
OXFORD AMERICAN P.O. B ox 3235 Little Rock, Arkansas 72203-3235 501 . 374.0000 OxfordAmerican.org

October 14, 2020—LITTLE ROCK, AR—The Oxford American is excited to announce No Tears Suite: Live from
New Orleans, a collaboration with the National Park Service, that consists of two virtual events. The first is a panel
discussion, Civil Rights in Jazz: Then and Now, on Thursday, November 5, followed by a pre-recorded performance of
the suite on Thursday, December 3. Both are free and will be accessible to the public. The events are made possible by
Lower Mississippi Delta Initiative, New Orleans Jazz National Historical Park, Little Rock Central High School National
Historic Site, Stella Boyle Smith Trust, and Jean Lafitte National Historical Park and Preserve.

The live-stream panel discussion will begin at 7:00 P.M. CST on November 5, and
will focus on the deeply rooted, sometimes subtle ways in which the jazz genre has
impacted the Civil Rights movement in America. Moderating the event is journalist
and public radio veteran Gwen Thompkins. Thompkins is currently the host of
Music Inside Out on WWNO and the New Orleans correspondent for NPR’s World
Cafe program. Panelists include No Tears Suite composers Christopher Parker and
Kelley Hurt, as well as saxophonist Bobby LaVell. Click here to register for this
event. If unable to attend live, a recording of the panel will be released at a later date.

On November 6, No Tears Suite musicians will engage in local outreach by teaching a
virtual jazz masterclass. The event is private and limited to participating schools, but
will simultaneously engage high school and university students both in New Orleans

and in Little Rock, Arkansas, including band students at Little Rock Central High School, University of New Orleans,
Xavier University of Louisiana, and Little Rock Episcopal Collegiate School.

While in New Orleans, the ensemble will record the No Tears Suite at a local studio. The full concert video will then
premiere via Oxford American, New Orleans Jazz National Historical Park, and Little Rock Central High School National
Historic Site’s Facebook pages on December 3, at 7:30 P.M. CST. Performing the suite are composer/pianist Christopher
Parker, lyricist/vocalist Kelley Hurt, percussionist Brian Blade, bassist Roland Guerin, tenor saxophonist Bobby
LaVell, trumpeter Marc Franklin, and alto/baritone saxophonist Chad Fowler.

The No Tears Suite is available as a studio album (released by Mahakala Music in September 2020) is available for
purchase at OxfordAmericanGoods.org, Bandcamp.com, and is available to stream via Spotify and iTunes.

F O R I M M E D I A T E R E L E A S E C O N T A C T : Kelsey White kwhite@oxfordamerican.org 501-416-6525

Oxford American, New Orleans Jazz National Historical Park, and Little Rock
Central High School National Historic Site Present Virtual Jazz / Civil Rights
Outreach Programs and Concert No Tears Suite November 5-6, 2020
The full concert performance will premiere via Facebook on December 3

ABOUT NO TEARS SUITE
In September 1957, 61 years after the “separate but equal” ruling of Plessy vs. Ferguson, in Little Rock, Arkansas, nine
Black high school students finally broke through the threshold of Little Rock Central High School after a month of
facing protestors and blockades by the Arkansas National Guard. No Tears Suite, composed by Arkansas-native and
music teacher Christopher Parker and his wife, jazz vocalist Kelley Hurt, was initially written to commemorate and
celebrate the 60th anniversary of the Little Rock Nine’s historic enrollment and their continued courage and fortitude,
which has inspired every generation thereafter.

http://OxfordAmerican.org
https://www.eventbrite.com/e/oa-presents-civil-rights-and-jazz-then-and-now-panel-discussion-tickets-125102283297
https://www.oxfordamericangoods.org/products/no-tears-suite-cd

OXFORD AMERICAN P.O. B ox 3235 Little Rock, Arkansas 72203-3235 501 . 374.0000 OxfordAmerican.org

When the piece premiered in September 2017, the group of GRAMMY award-winning drummer Brian Blade, bassist Bill
Huntington, trumpeter Marc Franklin, and saxophonists Bobby LaVell (tenor) and Chad Fowler (alto) was so successful
in communicating Hurt and Parker’s vision, that the composers began to explore how they could continue to expand
the No Tears Suite. Their solution manifested itself in a new collaboration between the seven-piece jazz ensemble and
the Arkansas Symphony Orchestra, with the incomparable, GRAMMY-nominated arranger, composer, and bassist Rufus
Reid penning expanded orchestral arrangements, flawlessly infusing the sweeping grandeur of the ASO’s 16-piece
ensemble into the No Tears Suite. A recording of the live orchestral version of the suite that premiered in March 2019
in Little Rock, is available as a free streaming-only album on Spotify and iTunes.

Largely inspired and informed by the memoir Warriors Don’t Cry by Melba Pattillo Beals, a member of the Little
Rock Nine, the music of No Tears Suite reflects the resilience of those students as they ascended the steps of Central
High School in 1957 and shifted the course of American history. The tension of inequality and oppression felt by
these students is felt on “Roll Call,” as Hurt details the lives of those involved Little Rock Nine and others involved
in Arkansas’, and America’s, educational integration over an unsettled and lamenting pool of instrumentation. But
ultimately, No Tears Suite emphasizes emotions of power and joy, highlighting the significant progress and lasting
brightness the Little Rock Nine brought to Arkansas and the country. “Jubilate” bounces and uplifts, and “Don’t Cry
(Warrior’s Song)” struts with a confidence and strength—similar to Mingus’ composition on the same subject matter,
“Fables of Faubus,”—Hurt sings words of grit and motivation over the soulful swing: “Beaten, bruised, yeah you refused
/ there are no cowards here.”

No Tears Suite never loses sight of the astounding humanity of the nine students that prompted the piece in the first
place. In speaking on the development of the music, Parker said, “We just wanted to put the spotlight on those kids…
how can anyone not be proud of those kids?”

Written by members of the Little Rock community, for the Little Rock-based literary magazine, Oxford American,
about a pivotal moment in the city’s civil rights history, No Tears Suite is the result of and a testament to a community
that believes in celebration, perseverance, and growth, and serves as an enduring reminder of the progress made and
the progress still required.

Lower Mississippi Delta Initiative, Jean Lafitte National Historical Park and Preserve,
New Orleans Jazz National Historical Park, and Little Rock Central High School National Historic Site.

Thanks to all the partners who supported the creation of
the project and recording of No Tears Suite.

https://www.youtube.com/watch?v=oAhSkiUPGn4
https://www.youtube.com/watch?v=3dcjUwXApto&feature=youtu.be
https://www.youtube.com/watch?v=3dcjUwXApto&feature=youtu.be

