

MICHIGAN
OPERA
THEATRE

1975-76

THE WHITE HOUSE

WASHINGTON

July 16, 1975

Dear Friends,

“ . . . I am grateful for this opportunity to convey my gratitude and my admiration for the outstanding accomplishments of Music Hall Center.

In a nation which reveres its growing cultural heritage, the efforts of Music Hall Center to enhance and encourage involvement with the performing arts are truly to be commended. You have not only enriched the lives of the many people in the Detroit area who have had the opportunity to attend your performances, you have also created for the entire community a spirit of expectation, excitement and appreciation.

With admiration for your program and warmest best wishes,”

Sincerely,

Betty Ford

**MICHIGAN
OPERA
THEATRE**

1975-76 Season Program

PORGY AND BESS

October 3 through 11

LA BOHEME

November 7, 9, 12, 14, 15

LUCIA di LAMMERMOOR

January 16, 18, 21, 23, 24

THE BARBER OF SEVILLE

February 6, 8, 11, 13, 14

MUSIC HALL CENTER FOR THE PERFORMING ARTS
350 Madison Avenue • Detroit, Michigan 48226

Phone (313) 963-3717

Copyright 2010, Michigan Opera Theatre

Michigan Opera Theatre is a member of OPERA, America.

MICHIGAN OPERA THEATRE

OFFICERS

Mr. and Mrs. Lynn A. Townsend
Co-chairmen, Board of Directors

Dr. David DiChiera
President

Mr. John C. Griffin
Treasurer

Mr. Robert M. Heuer
Assistant Treasurer, Secretary

Mr. E. Harwood Rydholm
Assistant Secretary

McClintock, Donovan, Carson & Roach
Legal Counsel

Touche Ross & Co.
Accountants

BOARD OF DIRECTORS

Mr. and Mrs. Avern L. Cohn
Mr. and Mrs. John H. DeCarlo
Mr. and Mrs. Robert E. Dewar
Dr. and Mrs. David DiChiera
Mr. and Mrs. Frank W. Donovan
Mr. and Mrs. Aaron H. Gershenson
Mr. and Mrs. Donald C. Graves
The Honorable and Mrs. Roman S. Gribbs
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Harry L. Jones
The Honorable and Mrs. Wade H. McCree, Jr.
Mr. Harry J. Nederlander
Mr. E. Harwood Rydholm
Mr. and Mrs. Neil Snow
Mr. and Mrs. Richard Strichartz
Mr. and Mrs. Lynn A. Townsend
Mr. and Mrs. Robert C. VanderKloot
Mr. and Mrs. Sam B. Williams
Mr. and Mrs. Theodore O. Yntema
Mr. and Mrs. Donald E. Young

MOT - 1975-76 CAPTAINS

Chairman
Mrs. Peter Cooper

Mrs. Julian Becker
Miss Eleanor Bennink
Mrs. James J. Bird
Mrs. John R. Brooks
Mr. Edward Bush
Mrs. Thelma E. Connely
Mrs. Abraham Cooper
Mrs. Julio Davila
Mrs. Philip B. Fischer
Mrs. Glen Gordon
Mrs. James Gordon
Mrs. Eric Goullaud
Mrs. H. Thomas Hunt
Mrs. Lawrence Lee
Mrs. Robert Lyons
Mrs. Thomas V. Lo Cicero
Mrs. Wade H. McCree, Jr.
Mrs. Lee H. Olmstead
Mrs. John J. Puleo
Mrs. Neil Snow
Mrs. William L. Thompson
Mrs. Robert VanderKloot

ADVERTISING COMMITTEE

Co-Chairmen
Mr. and Mrs. John R. Ciupak
Mr. and Mrs. Victor Wertz

Marcy Bright
Mrs. Edmund B. Campbell
Mrs. Peter Cooper
Mrs. David DiChiera
Mrs. Lloyd H. Diehl, Jr.
Mrs. Hanna Dietz
Mr. and Mrs. Kenneth Hanson
Mr. Mitchell I. Kafarski
Mr. Neil Snow
Mr. James VanderKloot
Mrs. Robert C. VanderKloot

A Message From Our General Director

Dr. David DiChiera

MICHIGAN OPERA THEATRE

1975-76 Season

ADMINISTRATIVE STAFF

Dr. David DiChiera
General Director

Robert M. Heuer
Managing Director

Yael Gani
Assistant to the
General Director

Mamie Pinkett
Bookkeeper

Timothy F. Trainor
Public Relations

Michigan Opera Theatre welcomes you to our fifth season of presenting opera in English at Music Hall Center. I look forward to sharing with you a season of standing ovations as we travel throughout the world — from America's Deep South, to the Left Bank of Paris, on to the Scottish Highlands, and finally to warm and sunny Seville — all on the wings of music and drama.

This year also will be highlighted by five beautiful young sopranos who, critics agree, have the potential to reach international stardom. Leona Mitchell and Irene Oliver will alternate in the role of Bess in *Porgy and Bess*; Marianna Christos is Mimi in *La Boheme*; Catherine Malfitano will sing Lucia in *Lucia di Lammermoor*; and Ruth Welting is Rosina in *The Barber of Seville*.

Our outstate tour of communities from Livonia to Traverse City has established MOT as one of Michigan's major cultural resources. Thousands of our fellow citizens have had the opportunity to enjoy opera, as our traveling company has presented workshops, seminars, and productions in classrooms, gymnasiums, and theatres throughout the state. Plans are now underway to bring Aaron Copland's *The Tender Land* to more communities during March and April of 1976.

Looking ahead, MOT, in its first commissioned production, has engaged the renowned Thomas Pasatieri to compose an original opera for a Detroit world premiere. The most sought after opera composer in America, Mr. Pasatieri has written the widely acclaimed *Black Widow* for the Seattle Opera Company, *The Seagull* for the Houston Grand Opera and *The Trial of Mary Lincoln* for National Public Television. This premiere promises to be a landmark event in Detroit's cultural history, and will attract critics and opera lovers from throughout the nation.

All of these elements — our exciting and diverse season, our dynamic Opera in Residence Program, and the Pasatieri premiere — are giving MOT a national reputation as a company in the forefront of American operatic trends and ideas. For this I am grateful to a dedicated staff, a supportive board of directors and, above all, to the generosity and encouragement of our many contributors and patrons. To all of you a heartfelt thank you.

PPG's heated backlight quietly eliminates frost, condensation, and 908 grams.

You probably know how effectively our heated backlight eliminates moisture that can obscure a driver's back vision. Quiet, simple, and reliable.

But did you know we have eliminated weight, too? More than two pounds on some models.

No magic pill. Just thinner, lighter glass.

The innovators at PPG are mak-

ing thinner, tempered backlights. Of course, lighter glass can help make lighter cars. And the real beauty of a lighter car these days is its smaller appetite for gasoline.

PPG experts are always searching for ways to improve automotive glass. And we've got a habit of finding them and putting them to good use fast and reliably.

So whether you're looking for

greater visibility, or just want to get some weight off your mind, talk to us today about tomorrow.

PPG Industries, Inc. Glass for the automotive industry. In Detroit, 444-4760.

PPG: a Concern for the Future

How did Dodge Colt put so much in such a little car?

Thrifty
four-cylinder engine.
30 mpg*

Tinted glass

Reclining bucket seats

Carpeting

Sorry, you'll have to
provide your own driver.

Four-speed transmission
(five-speed in the GT)

Bumper guards
— front and rear

Front disc brakes

Flow-through ventilation

Adjustable steering
column

Locking gas cap

Introducing the '75 Dodge Colt Carousel hardtop. It comes with all the good things listed here, as do all the other Colt models: 2-door coupe, 4-door sedan, 4-door wagon and the Colt GT.

Prices start at \$2,945.**

*Based on EPA test results for 1975 Dodge Colt, 1600 cc engine, 30 mpg highway cycle and 20 mpg city cycle.

**Manufacturer's suggested retail price for a '75 Dodge Colt coupe. Not included are state and local taxes, destination charge, license and title fees, and Dealer preparation charge, if any.

NO. 1 FOR THE MONEY IS DODGE

CHRYSLER
MOTORS CORPORATION

1976.

A new world of cars awaits you from General Motors.

If you haven't been in the new-car market for the past few years, get ready for some dramatically different automobiles from GM. You have an array of new smaller models to choose from, ranging from sub-compact models like Chevrolet's new Chevette to the new international-size Seville from Cadillac. In fact, since 1972—the year before the energy crisis hit—the number of smaller car offerings from GM has more than doubled.

What's more, GM has also been in the forefront by offering such things as the catalytic converter, smaller, more efficient engines and space-age electronics for ignitions, fuel injection and service diagnostics.

So do yourself a favor. If you've been out of the new-car market for several years, stop by your Chevrolet, Pontiac, Oldsmobile, Buick or Cadillac dealer's soon.

And get acquainted with a new world of cars from GM.

We want you to
drive what you like
and like what you drive.

**making banking
better for you...**

NATIONAL BANK OF DETROIT

Member Federal Deposit Insurance Corporation

**You can't control road conditions,
but, when they're bad, it's
reassuring to know you're
riding on
Uniroyal Steel Belted Radials.**

**The “better idea” we
didn’t invent.**

Jordan Speedboy courtesy of Crawford Auto Museum, Cleveland, Ohio.

**In the summer of '29
when Wesley Todd III
coaxed Lucy B. Stokes into
taking a ride in his new
Jordan motorcar,
we had a small part in it.**

Like many men of his generation, Wesley had just graduated from college, and for a job well done his dad gave him a present.

A Jordan Speedboy. The Playboy's Motorcar.

The Jordan symbolized the epitome of young romance. Even Jordan advertising satisfied happy cravings and visionary ecstasy.

Of course, all those 1929 Jordan dreams wouldn't have gone far without the automotive parts, from TRW.

TRW played a part in making the Jordan dream a reality with valves, steering linkage and steering gear. Not only for the Jordan, but for the Peerless, the Rollin, the Winton, and the

parts for most of the eighty car manufacturers around in 1929.

TRW has been playing a part in the evolution of the automobile since 1901. Going from our simple beginning in the U.S., to fourteen major automotive nations around the world, supplying parts for almost every automobile being made.

Proof enough that, when it comes to the worldwide automotive market, TRW has a large part in it.

TRW Automotive Worldwide, TRW Inc., 23555 Euclid Ave., Cleveland, Ohio 44117.

TRW
Automotive Worldwide

**What's in a name?
Only the people who stand behind it.**

Member FDIC

There's no such thing as too much comfort. 1976 Caprice Classic.

1976. Chevrolet makes room for America.

There comes a time when you think, "I deserve it, and so does my family." That's the time for Caprice Classic. It comes with the kind of features that expensive luxury cars do. At a Chevrolet price. There's the comfort of tasteful surroundings: deeply padded seats, instrument panel courtesy lights, rosewood vinyl accents

on the instrument panel and trim. There's the comfort of being blanketed from outside noises with a special sound insulation package. There's the comfort of easy-driving features like power steering, power disc brakes, automatic transmission and steel-belted radial ply tires with their own radial tuned suspension. There's the

comfort of having quick starts on nasty mornings, thanks to Chevrolet's Efficiency System. All this in a car with room for six and their luggage. Come down and see the new '76 Caprice Classic. You deserve it.

Michigan Mutual Insurance Group

Car, Business, Home and Life

Michigan Mutual Insurance Company
Associated General Insurance Company
Associated General Life Company

Home Office: Mutual Building • Detroit, Michigan 48226

Regional Offices: Detroit, Grand Rapids, Indianapolis

New York, St. Louis, St. Petersburg

THE STEINWAY VERTICAL

A nice way to start saving for a Steinway® Grand.

A Steinway vertical is built to the same specifications as a Steinway grand. It makes richer, more beautiful music than other verticals. And when you're ready for your Steinway grand, your Steinway vertical will be worth more than some ordinary piano you might have bought.

EXCLUSIVE AT

Grinnell's
FIRST IN MUSIC SINCE 1879

STEINWAY IS THE OFFICIAL PIANO
OF THE DETROIT SYMPHONY ORCHESTRA

Copyright 2010, Michigan Opera Theatre

TURNING POWER INTO PROGRESS AROUND THE WORLD

Wherever transmission and control of power is involved, Dana Corporation's technology, manufacturing capacity and marketing know-how provide the essential products and services!

Transportation . . . Industry . . . Agriculture . . . Construction . . . Recreation . . .
Dana serves them all with original equipment and service parts backed by more than 70 years of experience.

DANA CORPORATION • TOLEDO, OHIO 43697

FASHION DRAMATICS

SOMERSET MALL

ABERCROMBIE & FITCH / ALFRED'S RESTAURANT / APOGEE III / ASK MR. FOSTER TRAVEL SVS. / BALLY OF SWITZERLAND
 BENNO'S ON THE MALL / THE BOARDROOM / BONWIT TELLER / CAPPER & CAPPER / COLONY INTERIORS
 CONTINENTAL EXCLUSIVES / CROWN HOUSE OF GIFTS / B. DALTON, BOOKSELLER / FABER'S FABRICS
 FANNIE MAY CANDIES / GULIAN'S / McBRYDE'S SHOES / MACKENZIE'S / MACKENZIE'S POLO SHOP / THE MARILYN SHOPPE
 MARK CROSS / I. MILLER / THE MULBERRY BUSH / NINO'S OF SOMERSET / OPTICAL FASHIONS / PAGE BOY—MATERNITY
 CLAIRE PEARONE / REDDEN & RAWLINSON SHOES / FURS BY ROBERT / SAKS FIFTH AVENUE
 SCHETTNER'S DRUGS / F.A.O. SCHWARZ—TOYS / SHERMAN SHOES / STANDARD FEDERAL SAV. & LOAN
 DON THOMAS SPORTHAUS / THE SHOPS OF WALTON-PIERCE / CHARLES W. WARREN

BIG BEAVER RD. AT COOLIDGE, TROY
 HOURS: THURSDAY & FRIDAY 10 to 9, OTHER DAYS 10 to 6
 Copyright 2010, Michigan Opera Theatre

Portrait of an actor

PORTRAITS BY
Maniscalco

Studio:
SCARAB CLUB OF DETROIT

217 Farnsworth, Det. MI 48202
778-9190 831-7079
Brochure available on request

COMPLIMENTS OF:

mister reporter

COURT REPORTERS

BILL RITTINGER
963-5505

SUITE 224

MICHIGAN BUILDING

220 BAGLEY AVENUE

DETROIT

48226

Pontiac Pottery

Michigan's Largest
Dinnerware
Specialty Store

North End of Bloomfield Miracle Mile Shopping Center on Telegraph Road
Open Daily and Sunday 10 a.m. to 8 p.m. TELEPHONE FE 2-8642

compliments of a friend

Detroit Ball Bearing Company

FULLY STOCKED SERVICE WAREHOUSES: ALPENA - BATTLE CREEK - BAY CITY - BENTON HARBOR - DETROIT - FLINT - GRAND RAPIDS - JACKSON - KALAMAZOO - LANSING - LIVONIA - MIDLAND - MUSKEGON - PONTIAC - RIVERVIEW - SAGINAW - TRAVERSE CITY - UTICA - WARREN - YPSILANTI - DEFIANCE - TOLEDO

**The affordable
new 1976 Grand Prix.**

**Now a bigger audience
can enjoy our star's performance.**

Metropolitan Opera

DETROIT TOUR

Seven Memorable Performances

May 25 through 30

Masonic Temple

Mark your calendar now

CARMEN

TRITTICO

MEISTERSINGER

GIOCONDA

AIDA

NOZZE DI FIGARO

BALLO IN MASCHERA

Presented by:

The Detroit Grand Opera Association, Inc.

