ROOTS of RnR

1619 – 1st African-Americans brought to U.S.
· RnR is the culmination of “Black” & “White” music Integration.

· Coming together of Black & White music and Black & White culture in the 1950’s.

· Fashion

· Attitude-pushing the envelope, being “on the edge”

· Always reinventing itself (which is why it is still around today)

The key: RnR is always changing!

· About sex &
(
(constant sexuality

· About youth
(

in RnR throughout the changes)

There has never been a musical century like the 20th Century! (so many genres to choose from!)

RnR comes from 7 different musical forms:

1. Blues (bl)
2. Jazz (bl & wh)
3. Gospel (bl)
4. R&B (bl)
5. Country (wh)
6. Folk (wh)
7. Pop (music heard on the radio that was almost exclusively white circa 1940’s-- Frank Sinatra, Dean Martin, etc)
· RnR is meant to be democratic [“with equal participation by all” -- characterized by free and equal participation in government or in the decision-making processes of an organization or group] and accessible [“easily understood” -- able to be appreciated or understood without specialist knowledge “easily available” -- able to be obtained, used, or experienced without difficulty]
· It is not musically sophisticated.

· RnR isn’t necessarily about musicianship.

· SENSE OF ENERGY!!

** Take your music seriously b/c it will stay with you forever!**
Prior to 1954 (birth of RnR)

1st Form: BLUES - “songs of frustration, ordeal, or longing (expressed very personally) usually based on a 12-bar (sometimes 8 or 16) harmonic pattern repeated over & over.”
I-IV-V or I7-IV7-V7

Lyrics: simple & direct, usually expressing painful experiences that reveal a darker side of life. (Expressing grief & the reason for it.)

· Each 12 bar section represents a verse consisting of 3 lines (A-A-B) [state situation, repeat, resolve]

“blue notes” – vocalists “bend” (flatten-“make lower”-notes of the major scale imitating instruments. What makes the blues distinctive is the use of these blue notes in the blues scale.

Take a normal major scale, omit 2nd & 6th degrees & add a flattened 3rd, 5th & 7th

· C-Eb-F-Gb-G-Bb-C

More than 1 type of blues style (classic, country, city/urban, Delta…)

“The Mother of all American Music in the 20th Century” – B.B. King
Blues serves as a basis for R&B, jazz, pop (and to some extent gospel)
· gives to RnR: Idea of sexuality & accessibility, chords, song structure, personal expression=soul

Origins: Late 1880’s – early 1890’s (not sure of the beginnings b/c there is no documented proof b/c al the ethnomusicologists were white) Clarksdale, Mississippi Plantations (man with a banjo) [poverty stricken area of the Mississippi Delta - east bank of Mississippi River south of Memphis]
Son House (Delta Blues) – Blues/Gospel singer, preacher. Shows harsh dichotomy: like many blues singers or his day he can’t choose between the two.
Robert Johnson 1911-1938 [the “soul” is still part of early RnR “soul”]

1st model bluesman, linking country blues of the Mississippi Delta with city blues of the post-World War II era. (influenced by Willie Brown & Son House) Johnson was a songwriter of searing depth and a guitar player with a commanding ability that inspired no less an admirer than Keith Richard of the Rolling Stones to exclaim, “When I first heard [him], I was hearing two guitars, and it took me a long time to realize he was actually doing it all by himself.”

In an eloquent testimonial included in the liner notes to the box set Robert Johnson: The Complete Recordings (Columbia Records, 1990), disciple Eric Clapton said, “Robert Johnson to me is the most important blues musician who ever lived....I have never found anything more deeply soulful than Robert Johnson. His music remains the most powerful cry that I think you can find in the human voice.”

