Archived Information
March 2010

Dear Principal:

Jazz. It is one of America’s greatest cultural hallmarks. We are therefore pleased to again support Jazz Appreciation Month (JAM), along with more than 25 distinguished governmental and cultural organizations. Every April, JAM draws attention to the vibrant world of jazz and its unique role as an American historic and cultural treasure.

This living, evolving treasure unites the African and European musical traditions and represents the character of American history. In learning about this art form, young people also learn about shared American values, including cultural diversity, creativity, innovation, discipline, and teamwork.
The U.S. Department of Education is proud to support this initiative, launched in 2001 by the Smithsonian Institution’s National Museum of American History. I encourage all educational institutions to take advantage of Jazz Appreciation Month to learn more about and enjoy the power of this uniquely American music.
Enclosed are two copies of the 2010 JAM poster for you to display in your school. The library and the music resource room are often most effective for this purpose. This year’s poster features David Warren “Dave” Brubeck, an American classical jazz pianist and 2009 Kennedy Center Honoree. Dave Brubeck, active in the field for over 70 years, is well known for his unique improvisation across musical genres. Brubeck’s likeness was rendered on the enclosed poster by American artist Leroy Neiman especially for JAM.
More ideas, resources, and activities surrounding the celebration of Jazz Appreciation Month can be found on the Smithsonian’s Web site at www.smithsonianjazz.org. This site includes suggested activities for all types of organizations, a state-by-state calendar of upcoming JAM events, oral histories of jazz greats, and a bibliography of children’s literature with jazz themes. Much of this material was developed with middle school students in mind, and we hope it will be of use to you. (Please note that the U.S. Department of Education does not endorse any curriculum or materials mentioned on the Web site.)

I appreciate all you do for our nation’s children and hope your school will join in this year’s JAM celebration.
Sincerely,
James H. Shelton, III

Enclosures

