Finding Aid to The HistoryMakers ® Video Oral History with Quincy Jones

Overview of the Collection

Repository: The HistoryMakers®1900 S. Michigan Avenue Chicago, Illinois 60616

info@thehistorymakers.com www.thehistorymakers.com

Creator: Jones, Quincy, 1933-

Title: The HistoryMakers® Video Oral History Interview with Quincy Jones,

Dates: September 27, 2007

Bulk Dates: 2007

Physical Description: Betacame SP videocasettes ().

Abstract: Music composer and arranger, musician, and music producer Quincy Jones (1933 -) has

encompassed the roles of composer, record producer (#1 album of all time Thriller), artist (his albums include The Dude and Q's Jook Joint), film producer (The Color Purple), arranger, conductor, instrumentalist, television producer (Fresh Prince of Bel Air), record company executive, magazine founder (Vibe) and multi-media entrepreneur. Jones was interviewed by The HistoryMakers® on September 27, 2007, in Washington, District of Columbia. This collection is comprised of the original video footage of the

interview.

Identification: A2007 340

Language: The interview and records are in English.

Biographical Note by The HistoryMakers®

An impresario in the broadest and most creative sense of the word, Quincy Jones' career has encompassed the roles of composer, record producer, artist, film producer, arranger, conductor, instrumentalist, television producer, record company executive, magazine founder and multi-media entrepreneur. As a master inventor of musical hybrids, he has shuffled pop, soul, hip-hop, jazz, classical, African and Brazilian music into many dazzling fusions, traversing virtually every medium, including records, live performance, movies and television.

Quincy Jones was born on March 14, 1933, in Chicago, Illinois, and brought up in Seattle, Washington. While in junior high school, Jones began studying trumpet and sang in a Gospel quartet at age twelve. His musical studies continued at the prestigious Berklee College of Music in Boston, Massachusetts, where he remained until the opportunity arose to tour with Lionel Hampton's band as a trumpeter, arranger and sometime-pianist. He moved on to New York and the musical "big leagues" in 1951, where his reputation as an arranger grew. By the mid-1950s, he was arranging and recording for such diverse artists as Sarah Vaughan, Ray Charles, Count Basie, Duke Ellington, and Dinah Washington.

In 1957, Jones decided to continue his musical education by studying with Nadia Boulanger, the legendary Parisian tutor to American expatriate composers such as Leonard Bernstein and Aaron Copeland. To subsidize his studies, he took a job with Barclay Disques, Mercury's French distributor. Among the artists he recorded in Europe were Charles Aznavour, Jacques Brel and Henri Salvador, as well as such visitors from America as Sarah Vaughan, Billy Eckstine and Andy Williams. Jones' love affair with European audiences continues through the present: in 1991, he began a continuing association with the Montreux Jazz and World Music Festival, which he serves as coproducer.

Jones won the first of his many Grammy Awards in 1963 for his Count Basie arrangement of "I Can't Stop Loving You." Jones' three-year musical association as conductor and arranger with Frank Sinatra in the mid-1960s also teamed him with Basie for the classic *Sinatra At The Sands*, containing the famous arrangement of "Fly Me To The Moon."

When he became vice-president at Mercury Records in 1961, Jones became the first high-level black executive of an established major record company. Toward the end of his association with the label, Jones turned his attention to another musical area that had been closed to blacks--the world of film scores. In 1963, he started work on the music for Sidney Lumet's *The Pawnbroker*, and it was the first of his thirty-three major motion picture scores. In 1985, he co-produced Steven Spielberg's adaptation of Alice Walker's *The Color Purple*, which won eleven Oscar nominations, introduced Whoopi Goldberg and Oprah Winfrey to film audiences, and marked Jones' debut as a film producer.

In 1990, Jones formed Quincy Jones Entertainment (QJE), a co-venture with Time Warner, Inc. The new company, which Jones served as CEO and chairman, produced NBC Television's *Fresh Prince Of Bel Air* (now in syndication), and UPN's *In The House* and Fox Television's *Mad TV*. He is also the publisher of *VIBE* Magazine (as well as founder), *SPIN* and *Blaze* magazines. Also in 1990, his life and career were chronicled in the critically acclaimed Warner Bros. film, *Listen Up: The Lives of Quincy Jones*, produced by Courtney Sale Ross.

In 1994, Quincy Jones led a group of businessmen, including Hall of Fame football player Willie Davis, television producer Don Cornelius, television journalist Geraldo Rivera and businesswoman Sonia Gonsalves Salzman in the formation of Qwest Broadcasting, a minority controlled broadcasting company which purchased television stations in Atlanta and New Orleans for approximately \$167 million, establishing it as one of the largest minority owned broadcasting companies in the United States. Quincy served as chairman and CEO of Qwest Broadcasting. In 1999, taking advantage of the rapid escalation of broadcast station values, Jones and his partners sold Qwest Broadcasting for a reported \$270 million. In 1997, Quincy Jones formed the Quincy Jones Media Group.

