

The Museum of Modern Art

West 53 Street, New York, N.Y. 10019 Circle 5-8900 Cable: Modernart

No. 59
FOR RELEASE:
Thursday, June 10, 1965

283

SONNY ROLLINS & CO. TO OPEN JAZZ IN THE GARDEN CONCERTS

Sonny Rollins will give the first Jazz in the Garden concert of the season at The Museum of Modern Art, 11 West 53 Street, on Thursday, June 17, at 8:30 p.m. The celebrated tenor saxophone stylist will introduce his new group, Sonny Rollins & Co. Jazz in the Garden, a series of ten promenade concerts sponsored jointly by the Museum and Downbeat magazine, will continue June 24 with the Bud Freeman quintet, featuring Clark Terry; July 1, The Earl Hines Trio & Guests; July 8, the Muddy Waters Blues Band; July 15, the Jazz Composers Guild Ensemble; July 22, the Pee Wee Russell Quintet; July 29, the Roy Eldridge Quintet featuring Richard Kamuca; August 5, the Jaki Byard Quartet; August 12, the Milt Jackson Quintet featuring Lee Konitz; and August 19, the Buddy Tate Big Band with Jimmy Rushing.

During the summer, the entire Museum will be open Thursday evenings until 10. The regular Museum admission, \$1.00, admits visitors to galleries and to 8 p.m. film showings in the Auditorium; there is no charge for Museum members. Admission to jazz concerts in the garden is an additional 50 cents for all.

As in previous Jazz in the Garden concerts, 1960 through 1962, tickets will be placed on sale, in the Museum lobby only, on the Saturday preceding each performance. A few chairs are available on the garden terraces, but most of the audience stands or sits on the ground. Cushions may be rented for 25 cents. Dinner and refreshments will be served in the Penthouse Restaurant. In case of rain, the concert will be canceled; tickets will be honored at the concert following. Other Museum activities continue as announced.

For Jazz in the Garden, Dan Morgenstern, New York editor of Downbeat, will be Chairman of a Program Committee consisting of David Himmelstein, editor of FM magazine, Charles Graham, a sound systems specialist, and Herbert Bronstein, Series Director.

(more)

Thirty-five year old Walter Theodore Rollins, a native New Yorker, is one of the leading figures of the post-Charlie Parker generation of jazz. He made his recording debut in 1948 and soon was working with many of the top names of bebop, among them Art Blakey, Tadd Dameron, J.J. Johnson and Bud Powell. In 1951 he joined trumpeter Miles Davis' group, later to become a member of the famous Max Roach-Clifford Brown Quintet. Since 1957 he has been fronting his own groups.

In 1960 Rollins surprised the jazz world by retiring from public performance, stating that he desired to study and contemplate without involvement in worldly pursuits. His comeback late in 1961 was one of the major jazz events of that year.

"Among the characteristic features of Sonny's style," says Dan Morgenstern, "are a keen sense of humor, often bordering on sarcasm, a superb harmonic imagination, and a hard, clear tone. In recent years Rollins has been exploring the most extreme resources of his instrument, producing new and startling sounds. His first group/after his sabbatical was fairly conventional, but Rollins soon disbanded it in favor of a unit including two former members of the controversial Ornette Coleman quartet. Rollins' work with this group indicated that he had been profoundly influenced by the work of Coleman and other avant-garde jazz practitioners. However, during the past year, Rollins has apparently incorporated these influences into a less experimental style which has more in common with his earlier work. Throughout his career Rollins has been a man full of surprises. At his museum concert with a new group it will be most interesting to see what this remarkable and unpredictable musician has up his sleeve."

* * * * *

Photographs and additional information available from Elizabeth Shaw, Director, Department of Public Information, The Museum of Modern Art, 11 West 53 Street, New York, N.Y. 10019. Circle 5-8900.