· one man, one guitar

· recorded 29 songs (all within 3 days worth of recording sessions)
· leader of guitar playing

· created a sense of urgency

· myth/legend: crossroads: In the delta of the Mississippi River, where Johnson was born, they said that if an aspiring bluesman waited by the side of a deserted country crossroads in the dark of a moonless night, then Satan himself might come & tune his guitar, sealing a pact for the bluesman’s soul & guaranteeing a lifetime of easy money, women and fame. [They said that Robert Johnson must have waited by the crossroads & gotten his guitar fine-tuned.]
T-Bone Walker
Pioneers the use of electric guitar

Aaron Walker pioneered the use of electric guitar in the mid-30’s. (A sound that helped to create the blues and thus influenced all popular music that followed.) He played one of the first electric guitars in the mid-‘30s, recording with it in 1939. His “T-Bone Blues,” recorded as a member of Les Hite’s Cotton Club Orchestra, and “Stormy Monday” both became blues classics, demonstrating his jazz-based blues style.

His single-string solos influenced blues players like B.B. King and such rockers as Eric Clapton and Stevie Ray Vaughan.

Walker continued to perform through the ‘70s, dying of a stroke in 1975 after suffering ulcer and alcoholism problems most of his life.

Muddy Waters (vocals, guitar; born April 4, 1915, died April 30, 1983)

Muddy Waters transformed the soul of the rural South into the sound of the city, electrifying the blues at a pivotal point in the early postwar period. His recorded legacy, particularly the wealth of sides he cut in the Fifties, is one of the great musical treasures of this century. Aside from Robert Johnson, no single figure is more important in the history and development of the blues than Waters. The real question as regards his lasting impact on popular music isn’t “Who did he influence?” but - as Goldmine magazine asked in 2001 - “Who didn’t he influence?”

Above all others, it was Waters who linked the country blues of his native Mississippi Delta with the urban blues that were born in Chicago.

B.B. King (guitar, vocals; born September 16, 1925)

Riley “B.B.” King has been called the “King of the Blues” and “Ambassador of the Blues,” and indeed he’s reigned across the decades as the genre’s most recognizable and influential artist. His half-century of success owes much to his hard work as a touring musician who consistently logged between 200 and 300 shows a year. Through it all he’s remained faithful to the blues while keeping abreast of contemporary trends and deftly incorporating other favored forms - jazz and pop, for instance - into his musical overview. Much like such colleagues and contemporaries as Buddy Guy and John Lee Hooker, B.B. King managed to change with the changing times while adhering to his blues roots.

Chester Arthur Burnett; “Howlin’ Wolf”

"Howlin’ Wolf ranks among the most electrifying performers in blues history, as well as one of its greatest characters. He was a ferocious, full-bodied singer whose gruff, rasping vocals embodied the blues at its most unbridled. A large man who stood more than six feet tall and weighed nearly 300 pounds, Howlin’ Wolf cut an imposing figure, which he utilized to maximum effect when performing. In the words of blues historian Bob Santelli, “Wolf acted out his most potent blues, becoming the living embodiment of its most powerful forces.” Howlin’ Wolf cut his greatest work in the Fifties for the Chicago-based Chess Records. Many songs with which he is most closely identified - “Spoonful,” “Back Door Man,” “Little Red Rooster” and “I Ain’t Superstitious” - were written for him by bluesmen Willie Dixon, a fixture at Chess Records who also funneled material to Wolf’s main rival, Muddy Waters. Howlin’ Wolf himself was an estimable songwriter, responsible for such raw classics as “Killing Floor,” “Smokestack Lightning” and “Moanin’ at Midnight.”

In 1910, Howlin’ Wolf was born on a Mississippi plantation in the midst of a blues tradition so vital it remains the underpinning for much of today’s popular music. Wolf derived his trademark howl from the “blue yodel” of country singer Jimmie Rodgers, whom he admired. Producer Sam Phillips recorded Howlin’ Wolf at his Memphis Recording Service (later Sun Records) after hearing him perform on radio station KWEM.