20 East Jefferson, Detroit, Mich 48226

(313) 965-2940

Call or write for a free brochure.

Copyright 2010, Michigan Opera Theatre

Since before the turn of the century, automobiles have been riding on B.F. Goodrich innovations.

Motor cars pioneered by Alexander Winton were riding on pneumatic tires pioneered by Benjamin Franklin Goodrich in 1896.

In the Twenties, Jordans, Overlands, Pierce-Arrows and Premiers were roaming the roads on tires made better because B.F. Goodrich had developed age resistors and adhesives that added miles to their life.

B.F. Goodrich developed synthetic rubbers and started making tires out of them just before WWII. And the first post war cars were rolling on the first tubeless tires introduced by BFG in 1947.

As the years sped by and cars became more sophisticated, Goodrich kept pace with a steady stream of tire firsts.

The first foldable tire. The first run-flat tire. And, in 1965, the first American radial; a tire that could run cooler, longer than any tire before it.

While motoring has changed drastically in the last eight decades, America's dependence on the automobile hasn't changed much at all.

And as for B.F. Goodrich innovations, well, as long as there are cars, there will always be another B.F. Goodrich innovation brewing—"one for the road".

It wasn't that all these well-meaning people weren't sincere. They were.

But now a great industry (and even the production of the car you drive) is shackled by an incredible number of laws, statutes, regulations and what-have-you.

What, then, is the answer?

Let's start with the realization we are all reasonable men who all want to solve our nation's problems. But let's do it together.

Let's start by not being unduly influenced by every sensation-seeker who thinks all our problems can be solved overnight.

Let's start by agreeing that since the auto industry affects one out of every six working adults, additional hamstringing is not the answer.

And let's start now.

D'Arcy-MacManus & Masius Advertising
Bloomfield Hills, Michigan

**BEST WISHES TO THE
MICHIGAN OPERA THEATRE
FOR ITS 1975-76 SEASON**

ALLIED CHEMICAL CORPORATION
AUTOMOTIVE PRODUCTS DIVISION

CONTINUING OUR SUPPORT OF THE ARTS IN MICHIGAN

DIE FLEDERMAUS 1974-76 SEASON

**THE FINEST IN THE
GRAPHIC ARTS
SALUTES
THE FINEST IN THE
PERFORMING ARTS**

COLORTYPE, INC. — MAKER OF PHOTOPLATES
661 Plum Street • Detroit, Michigan 48201

**BIRMINGHAM'S
SUN-FUN FASHION
HEADQUARTERS**

**FOREST & ELM
THERE'S NOTHING
LIKE IT!**

good people — great food

**TBQ's
OTHER PLACE**
Tavern

3067 Dougall Ave. windsor ontario
detroit (313) 963-8944
windsor (519) 969-6011

**PROGRESS
WRECKING
CORPORATION**

601 Beaufait
Detroit, Michigan

964-4747

LAKE JEWELERS

100 S. WOODWARD 313/MI 4-5315
BIRMINGHAM, MICHIGAN 48011

- College Preparatory
- Performing Arts Program
- Personal Growth
- Individual Attention
- Small Classes
- Grades 7 thru 12

**Bloomfield Country Day is a
private non-denominational
school whose aim is to**

PREPARE TODAY'S YOUNG WOMEN FOR TOMORROW

For Further Information Contact
the Director of Admissions — **644-6644**

Bloomfield Country Day School
1050 EAST SQUARE LAKE ROAD, BLOOMFIELD HILLS, MICHIGAN 48013 • 644-6644

Affiliated with Northwood Institute
Copyright 2010, Michigan Opera Theatre

The BEST PIZZA YOU EVER TASTED!!!

Little Caesars®

serving
the Vehicle OEM
with over 40 plants in
the United States and
throughout the world.

Transportation Equipment Group

Borg-Warner Corporation,
3001 West Big Beaver Road,
Troy, Michigan 48084

BORG WARNER Transportation
Equipment

5-214

FAME
HAS TO BE EARNED

Famous for QUANTITY
We have an enormous selection
of beautiful seconds. Come see!

Famous for QUALITY
Our decorative fabrics come from
the finest textile mills in the world.

Famous for PRICE
You'll save at least 50% over
firsts on our selected seconds.

CALICO CORNERS

St. Clair Shores 775-0078
Pontiac 332-9163

JMJ

**CARL
H. SCHMIDT
COMPANY**

*Two kinds of luxury.
One great name.*

From the international-sized Seville to the family-sized Coupe de Ville, Cadillac offers the luxury of choice. You can select from ten basic Cadillac models.

Including Eldorado, with the only convertible built in America. And the Cadillac Limousine, only U.S.-built

production car designed and built as a limousine. Whatever you want in a luxury car, Cadillac has it.

Cadillac

October 3 through 11, 1975

PORGY AND BESS

A folk opera in two acts by
George Gershwin

Libretto
DuBose Heyward

Lyrics
DuBose Heyward and Ira Gershwin

After the Play *Porgy* by
DuBose and Dorothy Heyward

Entire production directed by
Ella Gerber

Music Director-Conductor-Chorus Master
Remi Ghilespi

Costumes By
Karen McKean, Opal Hairston & Bonnie Whalen

Sets By
Paul A. Norrenbrock

Time:
The mid 1920's

Place:
Charleston, South Carolina

CAST

(In order of appearance)

Sporting Life	Robert Monroe	Bess	Leona Mitchell (Oct. 3, 8*, 10, 11) Irene Oliver (Oct. 4, 5, 7, 8, 9, 11*)
Lily	Gerri Adams	Ruby	Florence Pate Sampson
Annie	Synthia Maddox Reese	Ruby's husband	J. C. Blue
Clara	Bernadine L. Oakley	Policeman	Roman Terlecky
Lady with laundry bundle	Bertha Mae Adams	Burial Voices	Patricia J. Lewis, Douglas C. Rowland, Augustus Williamson, Faye Blakely Washington, Herbert L. Rawlings, Jr., Bill Broyles, Doris J. Berry, Sherman Patrick Garner, James E. Parks
Man and wife	George Franklin Williams, Dorothea A. Pullen	Detective	John O. Peters
Mingo	Dennis Rowland	Undertaker	Van Fore
Men in crap game	Chester Carter, Billy L. Mack, James E. Parks, James G. St. Clair	Frazier	C. Cass Hudson
Boy in crap game	Robert Brantley	Neighbor lady and her cronies	Doris J. Berry Edris L. Banks Penelope Jones
Fighting couple	Augustus Williamson, Amina Rahaman	Strawberry woman	Billie Joyce Bowden
Man on third floor	Ulysses L. Wolf	Crabman	Marvin-esrl
Serena	Earnestine F. Nimmons	Coroner	Fred J. Bush
Jake	Sherman Patrick Garner	Talkative couple	Carl M. Temple, Penelope Jones
Robbins	Ned Wright	Porgy's goat	Arrowhead
Maria	Marguerite Lenora Motley		
Jim	Leroy Winston		
Jim's wife	Anna C. Aycox		
Serena's children	LaMon Griffin, Tracy Monique Hines		
Skip, Maria's helper	Herbert L. Rawlings, Jr.		
Peter the Honeyman	Melvyn Hardiman		
Scipio	Johnny Johnson		
Porgy	Robert Mosley (Oct. 3, 5, 8*, 9, 11*) Benjamin Matthews (Oct. 4, 7, 8, 10, 11)		
Young man on breezeway	Robert E. Helms		
Crown	Leonard Parker		

*Matinee performance

Other residents of Catfish Row: Mattye Gaither Anderson, Veda M. Bryant, Perry L. Brown, Tilis Butler, Billie Carter, Christopher A. Hall, Abu Bakr Hamilton, Gracie Hanks, Alice Harris, Larry L. Johnson, Sandi Johnson, Lewis H. Martin, Gloria L. McKee, Art Robinson, Charletter Sanders, Myles G. Savage, Monique Shelton, James S. Simmons, Josephine M. Smith, Silas N. Waldon, Charmaine Bailey Whitehead, Carolyn Williams, Renee Williams, Myrna J. Wilson.

Other children of the community: Darah Arrington, Yvonne L. Butler, Jerrilyn Mack

Asst. Musical Coach — Asst. to the Director	Ned Wright
Rehearsal Accompanist — Asst. to the Conductor	Randolph Mauldin
Costume Crew	Beth Cordial Debra Scott, Mary Whalen
Prop Coordinators	Deborah Hazlett Beth Cordial, Roman Terleckyj, Karen DiChiera

ACT ONE

1. Catfish Row. A summer evening
2. Serena's Room. The following night.
3. Catfish Row. A month after
4. Kittawah Island, Evening of the same day.

ACT TWO

1. Catfish Row. Before dawn, a week later
2. Serena's Room, Dawn of the following day.
3. Catfish Row. The next night.
4. Catfish Row. The following morning.
5. Catfish Row. Five days later, afternoon.

Acknowledgements

Scenery constructed in Detroit with the assistance of the University of Detroit/Marygrove College Theatre.

The stage props used in this production were loaned by: Wayne State University Theatre Department; Jinny's Antiques, Rochester; Looking Back Antiques, Rochester; Mamie Riley's Antiques, Troy; Miss Rose's Nursery School; Mr. and Mrs. William Greenwalt; Mr. and Mrs. Kenneth Hanson; Mr. and Mrs. Robert VanderKloot.

Arrowhead, the goat, is courtesy of Mrs. Virginia Guzowski, of Lapeer, and is being housed at the Michigan Humane Society's Central Shelter. Arrowhead's handler is Mr. Cliff Sevier.

Sporting Life's suits are courtesy of Louis the Hatter Clothier, Detroit.

Special thanks to the Public Radio WDET-FM for sound assistance, and to Jesse Mann and Kathy Lyon for their assistance in the preparation of costumes.

Porgy and Bess is presented through special arrangement with Tams-Witmark Music Library, Inc., New York.

All casts subject to change without notice.

PORGY AND BESS

The Story

ACT I. A tranquil Saturday night in the lives of the hard-working residents of Catfish Row is interrupted by sudden violence, springing from a crap game squabble between the amiable Robbins and drunken Crown. Robbins is brutally killed within sight of his wife, Serena, and Crown escapes before the police arrive, leaving his woman Bess, behind. Porgy, a crippled beggar, sympathetically offers her refuge when the rest of the community refuses.

Robbins' funeral expenses are raised by the community during a wake. The proceedings are interrupted by the arrival of a detective who takes the aging Peter off to jail as a material witness to the killing, and by the undertaker who promises to give Robbins a decent burial.

A month later, Crown has still not returned for Bess, who is living happily with Porgy. Frazier, a mock-lawyer, takes advantage of Porgy, selling him a "divorce" which Porgy believes will legally free Bess from Crown. The community, including Bess (still considered an outsider unacceptable to the self-righteous ladies of Catfish Row), leaves for the annual church picnic on Kittawah Island.

Porgy is left behind, unable to make the trip, but happy for Bess and blissfully content with the security of their love.

The festivities of the picnic, led by the worldly Sporting Life, are ended by the sound of a horn from the boat that will take them all back to the mainland, but Crown suddenly appears and detains Bess. Her initial resistance to his advances is weakened by his sexual dominance, and he carries her off into the thicket, his hiding place.

ACT II: At dawn a week later, Jake and the fisherman depart for the blackfish banks, although his wife, Clara, fears bad weather. Bess is heard from within Porgy's room, deliriously moaning with a fever contracted on the island. Serena leads a prayer in Bess' behalf, more confident of her own spiritual powers than trusting in the treatment Bess would receive in the white man's hospital. After a buzzard (considered an evil omen) has been sighted and driven off, Bess' delirium ceases just as Serena predicted. Porgy reconfirms his love for her, although he is fully aware of her rendezvous with Crown, and he promises to protect her from him when Crown comes for her. Suddenly, the hurricane bell is rung, a storm warning that causes the residents to take shelter

They huddle in Serena's room during the storm. Crown bursts in, intending to take Bess with him, but is interrupted by the sighting of Jake's boat, upside-down in the river. Clara runs out into the storm to find him, and Crown follows, being the only able-bodied man brave enough to rescue her. He promises once again to return for Bess.

The following night, a spiritual is sung in behalf of Clara, Jake, and Crown, all presumed lost in the storm. Crown unexpectedly returns, intent on stealing Bess and killing Porgy, but Porgy surprises him with a knife, and succeeds in killing him.

A detective and coroner arrive the next day to investigate Crown's death. Porgy is taken off to jail to identify the body, superstitiously fearful of the thought of looking on the face of the man he killed, Sporting Life convinces Bess that Porgy will be convicted and subsequently jailed for a long time, and succeeds in luring her away from Catfish Row. They leave together, seeking a new, extravagant, amoral life in New York.

Porgy returns from jail a week later, only to discover that Bess has left him. Heartbroken, yet firmly resolved, he leaves on his goat cart, intending to travel alone, all the way to New York, to find her.

The History

The history of *Porgy and Bess* began in 1925 with a best-selling novel called *Porgy*, written by DuBose Heyward. The Catfish Row of Heyward's story had a real-life counterpart: Cabbage Row, a neighborhood of dilapidated buildings and a run down mansion surrounding a courtyard. Heyward modeled his *Porgy* on an actual Charleston character, a local beggar named Goat Sammy, who made his way about the community in a little box on wheels drawn by a goat. What emerged from Heyward's transformation of Goat Sammy was the successful novel, followed two years later by the triumphant Broadway play, also called *Porgy*, which ran for 367 performances.

