 1996. Print. Recommended by ASU Professor Andrew Barnes.
- Myers, Marc. *Why Jazz Happened*. Berkeley: U of California P, 2013. Print. A comprehensive social history of jazz.
- O'Meally, Robert G. *The Jazz Cadence of American Culture*. New York: Columbia UP, 1998. Print. 35 essays on jazz and its influence.
- Reich, Howard. *Let Freedom Swing: Collected Writings on Jazz, Blues, and Gospel*. Evanston: Northwestern UP, 2010. Print. Collection (over three decades!) of Howard Reich's articles on jazz. Reich writes, "Listen with me to the music that much of America has tuned out - to its everlasting loss - an hope that the culture that produced these sounds will reverent them once more."
- Shapiro, Nat, and Nat Hentoff. *Hear Me Talkin' to Ya: The Story of Jazz as Told by the Men Who Made It*. New York: Dover, 1966. Print. Excellent source for the views of jazz musicians. The title says it all. Recommended by ASU Professor Andrew Barnes.
- Shi, David E., and Holly A. Mayer. *For the Record: A Documentary History of America*. 4th ed. New York: W.W. Norton, 2010. Print. Excellent selection of primary sources on the Cold War: Truman Doctrine, Marshall Plan, Walter Lippmann's critique of containment, etc.
- Stearns, Marshall Winslow. *The Story of Jazz*. New York: Oxford UP, 1956. Print.
- Teachout, Terry. *Duke: A Life of Duke Ellington*. New York: Penguin, 2013. Print. *NY Times* Notable Book for 2013!
- - -. *Pops: A Life of Louis Armstrong*. Boston: Houghton, 2009. Print. Teachout's highly acclaimed biography of Armstrong.
Publisher's Weekly, Starred Review

Terkel, Studs, and Milly Hawk Daniel. *Giants of Jazz*. Illus. Robert Galster. Rev. and updated ed. New York: New, 2006. Print.

Very readable short biographical sketches of Louis Armstrong, Duke Ellington, Dizzy Gillespie and many other jazz greats. Young adult readers could handle this.

Tucker, Mark, and Duke Ellington. *The Duke Ellington Reader*. New York: Oxford UP, 1993. Print. Excellent anthology of primary sources on Duke Ellington presented in chronological order.

Von Eschen, Penny M. *Satchmo Blows up the World: Jazz Ambassadors Play the Cold War*. Cambridge: Harvard UP, 2006. Print. The historical work on which this workshop is based. Intriguing, interesting, entertaining.

Walser, Robert. *Keeping Time: Readings in Jazz History*. New York: Oxford UP, 1999. Print. Invaluable collection of primary sources organized chronologically. Contributions from jazz artists, writers and critics. Intriguing, interesting. Great resources for informative and lively classroom discussions. Recommended by ASU Professor Andrew Barnes.

Ward, Geoffrey C., and Ken Burns. *Jazz: A History of America's Music*. New York: Alfred A. Knopf, 2000. Print. Accompanying text to the PBS series.

Williams, Juan. *Eyes on the Prize: America's Civil Rights Years, 1954-1965*. New York: Viking, 1987. Print. The best comprehensive, accessible book on the Civil Rights movement. Includes primary sources. Text that accompanies the PBS series of the same name.

Audiovisual

Ambassador Satch. Perf. Louis Armstrong. Rec. 1955. Sony, 2000. CD. Recorded during the European Concert Tour of Louis Armstrong and his All-Stars. Found my copy in Yerevan, Armenia!

"*The Artistry of Pops*" *Louis Armstrong at 100*. *You Tube*. You Tube, 23 Feb. 2010. Web. 6 Jan. 2014.

<<http://www.youtube.com/watch?v=G0X24dJHYq4>>. 1 1/2 hour presentation by Wynton Marsalis at Columbia University.

Brubeck, Dave, and Paul Desmond. *Time Out*. Perf. The Dave Brubeck Quartet. Rec. 1959. Sony Music, 1997. CD. Includes "Take Five" and "Blue Rondo A La Turk."

Dave Brubeck- Take Five (Original Video). *You Tube*. You Tube, 22 Dec. 2010. Web. 6 Jan. 2014.

<<http://www.youtube.com/watch?v=PHdU5sHigYQ>>.

Dizzy Gillespie and Louis Armstrong- Umbrella Man. *You Tube*. You Tube, 9 Dec. 2012. Web. 6 Jan. 2014.

