he Museum of Modern Art

No. 41 FOR RELEASE: May 1, 1967

1 West 53 Street, New York, N.Y. 10019 Circle 5-8900 Cable: Modernart SCHEDULE OF EXHIBITIONS AND EVENTS

Note: Full releases and photographs on each exhibition available from Elizabeth Shaw, Director, Department of Public Information.

HOURS:		ADMISSION:	
Weekdays:	11 a.m 6 p.m.	Adults:	\$1.25
Thursdays:	11 a.m 9 p.m.	Children:	50 cents
Sundays:	12 noon - 6 p.m.	Members:	Free
MEMORIAL DAY	(May 30): 11 a.m 6 p.m.		

Throughout the year Philip L. Goodwin Galleries for Architecture & Design, Paul J. Sachs Galleries for Drawings & Prints, Edward Steichen Photography Center, Auditorium Gallery and Main Hall.

MAY OPENINGS

June 13-

- May 2-June 4 CANADA '67. An exhibition of recent prints by Canadian painters Alex Colville, Yves Gaucher, Guido Molinari and Jean-Paul Riopelle, by sculptors Sorel Etrog and Michael Snow, and prints in new materials, such as Les Levine's vacuum formed vinyl <u>Disposables</u>, Francois Dallegret's silvered uvex <u>Urbatomic</u> and Sheldon Cohen's architectural ozalid machine compositions. Artists from Ottawa, Toronto, Montreal, Calgary and Vancouver are represented in this show to commemorate Canada's Centennial; some have been commissioned to create works for Expo '67 in Montreal Directed by William S. Lieberman, Director, Department of Drawings & Prints. Auditorium Gallery.
- May 16-July 16 HABITAT. A large model and photographs of Montreal's 12-story housing project; a complex of 354 steel-reinforced, pre-cast concrete boxes which are laid out to form 158 interlocking private houses. The Canadian Corporation for Expo '67 has made it possible to construct a unique housing type which, until now, existed only in theoretical discussions. Designed by Israeli-born architect, Moshe Safdie, <u>Habitat</u> offers solutions to the problems of high-density housing as well as prefabrication. Installed by Arthur Drexler, Director, Dept. of Architecture & Design. 1st floor, galleries 5 & 6.

FUTURE OPENINGS - TEMPORARY EXHIBITIONS (Incomplete listing)

July 16 CZECHOSLOVAKIAN FILM STILLS. Auditorium Gallery.

- June 20-Sept. 11* Number of the exhibition will attempt to define those areas in which our modern visual "vocabulary" has been extended by, and is dependent on, photographic imagery. Approximately 150 examples will include aerial scanning photography, time-lapse photography, stop-action photography and electron microscopy. Most but not all of the work in the exhibition will have been produced in response to a scientific motivation. Selected by John Szarkowski, Director, Dept. of Photography. 1st fl,gal 2.
- June 28-Sept. 24* THE 1960s: A SELECTION FROM THE MUSEUM COLLECTIONS. The exhibition will present various kinds of art that seem characteristic of the period. Abstract art including stain painting, hard-edge, systemic art, primary constructions, op art, motion and light. Directed by Alfred H. Barr, Jr., Director, and Dorothy Miller, Curator, Museum Collections. 1st floor, galleries 3 & 4 and the Sculpture Garden.

196

July 25 Sept. 17 JEM DINE: DESIGNS FOR <u>A MIDSUMMER NIGHT'S DREAM</u>. For its final production of the 1966 season, the San Francisco Actors' Workshop, under the direction of John Hancock, presented Shakespeare's <u>A Midsummer Night's</u> <u>Dream</u>, with costumes designed by Jim Dine, the New York painter. Dine's avant-garde costumes were a major step toward joining the visual and the performing arts into a notable event. Directed by William S. Lieberman, Dir., Dept. of Drawings & Prints. 1st floor, galleries 5 & 6.