George Gershwin read Heyward's novel a year after it was published and was profoundly affected by it. Here was a warm yet powerful basic human story told with feeling and compassion by someone obviously familiar with the locale and the people he described. He immediately wrote to Heyward and proposed a collaboration on a musical version of the tale. Heyward was most interested and responded affirmatively. What resulted was eight years of negotiating and correspondence before Gershwin was able to interrupt his busy schedule and devote himself to creating the music. During this period Heyward reached

an agreement with Jerome Kern and Oscar Hammerstein II, who had aligned themselves with Al Jolson to set *Porgy* to music. The parties were unable to consummate the arrangement and the deal fell through.

Gershwin and Heyward were an unlikely alliance. Gershwin was the bumptious, quick-moving, quick-talking New Yorker of new immigrant background; Heyward was a Southern aristocrat of plantation-owner stock who could trace his lineage to Thomas Heyward, a signer of the Declaration of Independence. Yet, together they achieved a consistency of style that defies discernment of where the New Yorker begins and the Southerner leaves off. Much of this artistic partnership is attributable to Ira Gershwin, George's brother, who served as a creative middleman, offering refinements and original ideas in text, music, and lyrics.

Gershwin actually composed *Porgy and Bess* during a four-month hiatus at Folly Beach, a small island ten miles from Charleston. His residents of Catfish Row are based on the Gullahs who inhabited adjacent St. James Island. Physically and emotionally removed from the mainstream of American life, they had retained more of their African heritage in their customs and language than any black group in America.

Ironically, *Porgy and Bess* was not an immediate success. It opened in New York in 1935 to mixed reviews and was a box-office flop, quietly closing after only 124 performances. Gershwin was never to see another production of his creation after the original closed.

A streamlined, faster-moving version of *Porgy and Bess* was revived on Broadway in 1942 and was a smash success, both critically and financially. The rest is history, *Porgy and Bess* has become a worldwide favorite, playing to millions. Ironically, Gershwin did not live to witness any of this belated success. He died in 1937 at the age of 38 of a brain tumor.

The longest-lasting, most widely seen production of *Porgy and Bess* opened in Dallas in 1952. After setting a box-office record, it moved on to triumphs in Chicago, Pittsburgh, and Washington. By the time it reached Washington, it had created such a tremendous impact that it was sent to Europe under the sponsorship of the State Department. Opening in Vienna in September 1952, it began an internationally triumphal tour that continued for six years.

Michigan Opera Theatre takes great pride in presenting the greatest of American Operas as part of our nation's Bicentennial Celebration.

MICHIGAN OPERA THEATRE

CURTAIN CALL

ELLA GERBER, known the world over for her association with *Porgy and Bess*, is the director of MOT's production of the classic folk opera. Miss Gerber's extensive travels with the production have taken her throughout the world, including Israel, Portugal, New Zealand, and Australia. In all, she has directed 20 different productions of *Porgy*, including the New York City Center Opera Production. *Porgy and Bess* is but a single facet of Miss Gerber's directorial dossier, which embraces three decades of work on Broadway, off-Broadway, in musical-theatre theatres, in summer stock and internationally in South Africa, Japan, Korea, Italy, and England.

REMI GHILESPI, musical director, conductor, and chorus master for *Porgy and Bess*, has been Musical Director at Casa Manana Musicals of Fort Worth, Texas, since 1959. He also has been Assistant to the Conductor and Chorus Master of the Fort Worth Civic Opera for the past five years. Mr. Ghilespi has composed two full-length musicals, a children's comedy version of *Hansel and Gretel* and a drama, *Francis*, based on the life of St. Francis of Assisi.

BENJAMIN MATTHEWS, who alternates in the role of Porgy in *Porgy and Bess*, has appeared in recital, oratorio, and

operatic performances in Germany, Holland, and throughout the United States. He sang the role of Campere in the Metropolitan Opera's revival of the *Four Saints* and has sung with the Philadelphia Grand Opera, the Milwaukee Florentine Opera, Opera South, and the St. Paul Opera Association.

LEONA MITCHELL, who alternates in the role of Bess in *Porgy and Bess*, is only 24 but already has appeared with the San Francisco Opera, the London Symphony, the Washington Opera Society, the Houston Grand Opera, and the Cleveland Orchestra. Miss Mitchell, who has been selected to sing Bess in the first full-length recording of *Porgy and Bess*, enjoyed her most recent success in this part at the Los Angeles Music Center. Following her Detroit engagement she will debut with the Strasbourg (France) Opera and the Geneva (Switzerland) Opera. Her American schedule includes appearances with orchestras and opera companies and numerous solo recitals around the country. Next December, Miss Mitchell will make her Metropolitan Opera debut, singing Micaela in *Carmen*.

(Continued Next Page)

CURTAIN CALL

ROBERT MONROE, who sings *Sporting Life*, grew up in Washington, D.C., where he was discovered by his high school music teacher, songstress Roberta Flack. His musical talent earned him scholarships to Howard University and to George Washington University. Mr. Monroe made his debut in the role of *Sporting Life* in 1974 with the Los Angeles Light Opera Company. This role has subsequently taken him to productions in Atlanta, Lisbon, Portugal, and Madrid, Spain. He also has appeared in an all-black cast version of *The Music Man* in Washington.

ROBERT MOSLEY, who alternates in the role of Porgy, has appeared with many opera companies throughout the country, in addition to a widely acclaimed New York Town Hall debut. He has sung with the New York City Opera, the Boston Opera Co., and the San Francisco Opera, in such roles as Porgy, Valentin, Rigoletto and Trinity Moses. More recently, he starred in his first Wagnerian role, *Flying Dutchman* with the Opera South, where he also created the part of Leonce in William Grant Still's *Bayou Legend*. In recital, Mr. Mosley has toured from Iceland to South America and throughout the U.S.A. He has also appeared with various symphony orchestras, notably the New York Philharmonic, the Baltimore Symphony, Leopold Stokowski's American Symphony and the Philadelphia Symphony. Last season he was introduced to Detroit audiences by the Detroit Symphony. For the coming season, Mr. Mosley will appear in the part of Amonasro in *Aida* with the Seattle Opera in Denver and in Seattle.

EARNESTINE NIMMONS, who sings *Serena*, is a Detroit native who teaches elementary school and holds a masters degree from Wayne State University. Miss Nimmons is no stranger to Detroit music lovers. She sang for four years with *Overture to Opera*, MOT's predecessor company, and the Detroit Chamber Opera Theatre. She also has sung with the Detroit Symphony Orchestra, the National Association of Negro Musicians, the Flint Symphony Orchestra, and has performed recitals over WTVS-TV Channel 56, and at the Detroit Institute of Arts and Marygrove College.

IRENE OLIVER, who alternates in the role of Bess in *Porgy and Bess*, began her operatic career in Italy as a Fulbright student and has since established herself as a leading soprano in Europe. Miss Oliver has sung lead roles in Milan, Florence, Parma, Rome, Berlin and other cities. In 1971, she toured Russia in concert to critical acclaim, and has appeared extensively in concert, on radio and television throughout Europe. Her European experience includes more than 150 performances in the role of Bess. Miss Oliver made her triumphal American debut in 1973 with the Dallas Civic Opera. She continues in repertoire at the Royal Opera House, Copenhagen.

LEONARD PARKER, who sings the role of the villain Crown, is a veteran actor and singer whose long list of credits includes Broadway and off-Broadway productions, Hollywood films, television dramas, and summer stock. Since 1958, he has appeared as Crown in nine different productions of *Porgy and Bess* throughout the world. Mr. Parker's background includes: Broadway, *One Flew Over the Cuckoo's Nest* and *The Physicists*; off-Broadway, *Dark of the Moon* and *Black Girl*; films, *The Hustler* and *Nothing But a Man*; television, *The Defenders* and *As the World Turns*; and summer stock, *Cry the Beloved Country* and *Carmen Jones*. Mr. Parker is currently the Director of Arts and Culture of the Haryou-Act Community Corporation of Central Harlem.

MICHIGAN
OPERA
THEATRE

Indian Head

Metal and Automotive Products Group

**COVERS A LOT
OF TERRITORY**

Demco Since 1942, a leader in stampings; assemblies; weldments and chrome plating.

Detroit Gasket For over 50 years, the foremost supplier of gaskets and interior trim.

MGM Brakes Inventor of the spring brake actuator; MGM is currently standard equipment on 74 makes of heavy-duty trucks, trailers and buses throughout the world.

Extruded Metals Its modern facilities have the answer to your brass or aluminum extrusion needs.

Pyramid Specialists in roll form shapes for functional parts and decorative trim.

Wayne Corporation Designers and builders of special bodies for buses, ambulances, hearses and vans.

Looking for new ideas?

You're in Indian Head Territory

Indian Head

21800 Greenfield Road, Detroit, Michigan 48237

CRYSTAL • PORCELAIN CHINA • OBJECTS D'ART

Crystal Fair

Exclusive Gifts and Imports
of Enduring Elegance

725 S. ADAMS ROAD
BIRMINGHAM, MICH. 48011
—tel. 642-3660—

COLLECTORS PLATES
LIMITED EDITIONS

Harmonious Accents
FOR YOUR HOME!

DEARBORN UNDERWRITERS, INC.

INSURANCE

5434 Michigan Avenue
P.O. Box 10
Dearborn, Michigan
Phone 584-5500

CHARLES W. WARREN

for

FINE JEWELRY, LIMITED EDITIONS,

SILVER, CHINA, CRYSTAL

GIFTS OF DISTINCTION

SOMERSET MALL • TROY • 643-7200
NORTHLAND CENTER • SOUTHFIELD • 352-3600
EASTLAND CENTER • HARPER WOODS • 371-3912
BRIARWOOD MALL • ANN ARBOR • 994-4481
and SOON at WESTLAND

Pioneers in American transportation

Kelsey-Hayes has involved itself with transportation in America for over 65 years . . . ever since we made wooden-spoke wheels for cars back in 1909. Today we're doing our share to contribute to the safety and reliability of transportation products. For instance, we pioneered front and rear disc brakes in North America, as well as skid control systems . . . both found on many of today's cars and trucks. Kelsey-Hayes takes pride in being a pioneer in American transportation.

A SUBSIDIARY OF FRIEJHAUF CORPORATION

Copyright 2010, Michigan Opera Theatre

OLSONITE CORPORATION
 8801 CONANT
 DETROIT, MICHIGAN 48211

AACTRON, Inc.

PHOSPHATING
 PAINTING
 PLASTISOL
 NYLON
 TEFLON

COATINGS

29306 Stephenson Hwy.
 Madison Heights, Michigan
 (313) 543-6740

Louis Keller Ltd.
 A European Haberdasher
 750 S. Woodward
 Birmingham
 Dr. DiChiera's
 personal haberdasher

*A Good Performance
Can Move An Audience*

ROSS ROY INC.
ADVERTISING

Detroit New York Windsor Toronto
Atlanta Hollywood San Juan

Best Wishes

MASCO CORPORATION

MICHIGAN OPERA THEATRE

PRODUCTION STAFF

Yael Gani
Production Coordinator

C. Alan Cordial
Technical Director

Valerie A. Bernacki
Stage Manager

Roman Terleckyj
Production Assistant

Karen DiChiera
Production Assistant

Stephen Lord
Vocal Coach and Accompanist

Mrs. Scott McKean
Wardrobe Mistress

Mrs. Neil Snow
Season Ticket Coordinator

The Michigan Chamber Orchestra

MICHIGAN OPERA THEATRE DANCERS

Michigan Opera Theatre Dancers are members of the University of Detroit/Marygrove College Dance Program, Dominic Missimi, Dance Coordinator. Baldwin is the official piano of Michigan Opera Theatre and the Music Hall Center for the Performing Arts.

PLEASE NOTE:
NO CAMERAS OR
TAPE RECORDERS ARE
ALLOWED IN THE
THEATRE DURING A
PERFORMANCE.

David A. Pretzlaff
*Assistant to the
Company Manager*

John M. Theuerkauf
*Assistant to the
Technical Director*

MOT'S COLLEGE APPRENTICE PROGRAM

This year Michigan Opera Theatre begins an exciting new program of providing college students with the opportunity to work in a professional setting while earning college credit.

Two students from Olivet College in Olivet, Michigan, will join MOT in December, 1975, and stay with the company through April, 1976. One of the students will work as an assistant to the Technical Director. They will have the experience of working both on several major productions (*Lucia di Lammermoor* and *The Barber of Seville*) and a touring program (*Opera in Residence*).

MOT looks forward to the great promise of this program and hopes to expand it in the future.

Michigan Chamber Orchestra

1975-1976 CONCERT SERIES

- | | |
|-------------|--|
| January 9 | Serge Fournier,
Conductor/flautist |
| February 13 | Peter Perret, conductor
Evangelos & Liza,
classical guitarists |
| April 3 | Eve Queler, conductor
Rossini's <i>Tancredi</i>
(in concert) |
| April 9 | Sarah Caldwell, conductor
with the Kenneth Jewell Chorale
Bach's <i>St. John's Passion</i> |
| May 14 | John Covelli,
conductor/pianist |

Rackham Memorial Auditorium, Detroit

For brochure information and ticket reservation, call:
(313) 832-7400, U of M Extension Service.

TRADEMARK DESIGN BY **DESIGNMARK**

5 Convenient Locations

20147 Mack at Huron Club, Grosse Pointe Woods TU 6-1080
 63 Kipling "On the Hill", Grosse Pointe Farms TU 6-6661
 15751 Nine Mile at Granite, East Detroit FR 1-8620
 18901 Kelly Road at Murray, Detroit DR 3-8877
 36800 S. Grand at Metropolitan Parkway, Mt. Clemens TU 9-9980
 OPEN 9-10 A.M. to 4:30 P.M. Friday and 9 P.M.
 CLOSED SATURDAYS. CONVENIENT FREE PARKING

Compliments of

Ed Rinke Chevrolet

26125 Van Dyke
 Center Line, Michigan

536-0255
 754-0440

JIM'S GARAGE

SALOON | RESTAURANT

LUNCH COCKTAILS GOURMET DINING

11:30 a.m. until 10:00 p.m.

Monday thru Friday

Saturday 5:30 a.m. until 10:30 p.m.

SUPERB ENTREES TO INCLUDE

AMERICANA • Imperial • El Dorado • Continental Ambassador

ITALY • Alla Roma • L'Espresso

ENGLAND • King Street • Jaguar

FRANCE • Regent • Crown

Inside
 Parking
 50¢
 after 5:00 p.m.

