

Contacts:

Donna Williams
212.560.8030, WilliamsD@wnet.org

Donald Lee
212.560.3005, LeeD@wnet.org

Press Materials: pbs.org/pressroom or thirteen.org/pressroom

American Masters ***When You're Strange***, a film about The Doors

About The Doors

Jim Morrison

At the center of The Doors' mystique is the magnetic presence of singer-poet Jim Morrison, the leather-clad "Lizard King" who brought the riveting power of a shaman to the microphone.

Morrison was a film student at UCLA when he met keyboardist Ray Manzarek on Venice Beach in 1965. Upon hearing Morrison's poetry, Manzarek immediately suggested they form a band; the singer took the group's name from Aldous Huxley's infamous psychedelic memoir, *The Doors of Perception*.

Constantly challenging censorship and conventional wisdom, Morrison's lyrics delved into primal issues of sex, violence, freedom and the spirit. He outraged authority figures, braved intimidation and arrest, and followed the road of excess (as one of his muses, the poet William Blake, famously put it) toward the palace of wisdom.

Over the course of six extraordinary albums and countless boundary-smashing live performances, he inexorably changed the course of rock music – and died in 1971 at the age of 27. He was buried in Paris, and fans from around the world regularly make pilgrimages to his grave.

In 1978, the surviving members of the band – Manzarek, guitarist Robby Krieger and drummer John Densmore – reunited to record the accompanying music for *An American*

Prayer, a compilation of Morrison's poetry readings. He remains the very template of the rock frontman, and his singing, poetry and Dionysian demeanor continue to inspire artists and audiences around the world.

John Densmore

Drummer John Densmore was far more than merely the rhythmic engine of The Doors. Strongly influenced by jazz skinsmen like Elvin Jones and the supple grooves of the Brazilian wave, he brought a highly evolved sense of dynamics, structure and musicality to his beats.

Inexorably drawn to music from childhood, Los Angeles-born Densmore honed his sense of dynamics playing with his high school marching band. In the mid-'60s he joined guitarist Robby Krieger in a band called Psychedelic Rangers; shortly thereafter they hooked up with keyboardist Ray Manzarek and Morrison, and an explosive chapter in the development of rock 'n' roll began. A raft of paradigm-shifting recordings and epochal live performances would follow.

Morrison's death in 1971 marked the end of an era, though the surviving trio recorded two more albums of songs and an instrumental backdrop for the late singer's recorded poetry.

The versatile musician explored reggae and jazz in subsequent projects, wrote books and articles and became active in L.A.'s adventurous theater community. He earned an L.A. Weekly Theatre Award for the music he created for the Tim Robbins-directed stage production *Methusalem*. He also co-produced the play *Rounds*, which was given the NAACP award for theatre in 1987.

Densmore's autobiography, *Riders on the Storm: My Life With Jim Morrison and The Doors*, was published in 1991 and was a New York Times bestseller. He's written articles and essays for *Rolling Stone*, *London Guardian*, *The Nation*, and many nationally syndicated newspapers.

Ray Manzarek

Ray Manzarek was the architect of The Doors' intoxicating keyboard sound. Manzarek's evocative playing fused rock, jazz, blues, bossa nova and an array of other styles into something utterly, dazzlingly new.

The group was born in 1965, when Jim Morrison and Chicago native Manzarek – both UCLA film students – met on Venice Beach. The singer's poetry was a perfect fit for the classically trained keyboardist's musical ideas, and eventually they decided to form a band. Though several bassists auditioned for the group, none could match the bass lines provided by Manzarek's left hand. Signed to Elektra Records, The Doors released six studio albums, a live album and a compilation before Morrison's untimely demise in 1971.

Manzarek, Krieger and Densmore released two albums as a trio under the Doors moniker, with Manzarek and Krieger handling vocals. Manzarek next formed the group Nite City, which invited comparisons to Mott the Hoople and Aerosmith; the quintet released its one album in 1977.

The surviving Doors reunited to create a musical backdrop for Morrison's recorded poetry on the 1978 release *An American Prayer*. Manzarek produced and performed on five of the L.A. band X's albums, including *Los Angeles*, which remains one of the high-water

marks of the punk movement. The keyboardist has since authored several books, and recorded numerous solo albums. He currently lives in Napa Valley, California.

Robby Krieger

With a flair for wicked bottleneck slide, exploratory solos and gutbucket grooves, guitarist Robby Krieger brought a stinging, sinuous intensity to the sound of The Doors. But he was also a key songwriter in the band and penned some of their biggest hits – notably their mesmerizing #1 hit, “Light My Fire.”

Before picking up the guitar at age 17, the L.A. native studied trumpet and piano. The inspiration for switching to guitar came not from rock ‘n’ roll, but Spanish flamenco music. His first guitar hero, however, was jazz legend Wes Montgomery.

After Morrison’s death in 1971, Krieger, Manzarek and Densmore carried on as a trio. They released two more albums as the Doors before calling it quits in 1973, though they did reconvene a few years later to create music for poetry Morrison had recorded shortly before his death, released as the 1978 album *An American Prayer*.

Krieger went on to enjoy success as a jazz guitarist, recording a handful of records with the Robby Krieger Band in the 1970s and ‘80s. *Versions* (1983) and *No Habla* (1986) amply demonstrate his versatility. “I think playing guitar is probably the one thing that gets better with age,” he says.

Robby Krieger is listed among *Rolling Stone*’s “100 Greatest Guitarists of All Time.”

###