<<http://www.youtube.com/watch?v=6WdW8vLNgHM>>.

Duke Ellington, "Take the A Train". *You Tube*. You Tube, 8 Oct. 2008. Web. 6 Jan. 2014.

<<http://www.youtube.com/watch?v=cb2w2m1JmCY>>.

Ellington, Duke, cond. *Ken Burns JAZZ Collection: Duke Ellington*. Sony Music Entertainment, 2000. CD. Music from the PBS documentary, *Jazz*, by Ken Burns.

Jam Session: America's Jazz Ambassadors Embrace the World. Perf. Louis Armstrong, Dave Brubeck, and Dizzy Gillespie. Storyville Records, 2009. CD. Music based on the website, *Jam Sessions*. Liner notes by Penny Von Eschen.

Jazz Impressions of Eurasia. The Dave Brubeck Quartet. Rec. July 1958. Sony Music Entertainment, 1992. CD. *Listen* to the impact of of the Quartet's 1958 State Department Tour! Includes "Dziekuję" and "Calcutta Blues." Great liner notes too!!

The Real Ambassadors. Perf. Louis Armstrong, Carmen McRae, and Lambert, Hendricks and Ross. Composed by Dave Brubeck and Iola Brubeck. Rec. 1961. Essential Jazz Class, 2012. CD. Voted one of the most influential jazz albums according to *Downbeat* magazine. Fantastic liner notes!

Strayhorn, Billy. *Billy Strayhorn: Lush Life*. Perf. Bill Charlap, Elvis Costello, Hank Jones, Joe Lovano, and Dianne Reeves. Blue Note Label Group, 2007. CD. Today's artists celebrate Strayhorn's contribution to American music.

Wynton Marsalis on "Pops" *CBS Evening News*. *You Tube*. You Tube, 19 July 2013. Web. 6 Jan. 2014.

<<http://www.youtube.com/watch?v=IogTNQNjyr4>>. 3 1/2 minute discussion of Armstrong's last public performance and what Armstrong means to Wynton Marsalis.

Web sites, e-sources

"'Achieving an Atmosphere of Mutual Trust and Confidence': Henry A. Wallace Offers an Alternative to Cold War Containment." *History Matters*. George Mason U and City U of New York, n.d. Web. 5 Jan. 2014.
<<http://historymatters.gmu.edu/d/6906>>.

Ansell, Gwen. "The Mandela Playlist: A Life And Legacy, Told In Music." *The Record*. NPR, 6 Dec. 2013. The Mandela Playlist: A Life And Legacy, Told In Music. Web. 6 Jan. 2014.
<http://www.npr.org/blogs/therecord/2013/12/07/195281915/the-mandela-playlist-a-life-and-legacy-told-in-music?utm_medium=Email&utm_campaign=20131210&utm_source=Music>.

"Billy Strayhorn: Lush Life." *Independent Lens*. PBS, 8 Jan. 2007. Web. 5 Jan. 2014.
<<http://www.pbs.org/independentlens/billystrayhorn/strayhorn.html>>.

Binus, Joshua. "Bootsie Cartoon." *The Oregon History Project*. Oregon Historical Society, 2003. Web. 7 Jan. 2014.
<http://ohs.org/education/oregonhistory/historical_records/dspDocument.cfm?doc_ID=D26474CE-C7A5-18E0-E4818EC57FCBA8FD>. Bootsie Cartoon by Oliver W. Harrington from the *Northwest Defender*, 1964 with excellent annotation by Joshua Binus of the Oregon Historical Society.

Brubeck, Dave, and John Dankosky. "Dave Brubeck on Fighting Communism with Jazz." *Blank on Bland*. You Tube, 24 May 2012. Web. 5 Jan. 2014. <<http://www.youtube.com/watch?v=vVViFJKvFVk>>.

Brubeck, Iola. "Lyricist Iola Brubeck." *Webcasts*. Library of Congress, 10 Apr. 2008. Web. 5 Jan. 2014. <http://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=4797>.

Brubeck, Iola, Dave Brubeck, and Shan Sutton. "Dave and Iola Brubeck on The Real Ambassadors and working with Louis Armstrong." *Holt-Atherton Special Collections*. U of Pacific Library, 2007. Web. 6 Jan. 2014. <<http://digitalcollections.pacific.edu/cdm/ref/collection/brubeckoral/id/33>>.