308 LARNED
 DETROIT
 ACROSS FROM COBO HALL

Phone: 461-5111, 76

matthews et al, inc.

fine apparel for women
 148 pierce st.
 birmingham, mi. 48011

phone: 642-3064

851-5777

THE LAMP SHACK

LAMPS REPAIRED
 LAMP SHADES
 LAMPS MADE FROM "ANYTHING"

SAM KOHEN
 ELMER BLANNON

6682 Orchard Lake Road
 West Bloomfield, MI 48033

JIMMIE RUSTICS
 POREN AND PATIO

EVERYTHING FOR RECREATION, DEN & FAMILY ROOMS
 GARDEN FURNITURE

Phone 522-9200 — 29500 W. Six Mile Rd. — Livonia, Mich. 48152
 Midwest 4-1919 — 221 Hamilton — Birmingham, Michigan

Dobie Jewelers

500 S. WASHINGTON
 ROYAL OAK, MICH. 48067
 545-8400

chudiks
 fine furs - apparel

294 E. BROWN STREET
 BIRMINGHAM, MICHIGAN 48011

DETROIT
 862-6800

FRANKLIN VILLAGE
 626-2583

BIRMINGHAM
 644-5510

"FINE FOODS FROM THE FAR CORNERS OF THE WORLD"

Compliments of
 A Friend

BIRMINGHAM GALLERY Inc.
 1025 HAYNES, BIRMINGHAM, MICH. 48011

John McKinney

Douglas Webster

ARTISTS

CLIFTON McCHESNEY
 KEGHAM TAZIAN

CAROLYN HALL
 JOHN CHAFFEE

JOSEPH BERNARD
 CLINTON KUOPUS

MICHAEL MILLER
 EMIL WEDDIGE

FINE ARTS GRAPHICS CUSTOM FRAMING RESTORATION

Copyright 2010, Michigan Opera Theatre

PARAMOUNT FABRICATING COMPANY

DIVISION of SELLER-
GLOBE CORPORATION

Manufacturers of
Quality Stampings and
Assemblies for 30 years.

13595 Helen

Detroit, Michigan 48212

LET OUR
ADVERTISERS KNOW
YOU SAW THEM HERE

browsing is exciting . . .

at DuMouchelle Galleries, where there's so much to see in fine art. Auctions are held twice monthly, too. If you'd like to be on our mailing list, send us your name, address, zip.

DuMouchelle Art Galleries Co.

409 E. Jefferson, Detroit, 48226 - Phone 963-6255

Lawrence F. DuMouchelle

Ernest J. DuMouchelle

Art & Estate Auctioneers & Appraisers

ANTIQUES ★ RARE BOOKS ★ GIFTS ★ BRIDE REGISTRY

STALKER & BOOS, INC.

975 E. MAPLE ROAD
BIRMINGHAM, MICHIGAN 48011

313- 646-4560

APPRAISERS ★ AUCTIONEERS

Midwest 6-8700
Midwest 4-5711

G. WALTER CENTOMINI
Director

BIRMINGHAM **AKLAND TRAVEL, INC.**
730 N. Woodward • Birmingham, Mich. 48012

JACK BOTT SALES, INC

manufacturers representative

SERVING THE AUTOMOTIVE INDUSTRY
SINCE 1948

12120 grafiot ave. detroit · 372-9180

Alexander & Alexander of Michigan, Inc.

7650 Second Avenue
Detroit, Michigan 48202
Telephone: (313) 872-330

REMKE, INC.

28100 Groesbeck Highway
Roseville, Michigan 48066

**Phone: 313-775-8687
800-521-0023**

BALDWIN

Baldwin official
piano of the
Michigan Opera Theatre

"To Baldwin . . . in appreciation of beautiful tones
produced by their terrific instruments"

ALDO CECCATO

Music Director of Detroit Symphony Orchestra

*Style is an important part of Quality and both are so
complete in this series of custom French Provincial,
Baldwin Grands . . .*

Detroit
Birmingham

Smiley Brothers

Compliments of

**WEBEEK
PHARMACY
&
PRESCRIPTION
CENTER, INC.**

BIRMINGHAM

624 N. Woodward 800 S. Adams
646-4288 644-2124

WOODWARD 1-3800

*We comb the world for the
finest in fabrics*

MIDWEST WOOLEN COMPANY

WOOLENS • SILKS • RAYONS • COTTONS
DRESSMAKERS AND BRIDAL SUPPLIES

1368 BROADWAY

DETROIT, MICH. 48226

*Oriental
Rugs*

*A BEAUTIFUL
INVESTMENT
for the
Future
from
the Past*

Cleaning & Repairing Since 1897

TADROSS & ZAHLOUTE

136 Madison Avenue, Detroit, 963-7400

Take A Walk Around Harmonie

Park . . .

ADLER / SCHREE

This building houses one of Detroit's
oldest and finest fur firms with a
reputation for fashion, quality and
excellent values . . . since 1910.

Just two blocks from Music
Hall on Grand Circus Park

ROLLINS FURS

SINCE 1910 • 47 ADAMS EAST, DOWNTOWN
Free Attendant Parking Adjacent To Store

The Harmonie,
enjoying its 126th year as
Michigans oldest singing society,
wishes success to its neighbor, the

Music Hall,
which in a relatively short time
has earned an enviable position in
the fine entertainment field.

BIRO galleries

297 EAST GRAND RIVER AVE
ACROSS FROM MUSIC HALL

PAINTINGS DRAWINGS CERAMICS
CUSTOM FRAMING

Retail Sales Specialists of New & Used
Professional Office Quality Business Machines

Manual and
Electric typewriters
Calculators
Check writers
Adding machines

MECCA OFFICE MACHINES

14110 Telegraph Rd. Detroit, Mich. 48239

BUSINESS PRODUCTS DEALER

Sales: 535-0627

Service: 535-0628

Sales • Service • Rentals

SYNCR0

Corporation

Electronic and Electro-Mechanical Assemblies and
Components

Oxford, Michigan

628-4833

at SACRED HEART...

the LIFE FORCE is LOVE

- College prep
- Pre-kindergarten through Grade 12
- Financial Aid available

Detailed information: Director of Admissions
ACADEMY OF THE SACRED HEART
1250 Kensington Road
Bloomfield Hills, Michigan 48013
(313) 646-8900

Jacobson's

ANDERSON MUSIC CO.

- Presents -

YAMAHA

PIANOS AND ORGANS. A COMPLETE SELECTION OF FINE CONSOLE, UPRIGHT, AND GRAND PIANOS. ALSO, THE FULL LINE OF THE FANTASTIC YAMAHA ELECTION ORGAN.

FOR YOUR FREE DEMONSTRATION COME INTO:

510 So. Washington
Royal Oak, Michigan

— PHONE: 546-1900 —

barbara's paper bag

formerly barbara's stationery

135 pierce

birmingham, michigan

telephone: 642-3860

custom stationery

unique invitations

greeting cards and paper goods

outstanding boutique items

TEETZEL CO.

403 FISHER ROAD
GROSSE POINTE, MICHIGAN 48230
TELEPHONE: (313) 889-0220

THE FINEST IN RESIDENTIAL AND COMMERCIAL INTERIOR DESIGN
ESTABLISHED 1920

DESIGNERS: JAMES R. TEETZEL • E. H. HEATON •
GAYLE SHAW CAMDEN, AS/D • KASEY WERNER, AS/D

Call
Rex
or
Howard
when
planning
your
next
printing
job

923-2131

8725 HARPER

*Specialists
on the
Environment*

Chemical Specialties
Division

**BASF
WYANDOTTE
CORPORATION**

MICHIGAN OPERA THEATRE

FRIENDS

SPONSORS

Mr. and Mrs. J. Addison Bartush
 Mr. and Mrs. William T. Gossett
 Mr. and Mrs. Aaron H. Gershenson
 Mr. and Mrs. H. James Gram
 Mr. and Mrs. Donald C. Graves
 Mr. and Mrs. John C. Griffin
 Dr. and Mrs. William E. Johnston
 Mr. and Mrs. Ray W. Macdonald
 Mrs. Charles S. Mott
 Mr. E. Harwood Rydholm
 Miss Florence Sisman
 Mr. and Mrs. Neil Snow
 Mr. and Mrs. Lynn A. Townsend
 Mr. and Mrs. Robert C. VanderKloot
 Mr. and Mrs. Theodore O. Yntema

SUSTAINERS

Mr. and Mrs. Bernard T. Brodsky
 Mr. and Mrs. Avern L. Cohn
 Mr. and Mrs. Frederick Colombo
 Mr. and Mrs. Robert E. Dewar
 Mr. and Mrs. Frank W. Donovan
 Mr. and Mrs. Elliott M. Estes
 Dr. and Mrs. Edward T. Glowacki
 Mr. and Mrs. E. Jan Hartmann
 Dr. and Mrs. Ned N. Kuehn
 Mr. and Mrs. John J. Riccardo
 Mr. and Mrs. Ross Roy
 Mr. and Mrs. Sam B. Williams
 Justice and Mrs. G. Mennen Williams

PATRONS

Dr. and Mrs. Roger M. Ajluni
 Mr. and Mrs. Gordon E. Areen
 Ms. Hortense H. Axelroad
 Miss M. A. Baranowski
 Mr. and Mrs. R. E. Barden
 Mr. and Mrs. J. Merriam Barnes
 Mr. and Mrs. Harry F. Barr
 Mr. and Mrs. Carl O. Barton
 Mr. and Mrs. Henry S. Booth
 Mr. and Mrs. J. Lawrence Buell, Jr.
 Roy and Ilse Calcagno
 Mr. and Mrs. Edmund B. Campbell, Jr.
 Mr. and Mrs. Emil A. Capano
 Mr. and Mrs. Roy D. Chapin, Jr.
 Dr. and Mrs. Sidney E. Chapin
 Mr. and Mrs. Walker Cisler
 Mrs. Abraham Cooper
 Dr. and Mrs. Ralph R. Cooper
 Patricia Cromwell
 Dr. R. C. Dickenman
 Mr. Buell Doelle
 Dr. and Mrs. Paul J. Dzul
 Dr. Laurel S. Eno
 Mr. W. Hawkins Ferry
 Mrs. Charles T. Fisher, Jr.
 Mr. and Mrs. Max M. Fisher

Fisher-Insley Foundation
 Mr. and Mrs. Anthony C. Fortunski
 Mr. Abba I. Freidman
 Mr. and Mrs. Alan L. Gornick
 Mr. and Mrs. Walter Greene
 Mr. and Mrs. Samuel Hamburger
 Mr. and Mrs. Kenneth G. Hanson
 Mr. and Mrs. Gerald W. Hepp
 Mr. and Mrs. Edwin N. Homer
 Mr. Frederick G. L. Huetwell
 Mr. and Mrs. Harry L. Jones
 Mr. and Mrs. William E. Judy
 Charles Kessler, M.D., P.C.
 Mr. and Mrs. Kurt R. Keydel
 Mr. and Mrs. Emil Klein
 Mr. Ronald C. Kohls
 Dr. and Mrs. Bruce L. Krieger
 Mr. and Mrs. Henry Ledyard
 Mr. and Mrs. Alan Loofbourrow
 Mr. and Mrs. Frank Marra
 Mr. and Mrs. John C. McCabe
 Mr. and Mrs. Arthur Merrigan
 Judge and Mrs. Arthur E. Moore
 Mr. and Mrs. Thomas F. Morrow
 Mrs. Harry J. Nederlander
 Mr. and Mrs. William M. O'Brien
 Louisa I. Piccone, M.D.
 Mr. and Mrs. Robert E. Penskar
 Mr. and Mrs. David Pollack
 Mr. and Mrs. Robert G. Portnoy
 Mrs. H. A. Powell
 Dr. and Mrs. Ralph D. Rabinovitch
 Mr. and Mrs. Paul A. Reger
 Mr. and Mrs. Hans Rogind
 Dr. and Mrs. Thomas E. Ryan
 Mrs. M. E. St. Aubin
 Dr. and Mrs. William T. Sallee
 Mr. and Mrs. Saul S. Saulson
 Dr. Ivan C. Schatten
 Mr. and Mrs. Alan E. Schwartz
 Mr. and Mrs. Robert B. Semple
 Dr. and Mrs. Robert J. Sillery
 Mrs. Carl J. Snyder
 Mr. Herbert Sott
 Mr. and Mrs. Frank D. Stella
 Mr. and Mrs. George Strumbos
 Dr. and Mrs. Garfield Tourney
 Mr. and Mrs. Joseph A. Vance, Jr.
 Mr. and Mrs. Harold G. Warner
 Mr. and Mrs. Victor Wert
 Mrs. Frederick B. Wight
 Mr. and Mrs. R. Jamison Williams
 Mr. and Mrs. C. A. Wollenzin, Jr.
 Mr. and Mrs. Donald E. Young
 James Mills Zeder

CONTRIBUTORS

Mr. and Mrs. Carl S. Abbott
 Miss Emily Adams
 Mrs. Mary J. Adams

Mr. and Mrs. Rodger Alexander
 Mr. and Mrs. Mark T. Allen
 Joyce Anderson
 John P. Argenta
 Dr. and Mrs. Allan A. Ash
 Dr. and Mrs. Harry E. August
 Dr. and Mrs. Donald C. Austin, M.D.
 Mr. and Mrs. Edward Avadenka
 Ms. Joyce E. Ball
 Millicent A. Baranowski
 Mr. Ralph B. Barna
 Mr. and Mrs. Everett L. Baugh
 Mr. and Mrs. Bogdan Baynert
 Mrs. Judge W. Bearden
 Dr. and Mrs. John Belamaric
 Frederick B. Bellamy
 Dr. Andrew H. Berry, D.O.
 Paula P. Beuthin
 Dr. and Mrs. Eric Billes
 Mrs. James J. Bird
 The Birmingham Musicale
 Mr. and Mrs. Robert Bockemuehl
 Dr. Norman J. Bolton
 Mr. Robert S. Boris
 M. S. Bosley
 John F. Bowen
 Mr. and Mrs. Martin Breaux
 Dr. and Mrs. Murray Brickman
 Mr. William E. Brown
 Mr. and Mrs. David P. Burgoyne
 Dr. and Mrs. Elmer Capellari
 Mr. and Mrs. Bernard J. Caspar
 Mr. and Mrs. Grant C. Chave
 Dr. and Mrs. Melvin Chernow
 Mr. Edward Chupka
 Mrs. R. Banks Clarke
 Mr. and Mrs. Thomas Clevon
 Mr. Kenneth Collinson
 Dr. Victor Colombini
 Roy V. Cooley, M.D.
 Mr. and Mrs. David Cooper
 Janet B. Cooper
 Mr. and Mrs. Peter Cooper
 Mr. and Mrs. Fred H. Cowin
 Miss Ella Mae Crossley
 Ms. Carol Davis
 Mr. and Mrs. John V. Deaver
 Mr. and Mrs. John H. DeCarlo
 Mr. Loren A. Deer
 Mr. Victor John Deptner
 Marjorie A. DeVlieg
 Mr. and Mrs. James P. Diamond
 Mr. Richard E. Dibner
 Mr. and Mrs. L. H. Dickelman
 Miss Irene Townsend Dudley
 Mrs. Beurien Eaton
 Miss Elizabeth Eiden
 Mr. and Mrs. Earl R. Ekquist
 Mr. Jack E. Ellis
 Dr. John A. Emanuelson
 Mr. and Mrs. Charles M. Endicott
 Mrs. Reland Evans
 Dr. Herbert S. Feldstein
 Mrs. Jerome J. Fellrath
 Mr. and Mrs. Charles L. Fine
 Mrs. Peter R. Fink
 Dr. and Mrs. Lionel Finkelstein
 Mr. John Fleming