Howlin’ Wolf served to influence such blues-based rock musicians as the Rolling Stones and Eric Clapton. In fact, he recorded a pair of albums with his British disciples in the early Seventies. Howlin’ Wolf’s distinctive vocal style and rough-hewn approach to the blues can also be heard in the work of such diverse artists as Captain Beefheart and His Magic Band and Led Zeppelin. Slowed down for much of the Seventies due to serious internal injuries suffered in an automobile accident, Howlin’ Wolf gave his last performance in Chicago in November 1975 with fellow blues titan B.B. King. He died of kidney failure two months later.”

1st recorded Blues artist – (1920) Mamie Smith (black singer) recorded “Crazy Blues” She was filling in for (white singer) Sophie Tucker who became ill & couldn’t do it.

Other early Blues artists: Bessie Smith, Gertrude “Ma” Rainey, Ida Cox

Radio station, KKFA (Helena, Arkansas), in 1941 hosts first daily Blues radio show: “King Biscuit Time”
· plays Sonny Boy Williamson (harmonic & vocals) & Robert Lockwood, Jr. (guitar-stepson of Robert Johnson who taught him guitar) 1st black musicians to play on radio

WDIA (Memphis, Tennessee), in 1949 becomes the “goodwill station”: 1st all black on air announcing staff (featuring B.B. King [later very influential blues musician] & Rufus Thomas [later R&B musician]) – 1st all-black station in the nation! Played R&B, Swing, jazz, gospel- the white college kids ate it up!
Sam Phillips opens sun studio records in Memphis, Tennessee. His goal was to find a white artist who could sing the blues; thought he could make a billion dollars… He was right!

Blues legends: Howlin Wolf, BB King, and James Cotton all recorded at Sun Studios.

2nd Form: COUNTRY
[Country & Western of today is about simplicity of music & homespun lyrics. Nostalgic reminders of simpler lifestyles that many people yearn for.]
-lyrics pose basic questions and give clear cut solutions

-“twang” vocal color & guitar accompaniment define the style

Ex: Since I Found You (CD 13 #25 – MIR&IiOL) (type of love song?, instruments heard?, describe vocal style?)
Early COUNTRY (aka “Hillbilly Music”) was a mixture of narrative ballads (Hymns & Gospel—both white genres not the black genres); lively instrumental dance music played on fiddle, guitar & banjo; and religious music in the form of Hymns & Gospel tunes (see above note). Many of these homespun & largely amateur songs reflected [British Isles] immigrant traditions that were brought over. (Antithesis of European Art Music.)

· Gives a sense of narrative (personal experience) & simple lyrics to RnR
Ralph Peer discovers two key Country groups in 1927: The Carter Family1 & (one day later) Jimmie Rodgers influenced by black musicians (invents “blue yodel”). Dies of Tuberculosis in the early 1930’s.
1The Carter Family was a country music group that recorded between 1927 and 1956. Their music had a profound impact on bluegrass, country, southern gospel, pop and rock musicians as well as on the U.S. folk revival of the 1960s. They were the first vocal group to become country music stars. Their recordings of such songs as "Wabash Cannonball," "Will the Circle Be Unbroken," "Wildwood Flower" and "Keep On the Sunny Side" made them country standards.

The original group consisted of Alvin Pleasant "A.P." Delaney Carter (1891-1960), his wife Sara Dougherty Carter (1898-1979), and his sister-in-law Maybelle Addington Carter (1909-1978). Maybelle was married to A.P.'s brother Ezra (Eck) Carter and was also Sara's first cousin. All three were born and raised in southwestern Virginia, where they were immersed in the tight harmonies of mountain gospel music and shape note singing. Maybelle's distinctive and innovative guitar playing style became a hallmark of the group. [from Wikipedia]
In 1920’s new South & Western radio stations were showcasing local performers (“Barn Dance” became the rage. In Nashville, Tennessee the recording industry arose to exploit the possibilities: Gene Autry (folk hero from films & records).