Aug. 1-Oct. 1 WUTOSCOPES. The exhibition will include a number of the original mutoscopes from the collection of Douglass Crockwell of Glens Falls, N.Y., as well as original "flip books" and enlarged "flip book" stills. The installation will be designed by Clyde R. Rich, Jr., an architect on the Museum's staff. Auditorium Gallery.

- Sept. 26-Jan. 1, 1968 RECENT ACQUISITIONS: DESIGN COLLECTION. A selection of approximately 35 items ranging from large pieces of furniture to electrical equipment and appliances, household items and accessories, sports equipment, packages, toys and crafts, acquired during the last five years. Directed by Arthur Drexler, Director, and Mildred Constantine, Associate Curator, Graphic Design, Dept. of Architecture and Design. 1st floor.
- Oct. 11- PICASSO SCULPTURE. A complete survey of Picasso's sculpture consisting
 Jan. 1, in large part of works from the artist's collection, never before shown
 in the United States. 160 works in bronze, wood, terra cotta, painted
 sheet metal and ceramics. Selected by Sir Roland Penrose, President of
 the London Institute of Contemporary Art ; installed by René d'Harnoncourt,
 Director, The Museum of Modern Art. 1st floor, Main Lobby, gal. 1,3&4.

CURRENT TEMPORARY EXHIBITIONS

- Through JACKSON POLLOCK. The largest retrospective exhibition of paintings and June 4 drawings by the American painter who died in 1956 at the age of 44. Includes loans from Europe, the United States and Japan. A publication will be issued in conjunction with the show. Selected by William S. Lieberman, Director, Dept. of Drawings & Prints, and installed by Wilder Green, Program Co-ordinator. The exhibition will also be shown at the Los Angeles County Museum from July 19-September 3. 1st floor, galleries 3 & 4. (Opened April 5)
- Through June 4 RECENT LATIN-AMERICAN ART. SELECTED FROM THE MUSEUM COLLECTION. Works in many media by younger artists from Argentina, Brazil, Colombia, Cuba, Guatemala, Peru, Uruguay and Venezuela. In addition, Rivera's fresco, <u>Agrarian Leader Zapata</u>, is installed on the second floor landing together with works by Maria, the Brazilian sculptor, and Fernando Botero, the Colombian painter. Directed by Dorothy C. Miller, Curator, and Betsy Jones, Assistant Curator, Museum Collections. 2nd fl,gal 20(Opened Apr 9)

Through Sept. 4* CALDER: 19 GIFTS FROM THE ARTIST. An exhibition of mobiles, stabiles, wire portraits and jewelry, dating from the late '20s to 1964. Part of the continuing series of small shows reporting on acquisitions to the Museum Collections. Installed by Dorothy C. Miller, Curator, Museum Collections. 1st floor, gallery 1. (Opened Feb. 1)

ThroughA EUROPEAN EXPERIMENT. Photographs in unique prints or limited editions,Juneby Pierre Cordier, Denis Brihat and Jean-Pierre Sudre. From Galerie Les
Contards, Provence. Directed by John Szarkowski, Director, Department
of Photography. Edward Steichen Center, 3rd floor. (Opened April 26)

(more)

181

(41)

- 3 -"THE STAR GARDEN" (A PLACE). A new work by Les Levine on view Through May 21 on the Upper Terrace of the Museum Garden. The architectural device, as the artist calls it, covers an area 40 feet square and is about 7 feet tall. It is made of Actylize plastic sheets that have been heated and then shaped by jets of air into rounded forms. The work consists of four sections and is not complete until an individual walks through it. On loan from the artist. (Opened April 21)
- Through MEMBERS COLLECT. A selection of 18 paintings and sculpture, drawings and May 22 prints rented and sold by The Art Lending Service of the Museum during the past five years. The exhibition is presented to the public as a limited sampling of the more than 1000 works which are available for rent or purchase by Museum members each year. Selected by Campbell Wylly, Selections Advisor to the Junior Council. Members' Penthouse, 6th floor. (Opened March 27)
- Through NEW DOCUMENTS. A new genus of documentary photographers has emerged in May 7* the last decade as shown in this exhibition of 90 photographs by Diane Arbus, Lee Friedlander and Garry Winogrand. Using the techniques and aesthetics of the documentary approach, their ends are fundamentally private rather than social. Their purpose is to understand rather than persuade; their pictures are understated, skeptical and often witty. Directed by John Szarkowski, Dir., Dept. of Photography. The exhibition will circulate throughout the United States and Canada after its New York showing. 1st floor, galleries 5 & 6. (Opened February 28)