- John A. Byrd
 Mr. Alan C. Calkins
 Mr. and Mrs. Robert C. Callaway III
 Dr. A. J. Celerin
 Ms. Carol S. Chadwick
 Mr. and Mrs. R. Chafetz
 Mr. and Mrs. Alan Cicotte
 Mr. and Mrs. Stanley J. Clamage
 Mr. and Mrs. Kent R. Clouse
 Paul and Virginia Colatrufig
 Mrs. Howard H. Colby
 Rabbi and Mrs. Ernst J. Conrad
 Dr. Roy V. Cooley
 Mr. and Mrs. Robert F. Courter
 Mr. and Mrs. George Coury
 Mr. and Mrs. T. F. Crusinberry
 Mrs. Helen Cullen
 Gary M. Cummings
 Doris H. Dahl
 Dr. William R. Darmody
 Mrs. Florence S. Davis
 Mr. Robert B. Davison
 Miss Marlene I. DeLeo
 Dr. Eugenie deUrban
 Mr. Timothy Dewart
 Mr. and Mrs. Richard E. Dibner
 Mrs. Selden S. Dickinson
 Mrs. Thelma Dikeman
 Mr. Lawrence M. DuCharme
 Mr. and Mrs. H. W. Duda
 Mrs. V. Robert Dudley
 Mr. and Mrs. Edwin F. Dyer
 Mr. and Mrs. Gary R. Dzidowski
 Ms. Camille K. Eaman
 Mr. and Mrs. William H. Ehlhardt
 Dr. George T. Eldis
 Miss J. Marie Ellis
 Maya Elmer
 Mr. William B. Elmer
 Mr. Paul W. Emanuelson
 Mr. Wayne C. Everly
 Mr. and Mrs. Edward F. Evers
 Mr. Steven C. Farkas
 Mr. Lloyd C. Fell
 Mr. David Ferger
 Mrs. Ruth B. Fett
 Jan J. Finder
 Mr. Paul P. Fischer
 Mr. and Mrs. Vernon F. Fishtahler
 Ms. Josephine E. Franz
 Mr. and Mrs. Maxwell T. Gail
 Dr. and Mrs. Thomas H. Galantowicz
 Ms. Theresa E. Galbraith
 Mrs. Edward J. Gall
 Mrs. Ann K. Gardner
 Ms. Nannette L. Gearhart
 Dr. Andrew Gemant
 Mr. Philip Gentile
 Mr. James L. Gerardi
 Mr. and Mrs. Robert B. Gerhardt
 Mr. and Mrs. Robert W. Gibson, Jr.
 Mr. Robert J. Giglio
 Mrs. Edgar Gilbert
 Mr. and Mrs. George D. Gilliotte
 Dr. Watson A. Gilpin
 Bridget Gioia
 Judge William J. Giovan
 Jerry L. Citre
 Dr. and Mrs. Lewis W. Gleekman
 Mr. Richard A. Golden, J.D.
 Ms. Barbara Vassar Gray
 Dr. and Mrs. Leslie M. Green
 Mr. and Mrs. Grovenor N. Grimes
 Dr. Peter A. Haas
 Mr. and Mrs. Philip Halper
 Mrs. David S. Hamel
 Tibor Hamor
 Mr. and Mrs. David A. Hapner
 Mr. and Mrs. George Pelham Head
 Harriet M. Helms
 Mr. and Mrs. Frank Henderson
 Frederick C. Hertel
 Mrs. Stanley Hewett
 Miss Christie Hewlett
 Ruth K. Hill
 Mr. Franklin Hilzinger
 Mr. and Mrs. Donald Hines
 Mr. and Mrs. John E. Hinman
 Mr. and Mrs. Heinz Hintzen
 Miss Joan Hitchner
 Mr. and Mrs. John T. Hoag
 Ms. Esther L. Hofley
 Mr. and Mrs. L. J. Hogan, Jr.
 Donna M. Holtz
 Mrs. Frederick Carl Holtz, Jr.
 Ms. Ann M. Howells
 Mr. and Mrs. James L. Howlett
 Dr. and Mrs. Birney C. Hoyt
 Camille and John Hudson
 Mr. and Mrs. J. J. Huebner
 Mr. and Mrs. H. Thomas Hunt, Jr.
 Mr. and Mrs. Roger E. Hunt
 Mr. and Mrs. Eugene T. Ignasiak
 Mr. and Mrs. Irek F. Imirowicz
 Mr. and Mrs. John W. Jickling
 Mr. and Mrs. Chester L. Jones
 Dr. Norman F. Jovaitis
 Mr. and Mrs. Raymond J. Jovick
 Mr. and Mrs. Frank Kaszynski
 Mr. and Mrs. Alexander Kaufman
 Mr. Peter J. Kaufman
 Mr. and Mrs. Joseph G. Kesner
 Mr. Robert E. Kirsammer
 Prof. and Mrs. Stanley Kirschner
 Dr. and Mrs. Sidney D. Kobernick
 Adams D. H. Koroma
 Mr. Kenneth C. Kreger
 Miss Ludmila F. Kruse
 Miss Gertrude Kuhlman
 Mr. and Mrs. Raymond E. Kukla
 Mr. and Mrs. Kenneth W. Kurtz
 Miss Dolores Laker
 Mr. and Mrs. Robert F. Lang
 Mr. and Mrs. Thomas E. Langelier
 Mr. and Mrs. Darwin Larson
 Mr. Robert E. Lazzarin, Jr.
 Miss Aimee I. LeBlanc
 Ms. Susie Lenzo
 Mrs. Helen Lippens
 Walter W. Lloyd
 Eugene Loren
 Ms. P. A. Losinski
 Frank D. Luik
 Mr. and Mrs. Sallan Lurie
 Dr. and Mrs. Robert T. Lyons
 Sara MacAdam
 Norma C. MacDonald
 Mr. and Mrs. John MacLellan
 Miss Stephanie Majewski
 Mrs. Harry L. Mampel
 Mrs. Jessie B. Mann
 Rev. Raymond J. Marshall
 Mr. and Mrs. Richard H. May
 Mrs. John McAuliffe
 Ms. Margaret E. McCabe
 Mr. and Mrs. Joseph C. McCarty
 Mr. and Mrs. William McGinnes
 Mrs. Robert M. McKercher
 Mrs. Garbis P. Michigan
 Dr. and Mrs. Bernard Mikol
 Miss Kim Minasian
 Mr. and Mrs. David A. Mittler
 Freeman R. Monson
 Mr. and Mrs. Philip G. Moon
 Ms. Bernyce Morrison
 Mr. Harry M. Moss
 Mrs. Joyce Mourik
 Mr. and Mrs. Kenneth Muma
 William L. Myers
 Mr. and Mrs. W. W. Nash
 Mrs. Jannie H. Nash
 Mr. and Mrs. Lester A. Nelson
 Mr. and Mrs. Ernesto J. Nicdao
 Dr. and Mrs. Warren O. Nickel
 Mrs. Lee Olmstead
 Joseph Orent, O.D., F.A.A.O.
 Miss Gladys I. Orr
 Mr. and Mrs. A. J. Osliek
 Dr. and Mrs. F. D. Ostrander
 Rev. Thaddeas J. Ozog
 Miss Mary Lou Pape
 Mr. and Mrs. Charles A. Parcels, Jr.
 Coleen G. Pellerito
 Mr. Ellsworth Perrin
 Mrs. Floyd R. Peterson
 Mrs. Nancy I. Peterson
 Sophie Pfister
 The Wm. Lyon Phelps Foundation
 Mr. and Mrs. Daniel G. Piesko
 Mr. Scott Pitts
 Mr. and Mrs. Michael Popenas
 Dr. and Mrs. Edward E. Potter
 Dr. and Mrs. Roger A. Potter
 Mrs. Pat Powder
 Mr. and Mrs. Milton L. Prag
 Mr. Nelson M. Prins
 Joseph Quinn
 Dr. and Mrs. Ronald Rakeeky
 Mr. and Mrs. Jack C. Ransome
 Mrs. Brigitte Rauer
 Daniel Rebain
 Mr. and Mrs. Robert W. Reitz
 Dwight C. Rinke
 Mr. and Mrs. James T. Roberts, Sr.
 Shirley Robinson
 Mrs. Gladys P. Roscoe
 Mr. and Mrs. Sidney Rose
 Modestie Roseliep
 Roubina
 Dr. and Mrs. Seymour R. Rosen
 Mr. and Mrs. Clarence F. Rost
 Mrs. Mary Ellen Rotay
 Mr. and Mrs. Gerald Rowinski
 Mr. and Mrs. William L. Russo
 Mr. and Mrs. Joseph E. Ryan
 Mr. and Mrs. Donald V. Sabbe
 Mr. Emanuel Sahanek
 Mr. and Mrs. Alvin Saperstein
 Mr. and Mrs. Kurt Scheuer
 Ms. Elaine Schultz
 Mr. and Mrs. Henrik A. Schutz
 Mr. and Mrs. D. E. Schwendemann
 Mr. Warren D. Scott
 Mrs. Taylor Seeber
 Dr. and Mrs. Andrew E. Segal
 Dr. and Mrs. Nathan P. Segel
 Mr. and Mrs. Vernon Severson
 Mrs. Fred J. Shafe
 James Sharkey
 Mr. Aaron B. Shifman
 Janet E. Shultz
 Margaret Sidell
 Mr. and Mrs. Robert Silver
 Miss Frances Singer
 Mr. Lee William Slazinski
 Amy R. Smith
 Margaret L. Smith
 Mr. Raymond C. Smith
 Mr. N. L. Smokler
 Jennifer Snow
 Jonathan Snow
 Helen Socha
 Mr. Ralph Stannard
 Ms. Mary Louise Stencil
 Harold Stiller
 Mr. and Mrs. Herbert Storman
 Mr. and Mrs. William F. Sturner
 Ms. Shirley Suni
 Mr. and Mrs. Edward Suswick
 Ms. Doris Sutherland

"Best wishes for a successful season"

CHARLEY'S CRAB / CINCINNATI • CHARLEY'S CRAB / ST. CLAIR RIVER • 38771A NAWM/G / 5 ON ESUOH ENGINE • CLEVELAND • ENGINE HOUSE CRAB / CINCINNATI

THE HOTEL PONTCHARTRAIN / DETROIT • CHARLEY'S RAW BAR IN THE HOTEL PONTCHARTRAIN • THE SHAFT / ASPEN • SUNDGOG / DEARBORN • GANDY DANCER / ANN ARBOR • • • CHARLEY'S CRAB / CINCINNATI

SUPERB SEAFOOD IN THE CHUCK MUER TRADITION. dinner nightly

Charley's
RAW BAR & SEAFOOD RESTAURANT

AND DINE AND DANCE UPSTAIRS AT

The new
Top of the Pontch

965-0200
hotel Pontchartrain
TWO WASHINGTON BOULEVARD
DETROIT, MICHIGAN
AMERICAN EXPRESS HONORED

edmund t. AHEE jewelry co.

20139 Mack Avenue
Grosse Pointe Woods, Michigan

886-4600

Mr. Gerald Teper
 Mr. Robert P. Thibodeau
 Mr. and Mrs. Andrew J. Thomas, Jr.
 Mr. L. Murray Thomas
 Mr. and Mrs. Douglas F. Thompson
 Dr. and Mrs. William L. Thompson
 George W. Tobias
 Mr. James P. Tortelli
 Dr. and Mrs. John Toton
 M. T. Tribble
 Ms. Maruta Trops
 Ms. Dorothy Turkel
 Mr. and Mrs. Allan H. Tushman
 T. Twardochleb
 Sophie Ulanoff
 Miss Pauline Ullrich
 Patricia A. VanBlarcom
 Lorraine Van de Moter
 Dr. and Mrs. Leonard L. Veatch
 Ms. Grace M. Vicklund
 Mr. and Mrs. Gerald S. Viedrah
 Ms. Ethel J. Viney
 Dr. and Mrs. Volrad J. von Berg
 Ms. Rosalie Vortriede
 Mrs. Carson M. Wallace
 Mr. and Mrs. Harry F. Weiner
 Mr. and Mrs. Bernard Weisberg
 Mr. Michael G. Wellman
 Mr. and Mrs. Hugh Wells
 Sylvia Wendrow
 Mr. and Mrs. Richard Weston
 Mrs. F. R. Whelan
 Mr. and Mrs. Leonard Graham White
 Mr. William O. White
 Ms. Dorothy A. Wilkerson
 Mr. and Mrs. Earl K. Williams
 Mr. and Mrs. William F. Williams
 Mr. and Mrs. Donald S. Windeler
 Mrs. Isadore Winkelman

Mr. William Wolfolk
 Dr. and Mrs. Stanley J. Woollams
 Mr. and Mrs. Gregory Worosz
 Barbara Yakes
 Mrs. Aram Yavruyan
 Dr. and Mrs. David Young
 Ms. Lois R. Zamler
 Miss Velma Lee Zanardi
 Ms. Ann Zirulnik
 Miss Mary Zoto

We regret that contributions received after the closing date of this program book could not be included in these listings. We are indeed grateful for these contributions.

CORPORATE FRIENDS

Sponsors:

Burroughs Corporation
 Chrysler Corporation
 Ford Motor Company Fund
 General Motors Corporation
 S.S. Kresge Company
 Mobil Oil Foundation, Inc.
 National Bank of Detroit
 Tenneco, Inc.