1925 WSM radio station hosts announcer George D. Hay who hosts a barn dance (bringing in locals performers) on Saturday night and says something to the effect of “you have been listening to selection that have come largely from grand old opera…” (Grand ‘Ol Opry established as an American Institution.
Launches careers of thousands of players & singers:

Uncle Dave Macon – 1st star of the Grand ‘Ol Opry (banjo player shows how performers could also be “entertainers” [learned from vaudeville circuit

D Ford Bailey – 1st black star on radio (harmonica Country player)

Fiddling John Carson – 1st Country music recording (1923)

In 1934 WSM becomes a 50,000 watt station (can now be heard in almost every state in the nation!)

Roy Acuff – known for being a fiddle player, but 1st time on WSM sings & becomes 1st huge country singer due to WSM- great entertainer. Attracts major networks (ABC?)
Merle Travis – sang & wrote “coal mine songs” (wrote about what he knew.) develops the guitar playing style of melody (lead) & rhythm @ the same time. (Wrote Sixteen Tons, one of the best selling songs of the Eisenhower Era.)

Ernest Tubb – founding father of Honkey Tonk [music for people from the Depression—dance music/”heart ache music”] 1st big musician of Honkey Tonk style. singer & guitar player. Creates the vocal sound.

Lefty Frizell – combines Tubb’s & Jimmie Rodgers sound and creates the classic “Country” sound (complete with drawl)

Kitty Wells – one of the first white female performers. Honkey Tonk singer. Paves way for all other female country artists. Writes one of the first “answer songs”: It Wasn’t G-d Who Made Honkey Tonk Angels (song about women getting back @ the men)
Hank Williams – combines Honkey Tonk & traditional country with the Blues. Wrote about lonlines and betrayal, drinking, etc “He live it…” Brought in a new younger audience to listen to this music. Drank heavily, took pills,started missing shows. Dies on way to show in Tennessee in 1953.
3rd Form: GOSPEL “Good News” [Original American Musical Tradition] (1920’s)

-influenced: James Brown, Ray Charles, Aretha Franklin, Elvis Presley, R&B, etc…
· Gives to RnR “soulful delivery”, spirituality “soul” and voice

-Virtually every black RnR singer learned how to sing in the church

-Many white singers emulate black church singing

-Mahalia Jackson – HUGE influence to singers. Inducted into RnR HoF as a roots singer but family didn’t want her inducted b/c she was a “religious” singer and they didn’t want her associated with RnR. The feeling of her vocal delivery is emulated by pop singers (Mariah Carey, Whitne Houston, Aretha Franklin – who also started as a gospel singer, etc…)
Origins: After the Civil War, Negro Churches emerged with their own kind of Protestantism. The Negro Spiritual, which has its roots in slavery, was the predominant style of black sacred music. (1871-1879 Fiske University Jubilee Singers tour US & Europe)

~1895 in Lexington, Mississippi (MS), a group of Baptist clergymen left the Black Baptist Church b/c of doctrinal & liturgical differences. By 1906 they develop their own identity centered in Memphis, TN. (Members believe in the literal meaning of the bible and sang spiritual songs accompanied by tambourine, drums & piano (Early Black Gospel

Gospel borrowed 3 basic song types from spiritual:

1. Call & Response chant

2. Slow syncopated, long phrase melody

3. Fast syncopated motivic melody
-No other [sacred] music incorporates the free improvisation of vocalist & instrumental parts or invites audience participation the way Gospel music does. {Fervent religious feeling, personal expression of singers, infectious harmonies & syncopated rhythms and strong rhythmic drive of instrumental accompaniment continue to evolve & change.}

CD 8#4,5,6 MIR&IiOL (CD3#28 Amazing Grace?)
1st major black gospel hymn composer: Rev. Charles Albert Tindley (1851-1933) (itinerant preachers carried the songs everywhere!)

Thomas Andrew Dorsey (1899-1993) “Father of Black Gospel Music”: Originally a blues & honky-tonk pianist, composer, band leader, for the blues singer Gertrude “Ma” Rainey. (He lost everything when Bank folded, so he turned to creating a blues + gospel sound.) Modeled Tindley’s hymns as a starting point, added blues notes, lively rhythms & syncopated piano accompaniment. (1930’s too similar to Pop; so Gospel =”the devil’s music”) He published 400+ Gospel songs, most famous being Take My Hand Precious Lord (written after the sudden death of his 1st wife & son during childbirth. It is sung in 40+ languages.)