"Cold War." *CNN Interactive*. CNN, 1998. Web. 5 Jan. 2014. <<http://web.archive.org/web/20081217154418/http://www.cnn.com/SPECIALS/cold.war/>>.

"Dave Brubeck and What World War II Didn't Solve. . ." *You Tube*. You Tube, 5 Dec. 2012. Web. 5 Jan. 2014. <<http://www.youtube.com/watch?v=stadqAHRroA>>.

"Dave Brubeck: In His Own Sweet Way." *NPR's Jazz Profiles*. NPR, 24 Dec. 2008. Web. 5 Jan. 2014. <<http://www.npr.org/2008/12/24/98696418/dave-brubeck-in-his-own-sweet-way>>.

"Dave Brubeck on The Real Ambassadors." *A Blog Supreme*. NPR, 12 June 2009. Web. 6 Jan. 2014. <http://www.npr.org/blogs/ablogsupreme/2009/06/dave_brubeck_on_the_real_ambas.html>. Let Dave explain!

"The Duke Ellington Oral History." *OHAM Ellington Project*. Yale U Library, 2010. Web. 6 Jan. 2014. <<http://www.library.yale.edu/about/departments/oham/ellington.html>>. Source of 92 interviews with and about Duke Ellington.

Herb Block's (Herblock) Political Cartoons. Ohio State U, n.d. Web. 7 Jan. 2014. <<http://people.cohums.ohio-state.edu/childs1/Herb%20Block.htm>>. The Herblock cartoons that inspired Herb Brown's play *You're My Boy*. Eisenhower cartoon.

Herblock Gallery. Lib. of Cong., 2011. Web. 7 Jan. 2014. <<http://www.loc.gov/exhibits/herblock-gallery/index.html>>. Excellent source for annotated Herblock cartoons, 1961-1963.

"A History of America's Music." *JAZZ: A Film by Ken Burns*. PBS, n.d. Web. 5 Jan. 2014. <http://www.pbs.org/jazz/time/time_wwi.htm>.

"Introduction: JFK." *American Experience*. PBS, n.d. Web. 5 Jan. 2014. <<http://www.pbs.org/wgbh/americanexperience/features/introduction/jfk-introduction/>>.

"Jazz Ambassadors." *Jam Session: America's Jazz Ambassadors Embrace the World*. Meridian International Center and Rutgers U, 2008. Web. 5 Jan. 2014. <<http://www.meridian.org/jazzambassadors/>>.

Johnson, Tim. "Civil Rights and Cold Warriors." *UMBC Center for History Education*. U Maryland Baltimore County, n.d. Web. 7 Jan. 2014. <<http://www.umbc.edu/che/tahlessons/lessondisplay.php?lesson=74>>. Excellent model lesson with a wonderful essay describing the early history of the Cold War, including the Jazz Ambassadors!

Kaplan, Fred. "When Ambassadors Had Rhythm." *The New York Times*. New York Times, 29 June 2008. Web. 5 Jan. 2014. <<http://www.nytimes.com/2008/06/29/arts/music/29kapl.html>>.

Kennan, George F. "Excerpts from the Long Telegram." *Digital History*. Ed. Steven Mintz and Sara McNeil. U of Houston, 2013. Web. 5 Jan. 2014. <http://www.digitalhistory.uh.edu/disp_textbook.cfm?smtID=3&psid=3626>.

Kennedy, John Fitzgerald. "Civil Rights Address." *American Rhetoric: Top 100 Speeches*. American Rhetoric, 2001. Web. 5 Jan. 2014. <<http://www.americanrhetoric.com/speeches/jfkcivilrights.htm>>.

- - -. "Civil Rights Announcement." *American Experience*. PBS, n.d. Web. 5 Jan. 2014. <<http://www.pbs.org/wgbh/americanexperience/features/primary-resources/jfk-civilrights/>>.

- - -. "Nation's Space Effort, 1962." *American Experience*. PBS, n.d. Web. 5 Jan. 2014. <<http://www.pbs.org/wgbh/americanexperience/features/primary-resources/jfk-space/>>.

Krebs, Albin. "Louis Armstrong, Jazz Trumpeter and Singer, Dies." *On This Day*. New York Times, 7 July 1971. Web. 5 Jan. 2014. <<http://www.nytimes.com/learning/general/onthisday/bday/0804.html>>.