Sustainers:

American Motors Corporation
 Arthur Andersen & Co.
 Copper and Brass Sales, Inc.
 BASF Wyandotte Corporation
 Detroit Bank and Trust Company
 First Federal Savings and Loan
 Association of Detroit
 Hiram Walker & Sons, Inc.
 Price Waterhouse & Co.
 The Stroh Brewery Co.
 Touche Ross & Co.

Patrons:

Alexander & Alexander
 Allied Chemical Corporation,
 Automotive Products Division
 Bank of the Commonwealth
 Bendix Corporation
 The Budd Company
 City National Bank
 Coopers & Lybrand, CPA
 Douglas & Lomason, Company
 FabriSteel Products, Inc.
 Federal-Mogul Corporation
 First Independence National Bank
 John E. Green Plumbing and Heating Co.
 Hertzberg, Jacob & Weingarten
 The J. L. Hudson Company
 IBM Corporation
 Kuhlman Corporation
 F. Jos. Lamb Company
 Lewis and Thompson Agency, Inc.
 McCord Corporation
 Michigan Bell Telephone Company
 Michigan Consolidated Gas Co.
 Michigan Mutual Liability Company
 Modern Industrial Engineering Company
 C. A. Muer Corporation
 Parke-Davis & Company
 Peat, Marwick, Mitchell & Co.
 Rockwell International Corporation
 Sheller-Globe Corporation
 Smith, Hinchman and Grylls Associates, Inc.
 Sperry-Vickers, Sperry Rand Corporation
 The Taubman Company
 J. Walter Thompson Co.
 The Timken Company
 Vic Wertz Distributing Company
 Winkelman Brothers Apparel Foundation
 Woodall Industries, Inc.
 Young & Rubicam International, Inc.

fife

GARNER-SHELTON, INC.

distributors of ABRASIVE AND INDUSTRIAL SUPPLIES

12980 W. 8 Mile • Detroit 48237

Our 38th Year

DISTRIBUTORS FOR:
THE CARBORUNDUM CO.
 Bonded Div.—Grinding Wheels
 (Diamond, Tool Room, Seg-
 ments, etc.)
 Coated Div.—Belts, Discs, Sheets,
 Rolls, etc.
 Grain Div.—Compounds Blastite,
 etc.

UNITED-GREENFIELD
 Geometric-Die Heads & Chasers
 Greenfield—Taps, Dies, & Gages
 Putnam-End Mills, Holders &
 Adapters
 Whitman & Barnes—St'd., Special
 Drills & Reamers

THE COOPER GROUP
 Nicholson Saw & Fife Co.
 Files, Saws, etc.

ROCKWELL INTERNATIONAL
 Portable Power Tools
 (Industrial Air & Electric)

UNBRAKO (SPS)
 Socket Screw Products
Miscellaneous

Tapes—Masking, Acetate, etc.
 Die Springs—Chrome Vanadium
 & Standard
 Flat Ground Stock—Standard &
 Oversized
 Drill Rod
 Carbide Tool Bits, Reamers, etc.
 Shim-Stock
 Safety Glasses
 Dressers & Cutters
 Dressing Tools—Diamond
 Guide Pins & Bushings
 H. S. Milling Cutters & Slitting
 Saws

(313) 399-5600

VAN WORMER
Industries Inc.
 23000 INDUSTRIAL DRIVE, WEST • ST. CLAIR SHORES • MICHIGAN 48080

Jed C. Sullivan
 FUNERAL HOME
 14230 W. McNichols Rd. 864-2311
 NEW BRANCH LOCATION:
 41561 Grand River at Meadowbrook Road
 Novi, Michigan - Phone No. 348-1800
 (Opening in late 1975) - John J. O'Brien, Pres.

FARMS MARKET
 355 Fisher Rd
 Crosse Pointe, Mich.
 Telephone 882-5100

PRIME MEATS FARM FRESH PRODUCE

Imported and American Wines
 Vermouths and Champagnes

Compliments
 of a
 Friend

The Halsted 831 Gallery
 560 North Woodward
 Birmingham, Mich, 48011
 313-644-8284

Fine 19th & 20th Photographs
 and
 Rare Books

Shell 19/27 EDWARD WESTERN

compliments of

**Birmingham
 Cleaners, Inc.**

4 hr. service

Woodward at Adams Rd.
 West Maple at Cranbrook Rd.

Like life itself,
 Music never ends,
 for it can always
 be recreated . . .

Aaron Copland

Compliments of a friend

enter into a children's fantasyland...the thunderbird toy shop...birmingham

**BEST WISHES
 FOR A SUCCESSFUL
 SEASON**

Houdaille Industries, Inc.

VISIONS ON A THEME OF SAFETY.

Our super Shock Absorber® windshield has been getting great reviews. It's helped make the expanded vision areas of today's cars possible. And, of course, vision is safety. Bravo! Libbey-Owens-Ford, Toledo, Ohio.

LOF

Detroit Symphony Orchestra
Aldo Ceccato, Music Director

for details of
1975-76 season,
call 961-0700

Hear the Detroit Symphony at Ford Auditorium
September 18 - April 24

The shops of Walton-Pierce

16828 Kercheval • Grosse Pointe
2861 Somerset Mall • Troy

Celebrating Fifty years
of
Fashion Leadership

**Want to make beautiful
music with your money?**

you ought to know a **DETROIT BANK-er**

A FULL
SERVICE
BANK

IT'S
TROY HILTON
FOR

Conventions, meetings,
weddings, Bar Mitzvahs,
with

HAYMARKET

for dining

Fanny's

for fun and drink

Maple Road and
Stephenson Highway
Troy, Michigan 48084
313 583-9000

... ever tried NATURAL CAROB ICE CREAM,
A FRUIT & NUT MUFFIN, or TIGERS MILK?
... try

FOR A DELICIOUSLY HEALTHY EXPERIENCE

Natural foods plus a complete selection of
vitamins, minerals, and protein supplements.

BIRMINGHAM
in the Continental Market

GROSSE POINTE UTICA
21151 Mack, btw. 8 & 9 mile 51330 Van Dyke at 23 Mile Road

STEREO - HI FIDELITY - TELEVISION - RADIO
COMPONENTS - PA SYSTEMS - INTERCOMS

McCallum & Bean
JOHN F. McCALLUM

SALES - SERVICE
CUSTOM INSTALLATIONS
AUDIO CONSULTANTS

395 E. MAPLE
BIRMINGHAM, MICH.
MI. 4-5230

TUxedo 5-3000 Garden Ornaments

Grosse Pointe Florists, Inc.

Growers of Fine Flowers

174 KERBY ROAD
Grosse Pointe Farms JAMES G. FARQUHAR

Trail Apothecary Shop

121 KERCHEVAL AVENUE, "On the Hill"
GROSSE POINTE FARMS, MICHIGAN

Prescription Specialists

Distinctive Gifts - Perfumes
Fine Cosmetics

TU1-5688

**"HE IS WISE
WHO CHECKS FREE
WITH NO-STRINGS-ATTACHED."**

**FIRST NATIONAL BANK
OF PLYMOUTH**

CITY NATIONAL BANK
Copyright 2010, Michigan Opera Theatre

**NATIONAL BANK
OF ROCHESTER**
Member FDIC

CLASSIFIED

William Geoffrey Gallery
Flowers-Antiques
2140 Walnut Lake Road
West Bloomfield, Mich. 48033
626-5484

FAYE FIELDS BOUTIQUE

233 NORTH WOODWARD
BIRMINGHAM 647-7830

375 KENNEDY • BIRMINGHAM, MICHIGAN 48011 • 646-9030

commercial secretary

375 KENNEDY • BIRMINGHAM, MICHIGAN 48011 • 646-9030

Stairem
salon

706 N. WOODWARD AVENUE
BIRMINGHAM, MICHIGAN 48011
644 2257
644 2258
644 2553

M. Ellene Schoenly, Inc.

•• INTERIOR DESIGNERS ••
325 South Eton Road
Birmingham, Michigan 48008
M. Ellene Schoenly, A.S.I.D.
Oliver T. Weidokal, A.S.I.D.
Linda L. Anger, A.S.I.D.
646-7660

Martha's Closet
375 FISHER ROAD
GROSSE POINTE, MICHIGAN 48230

886-7566

HACK SHOES

*Proper fitting for
Men, Women and Children*
33 E. Adams and 19360 Livernois
235 Pierce, Birmingham;
22065 Michigan, Dearborn
20901 Kelly Rd., East Detroit

birmingham bloomfield art association

1516 south cranbrook road-birmingham-michigan 48009

Youth and adult classes in crafts, fine arts,
and art history • exhibitions • tours •
programs • social events • community
services • rental of original art works •
open to the general public • call the BBAA
at 644-0866 for information

COMPLIMENTS OF
emile salon

31409 SOUTHFIELD FLD
NORBERTO HILLS 642-3315

LA **Cuisinière**

IN THE CONTINENTAL MARKET
210 S. WOODWARD BIRMINGHAM

Kensington Academy

For Boys
Grades 2 through 8
1250 Kensington Road
Bloomfield Hills (313) 647-8060

HENRYS CLEANERS

Grosse Pointe, Mich.
TU 1-2800 TU 4-2441

The Greenhouse
Hairstyling
Boutique items
117 Kercheval—On The Hill
Grosse Pointe, Michigan
881-6833

Kitty Wagner

Facials

Compliments of
Shelly and Peter Cooper

Birmingham's Oldest Retail Store

Since 1909

Huston Hardward Co.

205 N. Woodward Ave.
Phone 644-7330

HAMLIN'S INC.

89 Kercheval Avenue
Grosse Pointe Farms, Michigan
Phone TUxedo 5-8400
Fine Foods and Wines

VITO & JOHN

Hair Fashions
63 Kercheval
Grosse Pointe Farms
886-3730

Pam's of Bloomfield

*Distinctive Apparel for Children
Infants to Pre-Teen*

MA 6-6925

Maple at Telegraph Road

Birmingham

Rabaut's

Grosse Pointe
886-1880

313-882-6880

The League Shop, Inc.
GIFTS OF DISTINCTION

98 KERCHEVAL AVE.
GROSSE PTE FARMS, MICH 48236

RELLIM CREATIONS

31455 Southfield • Birmingham
642-1050

INDEX TO ADVERTISERS

Aacron, Inc.	31	Farms Market	46	Midwest Woolen Company	38
Academy of the Sacred Heart	39	Faye Fields	51	Mister Reporter	16
Adler/Schnee	38	Fife-Garner-Shelton, Inc.	45	Muer, C.A., Corp.	44
Ahee, Edmund T., Jewelry Co.	44	Ford Motor Co.	9	Music Hall Center	2nd Cover
Alexander and Alexander of Michigan, Inc.	37	Fredrick Jewelers	47	for the Performing Arts	2nd Cover
Allied Chemical	20	Gardner and Schumacher	52	National Bank of Detroit	7
Anderson Music Co.	40	Goodrich, B. F.	19	Olsonite Corporation	31
Barbara's Paper Bag	40	Greenhouse, The	51	Pam's of Bloomfield	51
BASF Wyandotte Corporation	40	Grinnell's	13	Paramount Fabricating Company	36
Birmingham Bloomfield Art Association	51	Grosje Pointe Florist, Inc.	50	Parsons' Children Store	44
Birmingham Cleaners, Inc.	46	Hack Shoes	51	Pontiac Pottery	16
Birmingham Gallery, Inc.	35	Hairem Salon	51	PPG Industries	4
Birmingham & Oakland Travel, Inc.	37	Hale Hawaii	22	Progress Wrecking Corporation	22
Biro Galleries	38	Haisted 831 Gallery, The	46	Rabout's	51
Bloomfield Country Day School	22	Harlin's Inc.	51	Relim Creations	51
Burroughs	3rd Cover	Harmonie, The	38	Remke, Inc.	37
Generals Motors	6	Henry's Cleaners	51	Rex Printing	40
Cadillac Division	24	Houdaille Industries, Inc.	47	Rinke, Ed, Chevrolet	34
Chevrolet Division	12	Huston Hardware Co.	51	Rollins Furs	38
Pontiac Division	17	Indian Head	29	Ross Roy, Inc.	32
Calico Corners	23	ITT	4th Cover	Quarion Market	
Chrysler Corporation		Jacobson's	39	Market Basket	35
Dodge Division	5	Jim's Garage	34	Schmidt Company, Carl H.	23
Chudiks of Birmingham	35	Jimmie Rustics	35	Schoenly, Ellene M., Inc.	51
City National Bank	50	Louis Keller Ltd.	31	Somerset Mall	15
Colonial Federal Savings	34	Kelsey-Hayes	30	Smiley Brothers	37
Colortype, Inc.	21	Kensington Academy	51	Stalker and Boos, Inc.	36
Commercial Secretary	51	La Cuisenere	51	Sullivan, Ted C., Funeral Home	46
Cooper, Mr. and Mrs. Peter	51	Lake Jewelers	22	Syncro Corporation	39
Crystal Fair	30	Lamp Shop, The	34	Tadross and Zabloute	38
Dana Corporation	14	League Shop Inc., The	51	TBQ's Other Place Tavern	22
D'Arcy-MacManus and Masius Advertising	20	Libbey-Owens-Ford	48	Tectzel Co.	40
Dearborn Underwriters, Inc.	30	Little Caesars	23	Thunderbird Toy Shop, The	47
Detroit Ball Bearing Company	16	Machus Restaurants, Inc.	52	Trail Apothecary Shop	50
Detroit Bank and Trust	49	Maniscalco Portraits	16	Troy Hilton Inn	49
Detroit Grand Opera Association, Inc., The	18	Manufacturers Bank	11	TRW	16
Detroit Symphony Orchestra	48	Martha's Closet	51	Uniroyal	8
Dobie Jewelers	35	Masako Kendo	34	Van Wormer Industries, Inc.	46
Du Mouchelle Art Galleries Co.	36	Masco Corporation	32	Vim and Vigor, Inc.	50
Emile Salon	51	Matthews Et Al, Inc.	34	Vito and John	51
		McCallum and Dean	50	Wabeek Pharmacy	
		Mecca Office Machines	39	and Prescription Center, Inc.	37
		Michigan Chamber Orchestra	31	Walton-Pierce	49
		Michigan Mutual Insurance Group	13	Warren, Charles W.	30
				William Goeffry Gallery	51

Best Wishes

From of courseGardner & Schumacher
415 E. Congress • 965-2137

since 1931

Distributors of fine home furnishings, imports and accessories.

Styles from classic to contemporary.

Ask your home furnishings dealer, decorator or architect for an
introduction to our four-floor furniture display.

Machus presents ...