4th Form: FOLK (1st Popular music – generally uncomplicated & speaks to us of everyday subject matters) [John & Alan Lomax-chroniclers for Library of Congress]
-Does more than tell a story, it espouses a cause! (gives immediacy, vitality and impact) – Message to publicize or criticize a controversial political/social issue. “Socially Conscious music!”

(gives to RnR: Simplicity, storytelling [narrative] & not needing to be a great artist, democracy)

· One of the oldest civil rights campaigns in America is for fair wages & working conditions. (CD 15#15) Which Side Are You On? (1931, music= old hymn tune, words written by Florence Reece, wife of a Kentucky coal miner)

-Music is handed down generation to generation (Oral/Aural tradition)

Woody Guthrie – traveled out of the Dustbowl, eventually arrived in CA during the Great Depression. His music has social conscious [the ability to bring about social change]. Huge influence on Bob Dylan! (His music is accessible & he’s not a great singer.)

CD 17#27 [Show movie: American Music Masters: Woody Guthrie]
Stephen Foster – (1826-64) Jeannie with the Light Brown Hair (published in 1854).

Ethnic folk: Irish, Sottish, Italian, jewish klezmer, polish polka, etc…(also influences this genre)

Other important artists: Huddie William “Lead Belly” Ledbetter (Goodnight Irene), Pete Seeger, Almanac Singers, The Weavers

1930’s – Burl Ives hosted a folk radio show on CBS radio. The Wayfaring Stranger (helped by John & Alan Lomax) helped bring Folk music to many people for the 1st time.

1940’s – Almanac Singers “best known folk group” (included Seeger and Guthrie) ~1939/40 help make protest song as an art form

-The Weavers record Lead Belly’s Goodnight Irene & sold almost 2 million copies --Introduces folk music to teenagers.
(Bluegrass (“Folk on steroids” – fast, breakneck tempo) emerges from early FOLK(
-Founded by Bill Munroe’s Foggy Mountain Boys (bluegrass quartet)

-Lester Flatt (guitar & lead singer) & Earl Scruggs (banjo) join together in 1946. Scruggs creates the 3-finger banjo technique

5th Form: JAZZ (see jazz notes from folder) [SCCJ CD’s]
(gives to RnR: improvisation & creativity, use of horns)

Origins of Jazz:

1718 France building New Orleans

1719 slaves brought in

1722 free blacks
France gives Louisiana territory to Spain. Under Spanish rule slaves are freed; but exist in a different social class than blacks & whites (status closer to whites) Inter-racial families (offspring = Creoles

Spanish/French speaking people born in New World (1/2 white / ½ black) – brought with them mix of European & African traditions.

[Work chants, spirituals & folk music of black Americans which reflect the rhythms & expressions of West African song.]

Contributions to the birth of Jazz:

1. creation of new music by Black Americans (ie-Ragtime & Blues)
2. expansion of improvisation within European & African traditions

3. performances of established music that involves:

a. varying pitches of given notes

b. use of rough & varied timbres

c. anticipation/delay of selected notes to syncopate phrases (ie: “ragging”)

d. articulating in a more slurred manner with accents that push notes

· The Blues evolves separately but is influential to early jazz! WC Handy, Bessie Smith, Gertrude “Ma” Rainey. Evolves from country blues…
Ragtime
(Rag=ragid)
“Precursor of Jazz”-1st popular black music
~20 years 1897-1917

Scott Joplin (founder: straight rag)

Jelly Roll Morton (more improv./free)

Ragtime typically played on piano. Joplin developed style, recorded it onto player piano’s (using cylinders)

Sheet music made available-chief commercial seller-anyone could play it (black or white) b/c it was promoted as piano music.

