	9.3 Teacher Resource: Jazz and Miles Davis Notes


	REF # 1    Page # Episode 1

Improvised art


	REF # 1    Page # Episode 1

Conversation in the language of music


	REF # 1    Page # Episode 1

American music
	REF # 1    Page # Episode 1

Rooted in the blues
Changes every night


	REF # 1    Page # Episode 1

“Jazz washes away the dust of everyday life.” Art Blakey (Drummer)
	REF # 1    Page # Episode 1

Individualism
Requires confidence and talent


	REF # 1    Page # Episode 1

Pioneer/explorer

Experimenter/scientist


	REF # 1    Page # Episode 1

Who are these musicians?


	9.3 Teacher Resource: Jazz and Miles Davis Notes (cont.)


	REF # 1    Page # Episode 1

New Orleans

All nationalities

Most musical city


	REF # 1    Page # Episode 1

1817––blacks sing and dance in Congo Square


	REF # 1    Page # Episode 1

Complex rhythms Glimpse of Africa
	REF # 1    Page # Episode 1

Work songs

Spirituals

Call/response


	REF # 1    Page # Episode 1

Brass bands

Parades

Music/dancing


	REF # 1    Page # Episode 1

Races integrated––neighborhoods

Music


	REF # 1    Page # Episode 1

Primary source documents––photos
	REF # 1    Page # Episode 1

Exciting sounds


	9.3 Teacher Resource: Jazz and Miles Davis Notes (cont.)


	REF # 2    Page # Dedication

M.D. to NYC to find Bird (Charlie Parker)


	REF # 2                     Page # 4

Staccato notes (Bird’s horn)
Staccato––means short and sharp


	REF # 2            Page # 22-23

3 Deuces––played bebop w/Bird
	REF # 2    Page # Whole Book

Dreamy illustrations

M.D. following his dreams

Word sounds


	REF # 2   Page # Afterword

Bebop––“unusual rhythms” and “harsh-sounding chords”
	REF # 2       Page # Aferword

Bebop = freedom


	REF # 1    Page # Afterword
Kind of Blue
Miles Ahead
	REF # 1    Page # Afterword
Born 1926, Alton, IL Died 1991


	9.3 Teacher Resource: Jazz and Miles Davis Notes (cont.) 

	REF # 3    Page # Homepage

“Cool is forever.”


	REF # 3    Page # Homepage

“Picasso of Jazz”–– reinvented himself

innovator


	REF # 3     Page #Music Tab

1955-1961 
w/ “Trane” Coltrane (Kind of Blue)
	REF # 3     Page #Music Tab
1957-1968
Sketches of Spain w/Gil Evans


	REF # 3     Page #Music Tab
1965-1968
“daring, ferocious, mysterious”


	REF # 3     Page #Music Tab

1968-1972
Electric period (played w/band w/electrical instruments)


	REF # 3     Page #Music Tab

Later works – 1980 comeback
	


From J. Moreillon, Coteaching Reading Comprehension Strategies in Elementary School Libraries (Chicago: American Library Association, 2013). Licensed under the Creative Commons Attribution–Noncommercial–Share Alike 2.5 License: http://creativecommons.org/licenses/
by-nc-sa/2.5/.