Lopes, Paul. "The Rise of a Jazz Art World." *Academic*. Cambridge University Press, June 2002. Web. 6 Jan. 2014. <http://assets.cambridge.org/97805218/01911/excerpt/9780521801911_excerpt.pdf>.

Marks, Lindsay. "Communism, the Cold War and Civil Rights." *The Delta Center for Culture and Learning*. Delta State U, July 2013. Web. 7 Jan. 2014. <<http://deltacenterforcultureandlearning.com/wp-content/uploads/2013/07/Marks-Lindsay.pdf>>. Excellent model lesson plan that combines the civil rights and Cold War studies.

Marsalis, Wynton. "Ellington at 100: Reveling at Life's Majesty." *The New York Times*. The New York Times, 17 Jan. 1999. Web. 5 Jan. 2014. <<http://www.nytimes.com/1999/01/17/arts/music-ellington-at-100-reveling-in-life-s-majesty.html?pagewanted=all&src=pm>>.

Muranyi, Joe, Penny Von Eschen, and Lewis Porter. "Jazz and Cultural Diplomacy." *Jazz Stories*. Jazz at Lincoln Center, 2009. Web. 5 Jan. 2014. <http://jalc.org/multimedia/browse/item/7/#.UqtY_I0sJ3I>.

"Origins of the Cold War." *Digital History*. Ed. Steven Mintz and Sara McNeil. U of Houston, 2006. Web. 5 Jan. 2014. <<http://www.digitalhistory.uh.edu/historyonline/us37.cfm>>.

People's Century 1900-1999. PBS, 1998. Web. 5 Jan. 2014. <<http://www.pbs.org/wgbh/peoplescentury/>>.

Ratliff, Ben. "Dave Brubeck, Whose Distinctive Sound Gave Jazz New Pop, Dies at 91." *International New York Times*. New York Times, 5 Dec. 2012. Web. 5 Jan. 2014. <http://www.nytimes.com/2012/12/06/arts/music/dave-brubeck-jazz-musician-dies-at-91.html?_r=0>.

- Rowe, Monk. "Dave and Iola Brubeck." *Jazz Backstory Adventures in the Jazz Archive*. Hamilton College, 21 Sept. 2012. Web. 5 Jan. 2014. <<http://jazzbackstory.blogspot.com/2012/09/dave-and-iola-brubeck.html>>.
- Soviet Propaganda Against USA (Posters)*. English Russia, 20 Dec. 2006. Web. 7 Jan. 2014. <<http://englishrussia.com/2006/09/20/soviet-propaganda-against-usa-posters/3/>>.
- Thomas, Robert McG., Jr. "Willis Conover Is Dead at 75; Aimed Jazz at the Soviet Bloc." *The New York Times*. New York Times, 19 May 1996. Web. 5 Jan. 2014. <<http://www.nytimes.com/1996/05/19/us/willis-conover-is-dead-at-75-aimed-jazz-at-the-soviet-bloc.html>>.
- "Tooning into History." *Cartoons for the Classroom*. Online Publications and NIEonline.com, 2014. Web. 7 Jan. 2014. <<http://nieonline.com/detroit/cftc.cfm?cftcfeature=history>>. Great source for political cartoons from Herblock, *Harpers Weekly*, Thomas Nast, Oliphant and more!
- Truman, Harry. "Truman Doctrine." *The Avalon Project*. Yale Law School, 2008. Web. 5 Jan. 2014. <http://avalon.law.yale.edu/20th_century/trudoc.asp>.
- Walsh, Ben. "Activity 2: Behind the Smiles: Evaluating Film of Potsdam 1945." *Focus on Film*. National Archives (UK) and the South East Grid for Learning, n.d. Web. 7 Jan. 2014. <<http://www.nationalarchives.gov.uk/education/focuson/film/activities/cold-war/2-behind-the-smiles-pc.htm>>. Map of Cold War Europe.
- Watrous, Peter. "Dizzy Gillespie, Who Sounded Some of Modern Jazz's Earliest Notes, Dies at 75." *On This Day*. The New York Times, 7 Jan. 1993. Web. 5 Jan. 2014. <<http://www.nytimes.com/learning/general/onthisday/bday/1021.html>>.
- "World War I." *JAZZ: A Film by Ken Burns*. PBS, n.d. Web. 5 Jan. 2014. <http://www.pbs.org/jazz/time/time_wwi.htm>.