


New Orleans Jazz National Historical Park

Junior Ranger Program


Welcome!


New Orleans Jazz National Historical Park is one of over 400 national parks in the United States. The park's mission is to preserve and share the origins and history of an original American art form – jazz.

You can learn about New Orleans jazz from this booklet and from visiting the park's website -- www.nps.gov/jazz. Complete all the activities in the following pages and earn the status of a National Park Junior Ranger!


START

The race is on!
Start at Jackson Square and wind your way through the streets of the French Quarter to find the home of the Louis Armstrong statue and Congo Square.


FINISH


Find 5 Trumpets

Jazz musicians found work in restaurants, dance halls and on the steamboats. Study the picture below and find the five hidden trumpets.


Who Played What?

Read about a famous New Orleans jazz musician and draw a line to the instrument they played.

Sydney Bechet

I was nine years old when I first played a *clarinet*.


Louis Armstrong

Most folks call me Satchmo. I started out playing a tin horn, but became famous playing a *cornet* (trumpet).


Sweet Emma Barrett

I played jazz *piano* in a time when women jazz musicians were rare.


Kid Ory

I was raised upriver in plantation country, but came to the big city to learn more about my 'tailgating' *trombone*.


"Professor"

Jelly Roll Morton

I was born in New Orleans, and folks call me professor because I'm a great *piano* man.


Jazzy Word Search

Find and circle the jazz music words listed below

A	D	B	C	K	L	J	N	P	S
B	R	A	S	S	B	A	N	D	M
T	V	N	Z	A	X	Z	O	S	N
S	A	J	R	T	A	Z	T	H	T
R	O	O	N	C	A	L	E	D	R
P	V	R	E	H	C	H	A	L	U
L	E	N	S	M	U	S	I	C	M
P	I	A	N	O	A	R	Z	U	P
M	S	B	E	P	A	R	A	D	E
L	R	I	V	E	R	B	O	A	T
I	O	S	A	T	V	K	M	N	P
N	E	W	O	R	L	E	A	N	S

Satchmo
NewOrleans
Trumpet
Banjo

Jazz
Music
Note
Piano

BrassBand
Parade
Riverboat

Connect the Dots

What object is used in the second line jazz bands of New Orleans that doesn't play music? Connect the dots to reveal this fun object, rain or shine!


What Doesn't Belong?

Look at the pictures below and find the object that is not a jazz instrument.


Test Your Knowledge

You're almost a junior ranger. Just answer the next few questions and you're done!

1. What state is New Orleans Jazz National Historical Park in?

Louisiana

Mississippi

Texas

California

2. Name one jazz musician from New Orleans:

3. Where is the home of the Louis Armstrong statue and Congo Square?

Baton Rouge

The Superdome

French Market

Armstrong Park

4. What object did you draw by connecting the dots?

5. What is a national park?

Congratulations!

You are now a junior ranger. Sign below and then bring this booklet to a park ranger. (Or mail your booklet to the park for a ranger to sign and send you a National Park Service Junior Ranger badge.)

Sign Your Name Here

Park Ranger Sign Here


If you mailed in your booklet, fill in your name and address so we can mail you a Junior Ranger badge.

Name: _____

Street: _____

City: _____

State: _____ Zip: _____


More Things To Do & Places To Go in New Orleans

Museums about New Orleans and American History and Culture

Jean Lafitte National Historical Park and Preserve
French Quarter Visitor Center
419 Decatur St. 504-589-2636 ext 1 www.nps.gov/jela

Louisiana State Museums louisianastatemuseum.org

- Louisiana Music Exhibit at the Old U.S. Mint
400 Esplanade Ave. 504-568-6993 or 800-568-6868
- The Cabildo and The Presbytere
700 block of Chartres St. (on Jackson Square)
504-568-6968 or 800-568-6968

Backstreet Cultural Museum
1116 Henriette Delille St. (formerly St. Claude St.)
just outside of the French Quarter
504-577-6001 backstreetmuseum.org

National World War II Museum
945 Magazine Street
9 blocks from the French Quarter
504-528-1944 nationalww2museum.org

Kid-Friendly Places to Hear Live Jazz

New Orleans Jazz National Historical Park
Ask a ranger to find out about free performances
or check out the calendar at nps.gov/jazz!

Preservation Hall
performances nightly 8:00 p.m., 9:00 p.m., 10:00 p.m.
726 St. Peter St.
504-522-2841 preservationhall.com

Palm Court Jazz Cafe
performances Wednesday-Sunday 8:00-11:00 p.m.
1204 Decatur St.
504-525-0200 palmcourtjazzcafe.com

Louisiana Music Factory
CD & video store - see website for music schedule
421 Frenchmen St
504-586-1094 louisianamusicfactory.com

For jazz on the go,
check out New Orleans
radio station WWOZ.
Tune to 90.7 FM
or hear live internet
broadcasts at
www.wwoz.org