Gracious Dining Without Extravagance

Machus Red Fox

Business Executives Dining Award Winner

TELEGRAPH AT MAPLE

Bloomfield

Dining and Cocktails

Reservations

626-4200

Machus Sly Fox

725 SOUTH HUNTER
BIRMINGHAM

Dining and Cocktails

Reservations

Banquet Facilities

642-6900

ITT Automotive Products Worldwide...

**serving the global needs of
vehicle producers from plants in**

**U.S.A. Netherlands Belgium United Kingdom Brazil
Canada France Italy South Africa Japan
Germany Mexico Spain New Zealand Australia**

**The best ideas are the
ideas that help people.** **ITT**

MICHIGAN
OPERA
THEATRE

1975-76

THE WHITE HOUSE

WASHINGTON

July 16, 1975

Dear Friends,

“ . . . I am grateful for this opportunity to convey my gratitude and my admiration for the outstanding accomplishments of Music Hall Center.

In a nation which reveres its growing cultural heritage, the efforts of Music Hall Center to enhance and encourage involvement with the performing arts are truly to be commended. You have not only enriched the lives of the many people in the Detroit area who have had the opportunity to attend your performances, you have also created for the entire community a spirit of expectation, excitement and appreciation.

With admiration for your program and warmest best wishes,”

Sincerely,

A handwritten signature in cursive script that reads "Betty Ford". The signature is written in black ink and is positioned below the typed name "Betty Ford".

**MICHIGAN
OPERA
THEATRE**

1975-76 Season Program

PORGY AND BESS

October 3 through 11

LA BOHEME

November 7, 9, 12, 14, 15

LUCIA di LAMMERMOOR

January 16, 18, 21, 23, 24

THE BARBER OF SEVILLE

February 6, 8, 11, 13, 14

MUSIC HALL CENTER FOR THE PERFORMING ARTS

350 Madison Avenue • Detroit, Michigan 48226

Phone (313) 963-3717

Copyright 2010, Michigan Opera Theatre

Michigan Opera Theatre is a member of OPERA, America.

MICHIGAN OPERA THEATRE

OFFICERS

Mr. and Mrs. Lynn A. Townsend
Co-chairmen, Board of Directors
Dr. David DiChiera
President
Mr. John C. Griffin
Treasurer
Mr. Robert M. Heuer
Assistant Treasurer, Secretary
Mr. E. Harwood Rydholm
Assistant Secretary
McClintock, Donovan, Carson & Roach
Legal Counsel
Touche Ross & Co.
Accountants

BOARD OF DIRECTORS

Mr. and Mrs. Avern L. Cohn
Mr. and Mrs. John H. DeCarlo
Mr. and Mrs. Robert E. Dewar
Dr. and Mrs. David DiChiera
Mr. and Mrs. Frank W. Donovan
Mr. and Mrs. Aaron H. Gershenson
Mr. and Mrs. Donald C. Graves
The Honorable and Mrs. Roman S. Gribbs
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Harry L. Jones
The Honorable and Mrs. Wade H. McCree, Jr.
Mr. Harry J. Nederlander
Mr. E. Harwood Rydholm
Mr. and Mrs. Neil Snow
Mr. and Mrs. Richard Strichartz
Mr. and Mrs. Lynn A. Townsend
Mr. and Mrs. Robert C. VanderKloot
Mr. and Mrs. Sam B. Williams
Mr. and Mrs. Theodore O. Yntema
Mr. and Mrs. Donald E. Young

MOT - 1975-76 CAPTAINS

Chairman
Mrs. Peter Cooper
Mrs. Julian Becker
Miss Eleanor Bennink
Mrs. James J. Bird
Mrs. John R. Brooks
Mr. Edward Bush
Mrs. Thelma E. Connely
Mrs. Abraham Cooper
Mrs. Julio Davila
Mrs. Philip B. Fischer
Mrs. Glen Gordon
Mrs. James Gorden
Mrs. Eric Goullaud
Mrs. H. Thomas Hunt
Mrs. Lawrence Lee
Mrs. Robert Lyons
Mrs. Thomas V. Lo Cicero
Mrs. Wade H. McCree, Jr.
Mrs. Lee H. Olmstead
Mrs. John J. Puleo
Mrs. Neil Snow
Mrs. William L. Thompson
Mrs. Robert VanderKloot

ADVERTISING COMMITTEE

Co-Chairmen
Mr. and Mrs. John R. Ciupak
Mr. and Mrs. Victor Wertz
Marcy Bright
Mrs. Edmund B. Campbell
Mrs. Peter Cooper
Mrs. David DiChiera
Mrs. Lloyd H. Diehl, Jr.
Mrs. Hanna Dietz
Mr. and Mrs. Kenneth Hanson
Mr. Mitchell I. Kafarski
Mr. Neil Snow
Mr. James VanderKloot
Mrs. Robert C. VanderKloot

A Message From Our General Director

Dr. David DiChiera

MICHIGAN OPERA THEATRE

1975-76 Season

ADMINISTRATIVE STAFF

Dr. David DiChiera
General Director

Robert M. Heuer
Managing Director

Yael Gani
Assistant to the
General Director

Mamie Pinkett
Bookkeeper

Timothy F. Trainor
Public Relations

Michigan Opera Theatre welcomes you to our fifth season of presenting opera in English at Music Hall Center. I look forward to sharing with you a season of standing ovations as we travel throughout the world — from America's Deep South, to the Left Bank of Paris, on to the Scottish Highlands, and finally to warm and sunny Seville — all on the wings of music and drama.

This year also will be highlighted by five beautiful young sopranos who, critics agree, have the potential to reach international stardom. Leona Mitchell and Irene Oliver will alternate in the role of Bess in *Porgy and Bess*; Marianna Christos is Mimi in *La Boheme*; Catherine Malfitano will sing Lucia in *Lucia di Lammermoor*; and Ruth Welting is Rosina in *The Barber of Seville*.

Our outstate tour of communities from Livonia to Traverse City has established MOT as one of Michigan's major cultural resources. Thousands of our fellow citizens have had the opportunity to enjoy opera, as our traveling company has presented workshops, seminars, and productions in classrooms, gymnasiums, and theatres throughout the state. Plans are now underway to bring Aaron Copland's *The Tender Land* to more communities during March and April of 1976.

Looking ahead, MOT, in its first commissioned production, has engaged the renowned Thomas Pasatieri to compose an original opera for a Detroit world premiere. The most sought after opera composer in America, Mr. Pasatieri has written the widely acclaimed *Black Widow* for the Seattle Opera Company, *The Seagull* for the Houston Grand Opera and *The Trial of Mary Lincoln* for National Public Television. This premiere promises to be a landmark event in Detroit's cultural history, and will attract critics and opera lovers from throughout the nation.

All of these elements — our exciting and diverse season, our dynamic Opera in Residence Program, and the Pasatieri premiere — are giving MOT a national reputation as a company in the forefront of American operatic trends and ideas. For this I am grateful to a dedicated staff, a supportive board of directors and, above all, to the generosity and encouragement of our many contributors and patrons. To all of you who have made Michigan Opera Theatre

PPG's heated backlight quietly eliminates frost, condensation, and 908 grams.

You probably know how effectively our heated backlight eliminates moisture that can obscure a driver's back vision. Quiet, simple, and reliable.

But did you know we have eliminated weight, too? More than two pounds on some models.

No magic pill. Just thinner, lighter glass.

The innovators at PPG are mak-

ing thinner, tempered backlights. Of course, lighter glass can help make lighter cars. And the real beauty of a lighter car these days is its smaller appetite for gasoline.

PPG experts are always searching for ways to improve automotive glass. And we've got a habit of finding them and putting them to good use fast and reliably.

So whether you're looking for

greater visibility, or just want to get some weight off your mind, talk to us today about tomorrow.

PPG Industries, Inc. Glass for the automotive industry. In Detroit, 444-4760.

PPG: a Concern for the Future

How did Dodge Colt put so much in such a little car?

Thrifty
four-cylinder engine,
30 mpg*

Tinted glass

Reclining bucket seats

Carpeting

Sorry, you'll have to
provide your own driver.

Four-speed transmission
(five-speed in the GT)

Bumper guards
— front and rear

Front disc brakes

Flow-through ventilation

Locking gas cap

Adjustable steering
column

Introducing the '75 Dodge Colt Carousel hardtop. It comes with all the good things listed here, as do all the other Colt models: 2-door coupe, 4-door sedan, 4-door wagon and the Colt GT. **Prices start at \$2,945.****

*Based on EPA test results for 1975 Dodge Colt. 1600 cc engine. 30 mpg highway cycle and 20 mpg city cycle.

**Manufacturer's suggested retail price for a '75 Dodge Colt coupe. Not included are state and local taxes, destination charge, license and title fees, and Dealer preparation charge, if any.

NO. 1 FOR THE MONEY IS DODGE

1976.

A new world of cars awaits you from General Motors.

If you haven't been in the new-car market for the past few years, get ready for some dramatically different automobiles from GM. You have an array of new smaller models to choose from, ranging from sub-compact models like Chevrolet's new Chevette to the new international-size Seville from Cadillac. In fact, since 1972—the year before the energy crisis hit—the number of smaller car offerings from GM has more than doubled.

What's more, GM has also been in the forefront by offering such things as the catalytic converter, smaller, more efficient engines and space-age electronics for ignitions, fuel injection and service diagnostics.

So do yourself a favor. If you've been out of the new-car market for several years, stop by your Chevrolet, Pontiac, Oldsmobile, Buick or Cadillac dealer's soon.

And get acquainted with a new world of cars from GM.

We want you to
drive what you like
and like what you drive.

**making banking
better for you...**

NATIONAL BANK OF DETROIT
Member Federal Deposit Insurance Corporation

**You can't control road conditions,
but, when they're bad, it's
reassuring to know you're
riding on
Uniroyal Steel Belted Radials.**

**The “better idea” we
didn't invent.**

Copyright 2010, Michigan Opera Theatre

Jordan Speedboy courtesy of Crawford Auto Museum, Cleveland, Ohio.

**In the summer of '29
when Wesley Todd III
coaxed Lucy B. Stokes into
taking a ride in his new
Jordan motorcar,
we had a small part in it.**

Like many men of his generation, Wesley had just graduated from college, and for a job well done his dad gave him a present.

A Jordan Speedboy. The Playboy's Motorcar.

The Jordan symbolized the epitome of young romance. Even Jordan advertising satisfied happy cravings and visionary ecstasy.

Of course, all those 1929 Jordan dreams wouldn't have gone far without the automotive parts, from TRW.

TRW played a part in making the Jordan dream a reality with valves, steering linkage and steering gear. Not only for the Jordan, but for the Peerless, the Rollin, the Winton, and the Packard. In fact, TRW made

parts for most of the eighty car manufacturers around in 1929.

TRW has been playing a part in the evolution of the automobile since 1901. Going from our simple beginning in the U.S., to fourteen major automotive nations around the world, supplying parts for almost every automobile being made.

Proof enough that, when it comes to the worldwide automotive market, TRW has a large part in it.

TRW Automotive Worldwide, TRW Inc., 23555 Euclid Ave., Cleveland, Ohio 44117.

TRW
Automotive Worldwide

**What's in a name?
Only the people who stand behind it.**

Member FDIC

There's no such thing as too much comfort. 1976 Caprice Classic.

1976. Chevrolet makes room for America.

There comes a time when you think, "I deserve it, and so does my family." That's the time for Caprice Classic. It comes with the kind of features that expensive luxury cars do. At a Chevrolet price. There's the comfort of tasteful surroundings: deeply padded seats, instrument panel courtesy lights, rosewood vinyl accents

on the instrument panel and trim. There's the comfort of being blanketed from outside noises with a special sound insulation package. There's the comfort of easy-driving features like power steering, power disc brakes, automatic transmission and steel-belted radial ply tires with the new 1976-tuned suspension. There's the

comfort of having quick starts on nasty mornings, thanks to Chevrolet's Efficiency System. All this in a car with room for six and their luggage. Come down and see the new '76 Caprice Classic. You deserve it.

Chevrolet

Michigan Mutual Insurance Group

Car, Business, Home and Life

Michigan Mutual Insurance Company
Associated General Insurance Company
Associated General Life Company

Home Office: Mutual Building • Detroit, Michigan 48226

Regional Offices: Detroit, Grand Rapids, Indianapolis

New York, St. Louis, St. Petersburg

THE STEINWAY VERTICAL

A nice way to start saving for a Steinway® Grand.

A Steinway vertical is built to the same specifications as a Steinway grand. It makes richer, more beautiful music than other verticals. And when you're ready for your Steinway grand, your Steinway vertical will be worth more than some ordinary piano you might have bought.

EXCLUSIVE AT

Grinnell's
FIRST IN MUSIC SINCE 1879

STEINWAY IS THE OFFICIAL PIANO OF THE DETROIT SYMPHONY ORCHESTRA
Copyright 2010, Michigan Opera Theatre

TURNING POWER INTO PROGRESS AROUND THE WORLD

Wherever transmission and control of power is involved, Dana Corporation's technology, manufacturing capacity and marketing know-how provide the essential products and services!

Transportation . . . Industry . . . Agriculture . . . Construction . . . Recreation . . .
Dana serves them all with original equipment and service parts backed by more than 70 years of experience.

