

STUDENT ACTIVITIES

Louis Armstrong

Before reading

1 Guess

How much do you know about Louis Armstrong? Choose a word to complete these sentences. If you don't know the answer, guess.

- Louis Armstrong was ...
 American Australian South African
- He grew up in a ... family.
 rich poor happy
- He was ...
 a footballer a musician a politician

While reading

2 Comprehension

Read up to the section break on page 27. Find words in the story to complete these sentences.

- Until he was five, Louis lived with his _____ and _____.
- Louis joined a street gang and he took _____ for older gang members.
- Louis and four other boys sang for money on _____.
- Louis was very _____ when he became leader of the band at the Home for Colored Waifs.
- Louis's first wife Daisy _____ after only a few years of marriage.
- In New York City, Louis developed his famous singing style where he made _____, not _____, with his voice.
- The _____ Al Capone loved listening to Louis Armstrong.

3 Comprehension

Read to the end of the story. Choose the correct word to complete these sentences.

- Many / Only a few* people lost their jobs in the Wall Street Crash.
- Louis Armstrong had to leave Los Angeles because he got into trouble with *the police / gangsters*.
- Louis was the first African-American to play on national *radio / television* in the United States.
- In 1957, Louis refused to go on a tour to Russia because of political events in *Russia / the United States*.
- 1964 was a *successful / an unsuccessful* year for Louis.
- Louis *enjoyed / hated* the experience of working as an American culture ambassador.

After reading

4 Comprehension and writing

Answer these questions in sentences.

- What kind of life did Louis have when he was a young boy in New Orleans?

- Lots of different people helped Louis to become a musician in New Orleans. Name at least three.

- What sad thing happened in Louis's life in 1922?

- Why was Lil Hardin good for Louis's development as a musician?

- Why did Louis change his agent in 1935?

- Louis was very busy between 1947 and 1956. What was he doing?

5 Language

Complete these sentences. Use the verbs in brackets in the past simple or the past continuous.

- Louis (to live) _____ on the streets when Mr Karnofsky (to offer) _____ him a bed for the night.
- Louis (to celebrate) _____ New Year's Eve when he (to fire) _____ a gun into the air.
- Louis (to practise) _____ the cornet when Professor Davis (to come) _____ into the room and (to ask) _____ him to be leader of the band.
- King Oliver (to invite) _____ Louis to join his Creole Jazz Band at just the moment when Louis (to wonder) _____ where to take his career.
- Louis (to play) _____ at the Sunset Café when the gangster Al Capone (to sit down) _____ at a table.

STUDENT ACTIVITIES (CONTINUED)

Louis Armstrong

- 6 Louis (to move) _____
to Los Angeles where the sun (to always shine)
_____.
- 7 Louis's lips suddenly (to become)
_____ too sore to play
while he (to play) _____ a
concert tour in Europe.
- 8 Nine African-American students (to try)
_____ to enter Little Rock
Central High School in 1947 when a group of white
students (to stop) _____ them.

6 Vocabulary

Find meanings for these words at
www.collinsdictionary.com/cobuild. Use each word in a
sentence that makes the word's meaning clear.

- 1 tough _____
- 2 to practise _____
- 3 audience _____
- 4 disaster _____
- 5 to spread _____

7 Writing

- 1 Imagine Louis grows up in the car-making city of
Detroit and not the music city of New Orleans. How is
his life different, do you think?
- 2 In the 1920s, Louis was very popular with rich, white
New Yorkers. Why do you think this is?
- 3 In the second part of the 20th century, America tried
to increase its power in the world by taking its culture
to other countries. The US government spent a lot
of money on tours for American art and artists, and
performers like Louis Armstrong. Do you think the US
government was right to spend money in that way?

8 Research

You are arranging a concert to celebrate a big anniversary
– 75 years since the United Nations was established in
1945. You can invite any performers you like. Who will you
choose? What will they sing or play? Why?
You can use the Internet and the 'Further Research'
document to learn about performers who might be right for
your concert.

ANSWER KEY (STUDENT ACTIVITIES)

Louis Armstrong

1 Guess

- 1 American
- 2 poor
- 3 a musician

2 Comprehension

- 1 sister, grandmother
- 2 messages
- 3 street corners
- 4 proud
- 5 died
- 6 sounds, words
- 7 gangster

3 Comprehension

- 1 Many
- 2 the police
- 3 radio
- 4 the United States
- 5 a successful
- 6 enjoyed

4 Comprehension and writing

Answers will vary. Suggested answers:

- 1 It was a tough life, with no money and street gangs.
- 2 Mr Karnofsky, musicians in the clubs, Professor Davis at the Home for Colored Waifs, the New Orleans brass bands and the musicians on the Mississippi riverboats.
- 3 His wife Daisy died.
- 4 She introduced him to classical music and gospel music.
- 5 Because with Johnny Collins, he had had trouble with gangsters in Los Angeles and his tour of Europe was a financial disaster.
- 6 He was appearing in films and making recordings.

5 Language

- 1 was living, offered
- 2 was celebrating, fired
- 3 was practising, came, asked
- 4 invited, was wondering
- 5 was playing, sat down
- 6 moved, was always shining
- 7 became, was playing
- 8 were trying, stopped

6 Vocabulary

Answers will vary.

7 Writing

Answers will vary.

8 Research

Answers will vary.