Play examples of Joplin & Morton

Other important figures: Earl “Fatha” Hines (Chicago), JP Johnson, Fats Waller

1917 jazz almost exclusive to New Orleans –until—Storyville (red light district where much of the music was happening in the jazz clubs) was closed down during WW I which forced musicians to go north (Chicago, NY…) [“Jazz ruining girls: much like the rock revolution???”]

1st Jazz recording: Original Dixieland JB records the Original Dixieland One Step. They were NOT the 1st popular group, but King Oliver had been busy gigging! (& were mixed so no record deal…)
1922: King Oliver’s Creole J.B. brought Louis “Satchamo” Armstrong to Chicago to play 2nd cornet. Gets kicked out in ’25 for being too good and sets up his own groups.

Armstrong introduces scat singing to jazz.

New Orleans Rhythm Kings (white group), Louis Armstrong and his hot 5/hot 7

Austin high gang – white band, exemplifies Chicago sound (cl, crt, tenor, (later tbn), banjo, drums)

Dixieland (New Orleans style)

(marching bands influence, jazz funerals…)

--major representative of the style: Louis Armstrong

Great depression (1929 ~ 1935) ends the golden age of jazz. Jazz exists almost solely in clubs in N.Y. and ghettos of Kansas City

New modern version of old rhythms & melodies of traditional jazz, the original Chicago & New Orleans jazz renamed “Dixieland” by the white musicians who played it.

Many different kinds of American music: small groups, big bands present jazz as serious music in concert halls. Dixieland music of the 20’s, on radio as easy listening, in dance music (ie in disco), pianists in restaurants/bars, schools, etc…

Uniqueness not in rhythms, but in that performers create their own parts as they play.

2 main elements that most jazz has in common: improvisation (to compose/perform simultaneously) and a jazz swing feel (based on a triplet, with a constant tempo). Jazz is not necessarily defined by what is played but how it is played.

Pre-Swing/Early Swing (late 20’s – early 30’s)

Introduction of sections of instruments: tpt, tbn, sax/clar. Not as large as swing era bands though they were building in size; arrangers; popularity geared towards teens (dance music) as well as listening.

3 types of bands in 30’s:

1. traditionalists (Armstrong, King Oliver, Morton)

2. “Establishment” Orchestras – (Guy Lombardo, Paul Whitman) {both white}

3. New “big bands” (pre swing)

a. (blk.) Fletcher Henderson (1st Big Band—includes: Coleman Hawkins and L. Armstrong. Replaces tuba & banjo & adds bass and rhythm guitar)

b. (blk.) Jimmy Lunceford

c. (blk.) Benny Moten (later becomes Count Basie’s band. 1st to evolve balance between soloist & band. Gave much fuller sound.)

d. (wh.) Glen Gray & the Casa Loma orch.

e. (blk.) Duke Ellington (most swinging band & most prolific arr/composer of jazz. Rewrote charts to show off band members, voiced across ections, flattered when someone “stole” his music. “jungle/growl sound”)

3 trends in B.B. concept:

1. New York Style – (ex: Gray & Lunceford) arrangers play important role in taking pop/jazz tunes of 20’s (and before) and orchestrate for larger ensemble. Had flash, precision and power—they’re a transition from heavily improv sm. Grps (Dixieland) to heavily arranged B.b. of swing era.

Gray & Lunceford: 6 brass (3 tpt/3 tbn)

4 reeds (2 asx, 2tsx & doubles)

4 rhythm (piano, tuba/bass, guitar/banjo, drums)

2. Ellington – Duke was a composer, probably 1st to deal with compositional slant of texture, coloring, & multiple. Styles capable of being played in larger grps.

3. Kansas city – (moten/basie band). Relied on “riffs” – repetitions of a grp. Of notes &/or rhythms over c common chord structure (usually blues). Not written down as much as other two trends.