*NOTE NEW CLOSING DATE

GALLER	Y TALKS A.L. Chanin, Staff Lecturer.	Thur sdays:	6 p.m.;	Fridays &	Saturdays:
alinikan hara	3:30 p.m.		Time	Floor	Gallery
May 4	Braque and Cubism		6	2nd	10
5	The Art of Jackson Pollock		3:30	1st	2
6	Monet's "Water Lilies"		3:30	2nd	13
11	Picasso's "Three Musicians"		6	2nd	10
12	Matisse's "The Red Studio"		3:30	2nd	5
13	The Art of Jackson Pollock		3:30	1st	2
18	The Art of Léger		6	2nd	14
19	Chagal1: Style and Sense		3:30	3rd	2
20	Kandinsky and Mondrian		3:30	2nd	16
25	The Art of Jackson Pollock		6	lst	2
26	Tchelitchew and Dubuffet		3:30	3rd	5
27	The Art of Jackson Pollock		3:30	lst	2

?ILM SHOWINGS

FILMS FROM THE GEORGE EASTMAN HOUSE, May 1-2: 2 and 5:30 p.m. A SALUTE TO THE NATIONAL FILM BOARD OF CANADA, May 4-15 (except Wednesdays): 2 & 5:30 p.m.; Thurs. again at 8 p.m.; Sat., 11:30 a.m., 3 & 5:30 p.m. **JEDNESDAYS** AT NOON: May 3, 10 & 17: Programs of shorts, art films and documentaries May 27 & 31: TV commercials and industry-sponsored films FILMS FROM THE ARCHIVE: every Wednesday at 2 & 5:30 p.m.

IUSEUM OF MODERN ART EXHIBITIONS CIRCULATING THROUGHOUT THE UNITED STATES AND CANADA

ainting and Sculpture

ROUND THE AUTOMOBILE. Cedar Rapids Art Center, Cedar Rapids, Iowa (Apr. 21-May 14) RT IN THE MIRROR. San Francisco State College, San Francisco, Cal. (Apr. 21-May 14) ALTHUS: PAINTINGS AND DRAWINGS. LaJolla Museum of Art, LaJolla, Cal. (Apr. 16-May 13) URRI AND FONTANA. Ringling Museum of Art, Sarasota, Fla. (May 22-June 18) CONTEMPORARY AMERICAN STILL LIFE. Cummer Gallery of Art, Jacksonville, Fla. (May 1-22)

(more)

(41)

