Louis Armstrong
[image: image1.jpg]


    Louis Armstrong was born in one of the poorest sections of New Orleans on Aug. 4, 1901. At age 7, he bought his first real horn--a cornet. When Armstrong was 11 years old, juvenile court sent him to the Jones Home for Colored Waifs for firing a pistol on New Year's Eve. While there, he had his first formal music lessons and played in the home's brass band. After about 18 months he was released. From then on, he largely supported himself as a musician, playing with pick-up bands and in small clubs with his mentor Joe "King" Oliver. Oliver was one of a handful of noted musicians in New Orleans who were creating a distinctive and widely popular new band music out of blues and ragtime. Soon, sheet music publishers and record companies would make jazz a household name. 

 Armstrong could play his trumpet like he was singing, and he wowed audiences with his extremely high range of trumpet notes.  His "scat" singing transformed singing and musicians studied his recordings to hear what a horn could do. It has been said that Armstrong used his horn like a singer's voice and used his voice like a musical instrument. Louis was famous for scat singing, singing with nonsense syllables .Louis  tried to sound like a trumpet with his voice.  

  After World War II and though the early years of the Cold War, Armstrong served as "Ambassador Satch," spreading good will for America around the globe including State Department-sponsored tours and broadcasts in the '60s. He was especially well-received in the newly independent nations of Africa, marked by such events as a 1956 concert celebrating Ghana's independence, attended by more than 100,000 Louis Armstrong fans. 

By the '50s, Armstrong was an established international celebrity--an icon to musicians and lovers of jazz.

Armstrong summarized his philosophy in the spoken introduction to his 1970 recording It's A Wonderful World. "And all I'm saying is, see what a wonderful world it would be if only we would give it a chance. Love, baby, love. That's the secret. Yeah." 

Answer in complete sentences.

1.  Describe scat singing.
2.  Louis Armstrong blended what other types of music to become one of the creators of jazz.

3.  Describe what was special about Louis Armstrong’s trumpet playing.

4.  Describe the singing voice of Louis Armstrong.

5.  Louis Armstrong played a ‘black’ music in a white world.   What were some of the obstacles he may have had to face in the mid twentieth century.