1935 Benny Goodman opens up the swing Era (radio broadcasts) so that when he toured, kids already knew him. Swing is most popular style in jazz history! It loses favor ~ 1947 all major bands break up within 4 weeks when R n R comes on scene (jazz goes into Bop). (Other important, well known big bands: Glen Miller, Artie Shaw, Woody Herman)

ladies of swing:
Bessie Smith (Blues)

Billie holiday -- dies young of heroine addiction
Strange Fruit

Ella Fitzgerald

Don’t Mean A Thing, Mac the Knife

Sarah Vaughn

My Funny Valentine

Bop (Be-bop)

early 40’s – mid ‘50’s [1st modern jazz style]

Differs from swing:

1. Small combo instead of big band

2. ave. tempo faster

3. clarinet & rhythm guitar are rare

4. much higher virtuosity of players

5. less emphasis on arrangements

major players:
Charlie “Byrd” Parker (Asx)

Dizzy Gillespie (tpt)

Thelonius Monk (piano)

Miles Davis (tpt)

Cool jazz vs. hard bop, fusion, modal, avante-garde (free jazz), contemporary, funk, hip-hop

(To recap:)

New Orleans – marching band, eventually ragtime & Dixieland

King Oliver’s Creole Jazz Band

New Orleans Rhythm Kings (white group) (1922)

Original Dixieland Jazz Band (records 1st Jazz record (1917): The Dixieland One-step)

~1918 Louis Armstrong studies with King Oliver

~1923 follows King Oliver to Chicago (Storyville closed) & plays 2nd cornet

~1925 gets kicked out of group for being too good; develops his hot 5 & 7. New Orleans Jazz moves to Chicago, Chicago now Jazz Center.

Armstrong introduces “scat singing”

NYC becomes center for stride piano playing technique.
Dixieland Jazz – 1920’s Louis Armstrong
Big Band Music / Swing – 1930’s Glenn Miller, Duke Ellington
In 1920’s:

· Women’s hemlines were going up
· Hair cuts

· Right to vote

In 1930’s

· Depression

· Different sound to reflect different culture

· More conservative sound

After WWII, time for a change again. * was youth music & pushed the envelope

In 1945 (R&B)

· Smaller combo

· Rhythm more up in front

In 1945 (Bebop)

· Not as accessible

· Not as much an influence

6th Form: [40’S] POP (Early 50’s radio music)

(gives to RnR: the idea of artist as an idol) *inspiration for change b/c it was so bad… (the kids couldn’t relate to it)

Many of the big singers in the Late 40’s/early 50’s all started their careers during the Swing Era.

· Perry Como

· Nat “King” Cole

· Frankie Lane

· Peggy Lee

· Rosemary Clooney

· Bing Crosby

· Frank Sinatra

-cross media promotion (radio, film, tv). Many of the biggest stars become film stars or host their own tv shows.
· 1st documented example of pop hysteria: Columbus Day Riot of 1944 – Frank Sinatra & Benny Goodman Band. Fans refused to leave after the 1st show, which caused a riot among fans lined up outside theater waiting to get in to 2nd show.

Nat “King” Cole – most successful black artist of post-war era. Along with the Mills Bros & Louis Jordan, he was one of the 1st black musicians to cross-over regularly to the white pop charts. 1st black musician to host his own weekly radio series (1948-49) & to have a network tv show (1956-57).
The Rat Pack (see notes in folder)
· Frank Sinatra

· Dean Martin

· Sammy Davis, Jr.

· Joey Bishop

· Peter Lawford
Dean Martin – That’s Amore (irrelevant to what young people need in the early 1950’s. Pop music had not yet caught up to culture)
*Forced the change!

7th Form: RHYTHM & BLUES (R&B) (1945-54) (see notes in folder)
· Closest thing to RnR (some people say 50’s R&B was just renamed RnR) “R&B won’t appeal to mass white audience so they change the name to RnR”
· Blues Element

· Gospel Element

· Heavy use of guitar (& horn section – alto sax solo lead)

· Dance music!!

Louis Jordan – Choo Choo Ch’Boogie
“Father of R&B”

-used Boogie Woogie music style

(gives to RnR: it’s rhythm, energy, sound)