- 4 -(41)CONTEMPORARY EUROPEAN WATERCOLORS. Kenyon College, Gambier, Ohio (Apr. 23-May 14) FERNAND LEGER. Telfair Academy of Arts and Sciences, Savannah, Ga. (May 12-June 2) THE NEW JAPANESE PAINTING AND SCULPTURE. Milwaukee Art Center. Milwaukee. Wisc. (Apr. 13-May 14) "OPTICAL" ART. Salt Lake Art Center, Salt Lake City, Utah (Apr. 20-May 13); Colorado Springs Fine Arts Center, Colorado Springs, Colorado (May 28--June 24) REUBEN NAKIAN: SMALL BRONZES, TERRA COTTAS AND DRAWINGS. White Museum of Art, Cornell University, Ithaca, N.Y. (May 2-23) May 15) RICHARD LINDNER: WORKS ON PAPER. San Francisco Art Inst., San Francisco, Cal. (Apr.24-/ SYNCHROMISM AND COLOR PRINCIPLES IN AMERICAN PAINTING, 1910-1930. California Inst. of the Arts, Los Angeles, Cal. (May 10-31) VICTOR VASARELY. Contemporary Arts Assn., Houston, Texas (Apr. 23-May 14) Drawings and Prints BRIDGET RILEY: DRAWINGS. Univ. of Wisconsin, Madison, Wisc. (May 1-22) DADA, SURREALISM AND TODAY. State Univ. College, Oswego, N.Y. (May 15-June 5) DRAWINGS BY YVES TANGUY. State College at Fitchburg, Fitchburg, Mass. (Apr. 23-May14) GEORGE GROSZ. State Univ. College, Geneseo, N.Y. (Apr. 29-May 20) AN INTERNATIONAL REPORT: 25 PRINTS FROM THE COLLECTION. Washington Univ., St. Louis, Mo. (Apr. 21-May 14) MANHATTAN: DAY AND NIGHT. Williams College, Williamstown, Mass. (Apr. 28-May 21) MODERN RELIGIOUS PRINTS. Coos Artists League, Coos Bay, Ore. (Apr. 24-May 15) PRINTS BY PAUL KLEE. Carnegie Inst., Pittsburgh, Pa. (Apr. 8-May 8) RAUSCHENBERG: ILLUSTRATIONS FOR DANTE'S INFERNO. Univ. of Michigan, Ann Arbor, Mich. (Apr. 24-May 15) THE RESPONSIVE EYE. St. Lawrence University, Canton, N.Y. (Apr. 15-May 7) Photography BRUCE DAVIDSON. San Francisco Art Inst., San Francisco, Cal. (May 15-June 5) ELLIOTT ERWITT: IMPROBABLE PHOTOGRAPHS. Dickinson College, Carlisle, Pa. (May 1-22) GLAMOUR PORTRAITS. All Saints' Episcopal School, Vicksburg, Miss. (Apr. 20-May 11) JERRY UELSMANN. Univ. of Florida, Gainesville, Fla. (May 8-29) PHOTOGRAPHY: A CURRENT REPORT. Washington Univ., St. Louis, Mo. (May 1-22) Architecture and Design ARCHITECTURE WITHOUT ARCHITECTS. Univ. of Washington, Seattle, Wash. (Apr. 21-May 12); California Museum of Science & Industry, Los Angeles, Cal. (May 28-June 18) TAPESTRIES AND RUGS BY CONTEMPORARY PAINTERS AND SCULPTORS. University of Illinois, Champaign, Ill. (Apr. 22-May 21) (May4-27)TWENTIETH CENTURY ENGINEERING. Calif. Museum of Science & Industry, Los Angeles, Cal./ THE TWENTIETH CENTURY HOUSE. Univ. of Illinois, Chicago, Ill. (Apr. 21-May 12) WHAT IS MODERN ARCHITECTURE? II1. Inst. of Technology, Chicago, II1. (May 1-22) Theatre Arts CHAGALL'S "ALEKO". Texas Technological College, Lubbock, Texas (May 8-29) PAINTERS FOR THE THEATRE. Northwestern Univ., Evanston, Ill. (May 15-June 5) May 21) Children's Art CHILDREN'S ART FROM HONG KONG SCHOOLS. Milwaukee Art Center, Milwaukee, Wisc. (Apr. 14-/ MUSEUM OF MODERN ART EXHIBITIONS CIRCULATING ABROAD AMERICAN COLLAGES. Amos Andersson Gallery, Helsinki, Finland (Apr. 9-May 7) AMERICANS TODAY: 25 PAINTERS AS PRINTMAKERS. Upper Volta or Ghana (Apr. 22-May 15) JEWELRY BY PAINTERS AND SCULPTORS. Hessisches Landesmuseum, Darmstadt, Germany (May 25-June 25)

DAVID SMITH SCULPTURES. Wilhelm Lehmbruck Museum, Duisburg, Germany (Apr. 15-May 28) STEICHEN THE PHOTOGRAPHER. Saray Hotel, Nicosia, Cyprus (May 14-18) VISIONARY ARCHITECTURE. Instituto de Arte Contemporaneo, Lima, Peru (May-June)

* * * * *