Daniel Coker
May 4, 2012

English 210

Bruce McGee

Wynton Marsalis

[image: image1.jpg]

Wynton Marsalis was born October 18, 1961 in New Orleans, Louisiana. A prolific musician from the moment he received his first trumpet at a young age, Marsalis released his first studio album in 1982. A giant in the music world, trumpeter Wynton Marsalis is a multi-Grammy award winner who is famous for his work both in jazz and classical music.
Wynton is the second of six sons by Ellis and Dolores Marsalis. His father and older brother were both in music and Wynton goes right in with them. He started playing trumpet as early as 6 years old. By age 8, Marsalis was playing traditional New Orleans music at Fairview Baptist Church. (allaboutjazz.com) When he was just 14 he began playing with the New Orleans Philharmonic. During high school, Wynton performed with the New Orleans Symphony Brass Quintet, New Orleans Community Concert Band, New Orleans Youth Orchestra, New Orleans Symphony, various jazz bands and with a local funk band, the Creators. (wikipedia.org)

Wynton then graduated from Benjamin Franklin High School. Following high school, he became the youngest musician admitted to Tanglewood's Berkshire Music Center at the age of 17, where he won the school's Harvey Shapiro Award for outstanding brass student. (wikipedia.org) Marsalis followed up the Tanglewood program with a move to New York City, where he attended the Juilliard School in 1979. (biography.com) During his time in New York he played gigs here and in 1980, landed a spot with the Jazz Messengers led the legendary Art Blakey. It was from Blakey that Wynton acquired his concept for bandleading and for bringing ...Expand to read entire biointensity to each and every performance. In the years to follow Wynton performed with Sarah Vaughan, Dizzy Gillespie, Sweets Edison, Clark Terry, Sonny Rollins, Ron Carter, Herbie Hancock, Tony Williams and countless other jazz legends. (allaboutjazz.com)

Marsalis has won nine Grammy Awards. In 1983 and 1984, he became the only artist ever to win Grammy Awards for both jazz and classical records, and he is the only artist to win Grammy Awards for five consecutive years (1983–1987). (wikipedia.org)
In 1987 Marsalis, founded Jazz at Lincoln Center, a series developed with the express goal of broadening people's exposure to jazz music. Marsalis eventually became the leader of the program's band in their final performance. Marsalis also began focusing on music composition, writing short and extended pieces that reflected his interest in early jazz styles. In 1995, he made his mark as a classical composer with his first major work: a string quartet entitled "At the Octoroon Balls."(biography.com) "Blood on the Fields" is the composition he wrote that won the 1997 Pulitzer Prize for Music. His win was the first time that a jazz musician ever received the honor.
Beyond just his Grammy Awards and his coveted Pulitzer, Marsalis has received numerous additional distinctions for his musicianship and community outreach. He's the recipient of several honorary degrees and, in 2005, was given The National Medal of Arts. He was awarded Honorary Membership by Britian’s Royal Academy of Music. In 2009, he was granted France's highest award, the insignia Chevalier of the Legion of Honor. Marsalis was also careful not to severe his ties with his home city of New Orleans. (biography.com) In the aftermath of Hurricane Katrina, he was at the forefront of reconstruction efforts, appearing in television ads and organizing Higher Ground, a benefit at Lincoln Center.
Wynton Marsalis - Flight of the Bumblebee
Wynton Marsalis - Sidewalk Blues
Blood on the Fields
Works Cited

All About Jazz. 2012. All About Jazz. 3 May 2012. http://www.allaboutjazz.com/php/musician.php?id=1914.

“Wynton Marsalis.” Bio. True Story. A+E Networks. 2012. Web. 3 May 2012. http://www.biography.com/people/wynton-marsalis-9399922.
"Wynton Marsalis." Wikipedia: The Free Encyclopedia. Wikimedia Foundation, Inc. 3 May 2012. Web. 3 May 2012. http://en.wikipedia.org/wiki/Wynton_Marsalis