The laurels, awards and accolades have been innumerable: Quincy has won an Emmy Award for his score of the of the opening episode of the landmark TV miniseries, *Roots*, seven Oscar nominations, the Academy of Motion Picture Arts and Sciences' Jean Hersholt Humanitarian Award, twenty-seven Grammy Awards, and N.A.R.A.S.' prestigious Trustees' Award and The Grammy Living Legend Award. He is the all-time most nominated Grammy artist with a total of seventy-nine Grammy nominations. In 1990, France recognized Jones with its most distinguished title, the Legion d' Honneur. He is also the recipient of the French Ministry of Culture's Distinguished Arts and Letters Award. Jones is the recipient of the Royal Swedish Academy of Music's coveted Polar Music Prize and the Republic of Italy's Rudolph Valentino Award. He is also the recipient of honorary doctorates from Howard University, the Berklee College of Music, Seattle University, Wesleyan University, Brandeis University, Loyola University (New Orleans), Clark Atlanta University, Claremont University's Graduate School, the University of Connecticut, Harvard University, Tuskeegee University, New York University, University of Miami and The American Film Institute. Jones was also named a 2001 Kennedy Center Honoree, for his contributions to the cultural fabric of the United States of America.

In 2001, Quincy Jones added the title "Best Selling Author" to his list of accomplishments when his autobiography *Q: The Autobiography of Quincy Jones* entered the *New York Times, Los Angeles Times* and *Wall Street Journal* Best-Sellers lists. Rhino Records released a four CD boxed set of Jones' music, spanning his more than five decade career in the music business, entitled *Q: The Musical Biography of Quincy Jones*.

Celebrating more than fifty years performing and being involved in music, Jones' creative magic has spanned over six decades, beginning with the music of the post-swing era and continuing through today's high-technology, international multi-media hybrids. In the mid-1950s, he was the first popular conductor-arranger to record with a Fender bass. His theme from the hit TV series *Ironside* was the first synthesizer-based pop theme song. As the first black composer to be embraced by the Hollywood establishment in the 1960s, he helped refresh movie music with badly needed infusions of jazz and soul. His landmark 1989 album, *Back On The Block*--named "Album Of The Year" at the 1990 Grammy Awards-- brought such legends as Dizzy Gillespie, Ella Fitzgerald, Sarah Vaughan and Miles Davis together with Ice T, Big Daddy Kane and Melle Mel to create the first fusion of the be bop and hip

hop musical traditions; while his 1993 recording of the critically acclaimed *Miles and Quincy Live At Montreux*, featured Jones conducting Miles Davis' live performance of the historic Gil Evans arrangements from the *Miles Ahead, Porgy and Bess* and *Sketches of Spain* sessions, garnered a Grammy Award for Best Large Jazz Ensemble Performance. As producer and conductor of the historic "We Are The World" recording (the best-selling single of all time) and Michael Jackson's multi-platinum solo albums, *Off The Wall, Bad* and *Thriller* (the best selling album of all time, with over forty-six million copies sold), Jones stands as one of the most successful and admired creative artists/executives in the entertainment world.

Scope and Content

This life oral history interview with Quincy Jones was conducted by Gwen Ifill on September 27, 2007, in Washington, District of Columbia, and was recorded on Betacame SP videocasettes. Music composer and arranger, musician, and music producer Quincy Jones (1933 -) has encompassed the roles of composer, record producer (#1 album of all time Thriller), artist (his albums include The Dude and Q's Jook Joint), film producer (The Color Purple), arranger, conductor, instrumentalist, television producer (Fresh Prince of Bel Air), record company executive, magazine founder (Vibe) and multi-media entrepreneur.

Restrictions

Restrictions on Access

Restrictions may be applied on a case-by-case basis at the discretion of The HistoryMakers®.

Restrictions on Use

All use of materials and use credits must be pre-approved by The HistoryMakers®. Appropriate credit must be given. Copyright is held by The HistoryMakers®.

Related Material

Information about the administrative functions involved in scheduling, researching, and producing the interview, as well as correspondence with the interview subject is stored electronically both on The HistoryMakers® server and in two databases maintained by The HistoryMakers®, though this information is not included in this finding aid.

Controlled Access Terms

This interview collection is indexed under the following controlled access subject terms.

Persons:

Jones, Quincy, 1933-Ifill, Gwen (Interviewer) N/A (Videographer)

Subjects:

African Americans--Interviews Jones, Quincy, 1933---Interviews

African American jazz musicians--Interviews

African American television producers and directors--Interviews

African American composers--Interviews

Organizations:

HistoryMakers® (Video oral history collection)

The HistoryMakers® African American Video Oral History Collection

Occupations:

Musician

Music Composer and Arranger

Music Producer

HistoryMakers® Category:

MusicMakers

Administrative Information

Custodial History

Interview footage was recorded by The HistoryMakers®. All rights to the interview have been transferred to The HistoryMakers® by the interview subject through a signed interview release form. Signed interview release forms have been deposited with Jenner & Block, LLP, Chicago.

Preferred Citation

The HistoryMakers® Video Oral History Interview with Quincy Jones, September 27, 2007. The HistoryMakers® African American Video Oral History Collection, 1900 S. Michigan Avenue, Chicago, Illinois.

Processing Information

This interview collection was processed and encoded on 5/30/2023 by The HistoryMakers® staff. The finding aid was created adhering to the following standards: DACS, AACR2, and the Oral History Cataloging Manual

(Matters 1995).

Other Finding Aid

A Microsoft Access contact database and a FileMaker Pro tracking database, both maintained by The HistoryMakers®, keep track of the administrative functions involved in scheduling, researching, and producing the interview.

Detailed Description of the Collection

Series I: Original Interview Footage