DANA CORPORATION • TOLEDO, OHIO 43697

Michigan General

FASHION DRAMATICS

SOMERSET MALL

ABERCROMBIE & FITCH / ALFRED'S RESTAURANT / APOGEE III / ASK MR. FOSTER TRAVEL SVS. / BALLY OF SWITZERLAND
 BENNO'S ON THE MALL / THE BOARDROOM / BONWIT TELLER / CAPPER & CAPPER / COLONY INTERIORS
 CONTINENTAL EXCLUSIVES / CROWN HOUSE OF GIFTS / B. DALTON, BOOKSELLER / FABER'S FABRICS
 FANNIE MAY CANDIES / GULIAN'S / McBRYDE'S SHOES / MACKENZIE'S / MACKENZIE'S POLO SHOP / THE MARILYN SHOPPE
 MARK CROSS / I. MILLER / THE MULBERRY BUSH / NINO'S OF SOMERSET / OPTICAL FASHIONS / PAGE BOY—MATERNITY
 CLAIRE PEARONE / REDDEN & RAWLINSON SHOES / FLIRS BY ROBERT / SAKS FIFTH AVENUE
 SCHETTLER'S DRUGS / F.A.O. SCHWARZ—TOYS / SHERMAN SHOES / STANDARD FEDERAL SAV. & LOAN
 DON THOMAS SPORTHAUS / THE SHOPS OF WALTON-PIERCE / CHARLES W. WARREN

BIG BEAVER RD. AT COOLIDGE, TROY
 Copyright © 2019, Michigan Opera Theatre

Portrait of an actor

PORTRAITS BY
Maniscalco

Studio:
SCARAB CLUB OF DETROIT

217 Farnsworth, Det. MI 48202
778-9190 831-7079
Brochure available on request

COMPLIMENTS OF:

mister reporter

COURT REPORTERS

BILL RITTINGER
963-5505

SUITE 224

MICHIGAN BUILDING

220 BAGLEY AVENUE

DETROIT

48226

Pontiac Pottery

Michigan's Largest
Dinnerware
Specialty Store

North End of Bloomfield Miracle Mile Shopping Center on Telegraph Road
Open Daily and Sunday 10 a.m. to 8 p.m. TELEPHONE FE 2-8642

compliments of a friend

Detroit Ball Bearing Company

FULLY STOCKED SERVICE WAREHOUSES: ALPENA — BATTLE CREEK — BAY CITY — BENTON HARBOR — DETROIT — FLINT — GRAND RAPIDS — JACKSON — KALAMAZOO — LANSING — LIVONIA — MIDLAND — MUSKEGON — PONTIAC — RIVERVIEW — SAGINAW — TRAVERSE CITY — UTICA — WARREN — YPSILANTI — DEFIANCE — TOLEDO

**The affordable
new 1976 Grand Prix.**

**Now a bigger audience
can enjoy our star's performance.**

Metropolitan Opera

DETROIT TOUR

Seven Memorable Performances

May 25 through 30

Masonic Temple

Mark your calendar now

CARMEN

TRITTICO

MEISTERSINGER

GIOCONDA

AIDA

NOZZE DI FIGARO

BALLO IN MASCHERA

Presented by:

The Detroit Grand Opera Association, Inc.

20 East Jefferson, Detroit, Mich 48226

(313) 965-2940

Copyright 2010, Michigan Opera Theatre.
Call or write for a free brochure.

Since before the turn of the century, automobiles have been riding on B.F. Goodrich innovations.

Motor cars pioneered by Alexander Winton were riding on pneumatic tires pioneered by Benjamin Franklin Goodrich in 1896.

In the Twenties, Jordans, Overlands, Pierce-Arrows and Premiers were roaming the roads on tires made better because B.F. Goodrich had developed age resisters and adhesives that added miles to their life.

B.F. Goodrich developed synthetic rubbers and started making tires out of them just before WWII. And the first post war cars were rolling on the first tubeless tires introduced by BFG in 1947.

As the years sped by and cars became more sophisticated, Goodrich kept pace with a steady stream of tire firsts.

The first foldable tire. The first run-flat tire. And, in 1965, the first American radial; a tire that could run cooler, longer than any tire before it.

While motoring has changed drastically in the last eight decades, America's dependence on the automobile hasn't changed much at all.

And as for B.F. Goodrich innovations, well, as long as there are cars, there will always be another B.F. Goodrich innovation brewing—"one for the road".

It wasn't that all these well-meaning people weren't sincere. They were.

But now a great industry (and even the production of the car you drive) is shackled by an incredible number of laws, statutes, regulations and what-have-you.

What, then, is the answer?

Let's start with the realization we are all reasonable men who all want to solve our nation's problems. But let's do it together.

Let's start by not being unduly influenced by every sensation-seeker who thinks all our problems can be solved overnight.

Let's start by agreeing that since the auto industry affects one out of every six working adults, additional hamstringing is not the answer.

And let's start now.

D'Arcy-MacManus & Masius Advertising
Bloomfield Hills, Michigan

**BEST WISHES TO THE
MICHIGAN OPERA THEATRE
FOR ITS 1975-76 SEASON**

ALLIED CHEMICAL CORPORATION
AUTOMOTIVE PRODUCTS DIVISION

CONTINUING OUR SUPPORT OF THE ARTS IN MICHIGAN

DIE FLEDERMAUS 1974-76 SEASON

**THE FINEST IN THE
GRAPHIC ARTS
SALUTES
THE FINEST IN THE
PERFORMING ARTS**

COLORTYPE, INC. — MAKER OF PHOTOPLATES
661 Plum Street • Detroit, Michigan 48201

Copyright 2010, Michigan Opera Theatre

**BIRMINGHAM'S
SUN-FUN FASHION
HEADQUARTERS**

**FOREST & ELM
THERE'S NOTHING
LIKE IT!**

good people — great food

**TBQ's
OTHER PLACE**

Tavern

3067 Dougall Ave. windsor ontario

detroit (313) 963-8944

windsor (519) 969-6011

**PROGRESS
WRECKING
CORPORATION**

601 Beaufait
Detroit, Michigan

964-4747

LAKE JEWELERS

100 S. WOODWARD 313/MI 4-5315
BIRMINGHAM, MICHIGAN 48011

- College Preparatory
- Performing Arts Program
- Personal Growth
- Individual Attention
- Small Classes
- Grades 7 thru 12

**Bloomfield Country Day is a
private non-denominational
school whose aim is to**

PREPARE TODAY'S YOUNG WOMEN FOR TOMORROW

For Further Information Contact
the Director of Admissions — **644-6644**

Bloomfield Country Day School

1050 EAST SQUARE LAKE ROAD, BLOOMFIELD HILLS, MICHIGAN 48013 • 644-6644

The BEST PIZZA YOU EVER TASTED!!!

Little Caesars®

serving
the Vehicle OEM
with over 40 plants in
the United States and
throughout the world.

Transportation Equipment Group

Borg Warner Corporation,
3001 West Big Beaver Road,
Troy, Michigan 48084

**Transportation
Equipment**

E-214

**FAME
HAS TO BE EARNED**

Famous for QUANTITY
We have an enormous selection
of beautiful seconds. Come see!

Famous for QUALITY
Our decorative fabrics come from
the finest textile mills in the world.

Famous for PRICE
You'll save at least 50% over
firsts on our selected seconds.

CALICO CORNERS

St. Clair Shores
Pontiac

775-0078
332-9163

JMJ

**CARL
H. SCHMIDT
COMPANY**

*Two kinds of luxury.
One great name.*

From the international-sized Seville to the family-sized Coupe deVille, Cadillac offers the luxury of choice. You can select from ten basic Cadillac models.

Including Eldorado, with the only convertible built in America. And the Cadillac Limousine, only U.S.-built

production car designed and built as a limousine.

Whatever you want in a luxury car, Cadillac has it.

Cadillac

November 7, 9, 12, 14, 15 1975

LA BOHÈME

An opera in four acts by

Giacomo Puccini

(1858-1924)

Libretto
**Giuseppe Giacosa and
Luigi Illica**

Based on episodes from
Henri Murger's
Scènes de la Vie de Bohème

English Adaptation
**Richard Pearlman and
Francis Rizzo**

First performance in Turin. February 1, 1896

CAST

Marcello, a painter	Allan Glassman
Rodolfo, a poet	Jerold Norman
Colline, a philosopher	Saverio Barbieri
Schaunard, a musician	Robert K. Gray
Benoit, the landlord	William Morris
Mimi, a seamstress	Marianna Christos
Parpignol, a toy vendor	Gene A. Wabeke
Musetta, a coquette	Sheri Greenawald
Alcindoro, her elderly admirer	Roman Terleckyj

Paris during the reign of Louis-Phillipe

ACT I. A garret
ACT II. The Café Momus, the Latin Quarter
Intermission
ACT III. A tollgate at the edge of Paris
Intermission
ACT IV. A garret

Conductor	Joseph Carmen De Rugeriis
Stage Director	Francis Rizzo
Set Designer	John Wright Stevens
Costume Designer	Suzanne Mess
Lighting Designer/ Technical Director	C. Alan Cordial
Chorus Master	Dr. Raynold Alvin
Vocal Coach/Accompanist	Stephen Lord
Production Coordinator	Yael Gani
Stage Manager	Valerie A. Bernackj
Assistant to the General Director	Roman Terleckyj
Assistant to Mr. Rizzo	Neil Steinberg

Costumes from Malabar, Ltd. Toronto
All casts subject to change without notice

Copyright 2010, Michigan Opera Theatre

Set Supervision
Wardrobe Mistress
Property Mistress
Musical Preparation
Rehearsal Accompanist
Make up Supervisor

James Nomikos
Bonnie Whalen
Beth Cordial
Lawrence Skrobacs
Beverly Labuta
Marta Guran

Michigan Opera Theatre Chorus

Roman Terleckyj, Chorus Manager

Sopranos

Susan B. Anthony
Jacqueline T. Bacus
Patti Dell
Irene Gordon
Constance Hintzen
Barbara Jackson
Liga Jekabson
Astra Kalnins
Maggie Motil
Claudia Newberry
Veda Pesda
Margilee Ruby
Joan D. Tallman

Mezzos

Harriet Bray
Leata Dockett
Gracie Hanks
Pat Kushner
Elizabeth Macaulay
De Shaheen
Patricia Beach Smith

Tenors

Karl-Heinz Multhaup
Justin Parrott
Joseph Siciliano
Gene A. Wabeke
Nick Young

Baritones

Michael Albright
Patrick Donnelly
William H. Hoffmann
Kenneth Piotrowski
Wesley B. Powell
David Roosma
Jerome Tomaszycy
William Morris

Childrens Chorus

Adil Al-Shabkhoun
Melanie Al-Shabkhoun
Cheryl Binig
Rosemarie Binig
Anthony Blackshear
Mikehl Blackshear
Greg DesRosiers
Michele DesRosiers
John Alexander Gordon
Leslie Gordon
Richard Andrew Gordon
Rachel L. Inselman
Gretchen McGough
Mary Ellen McGough
Tom Philliben
Jane Spencer
Jenny Stanczyk
Laura Stanczyk
Paul Walling

The Michigan Chamber Orchestra
Virginia Catanese, General Manager

Redford High School Band, Ronald Jones, Director
Auralee Childs, Carol Church, Ken Dawe, Janet Fischer, Dave Griffin, Lynn Koch, Barb Maxwell, Jerry Nardecchia, Debra Rhodes, Robert Smolak, Janet Thomas, Greg Todd, Dave Trost.

Acknowledgements

"By arrangement with BELWIN MILLS PUBLISHING CORP., sole U.S. agent for G. Ricordi & Co., Milan, publisher and copywright owner."
MOT wishes to thank the following for their assistance:
Meyers Music Company; Mr. William Koerper, Director of Music Education, Detroit Public Schools; Mr. L. Eugene Fenby, Fine Arts Department Head, Redford High School.

Michigan Opera Theatre gratefully acknowledges the support of the Legislature of the State of Michigan, the Michigan Council for the Arts, and the National Endowment for the Arts.

The Background

"It is pretty music, sweetly melodious. Nevertheless, we cannot believe that there is permanent success for an opera constructed as this one is." Thus spoke the venerable *New York Times*, following the Metropolitan Opera premiere of Puccini's fourth opera, *La Bohème*, in December, 1900. The public disagreed, however, as it had four years earlier in Turin, when Arturo Toscanini conducted the first performance of what was to become one of the most popular operas in the world.

Giacomo Puccini was thirty-five when he began composing music to a text prepared for him by Giuseppe Giacosa and Luigi Illica, based on Henri Murger's *Scènes de la Vie de Bohème*. He had experienced moderate success with his first opera, *Le Villi*. This was followed by *Edgar*, which was a fiasco, and then *Manon Lescaut*. But *Scènes* afforded him

material to which he could react personally, emotionally, and passionately, recalling as it did his own struggling student days in Milan.

So strong was his reaction that he worked three years, relentlessly demanding revisions from his, at times, exasperated librettists. (These same librettists were later to furnish Puccini with texts for *Tosca* and *Madame Butterfly* — a most successful collaboration!)

Puccini's publisher, Giulio Ricordi, was also closely involved in the creation of the work. He acted as arbitrator for the many disputes which arose between Puccini and his librettists, and even added suggestions of his own. And it was to Ricordi that Puccini entrusted the task of casting the opera for its premiere performance. According to a famous Puccini biographer, George R. Marek, "The cast

sired) was not one of stars, not one of 'virtuosos of the throat', but a group of singing actors, (for *La Bohème* was to be a music drama in which youth was to have its sway."

The premiere performance of *La Bohème* was held February 1, 1896, at the Teatro Reggio in Turin. The rest is history. Just as Puccini himself fell in love with Mimi, so did the world. And not only Mimi, but all the Bohemians, and most especially Puccini's glorious music, sensuously warm, meltingly radiant and lushly romantic.

La Bohème is the fourth Puccini work to be presented by Michigan Opera Theatre (the others were *La Rondine*, *Tosca*, and *Madame Butterfly*), and we are proud to present this work in the spirit of its first performance, with a cast of "singing actors . . . and youth will have its sway".

LA BOHEME

The Story

ACT I. In their bleak and cheerless Latin Quarter garret, Marcello, a painter, and Rodolfo, a poet try to keep warm as they do their work. Their spirits are high but their funds are low. They are soon joined by companions Colline, a philosopher, and Schounard, a musician, who bring food, fuel and wine.

A knock on the door announces the arrival of Benoit, the landlord. He demands rent, but the four mischievously refer to his romantic escapades. When he confesses, they throw him out in mock indignation.

Since it is Christmas Eve, they decide to go to the Café Momus. Rodolfo decides to remain behind for a short time to finish some work.

There is a knock on the door, and Mimi enters. Her candle has blown out, and Rodolfo, seeing how pale she is, (and how lovely), invites her in. He relights her candle and as she is about to leave, both candles are blown out, and she drops her key. The two search for the key and their hands touch in the darkness. At this touch, Rodolfo begins his famous aria in which he tells Mimi of himself and his dreams.

She answers with her equally famous aria, describing her lonely life embroidering flowers. The act closes with a rapturous duet in which each declares his love for the other.

ACT II. The crowds have gathered at the Café Momus for the Christmas Eve celebration. Mimi and Rodolfo enter, and he buys

her a new bonnet. Mimi is then introduced to Colline, Schounard and Marcello by Rodolfo who also proclaims that she is his Muse, the inspiration for his poetry.

As the friends order dinner, the toy vendor Parpignol enters, flanked by excited children. The next one to enter is Musetta, Marcello's former sweetheart, with her elderly friend Alcindoro, who take a table next to Marcello and friends. In the midst of this Musetta sings her famous waltz, to further taunt Marcello and remind him of how lovely she is.

Suddenly, Musetta screams that her shoe is pinching her foot, and she sends Alcindoro off to buy another pair. The minute he leaves, she is in Marcello's arms, and all join in a musical climax which is interrupted by the arrival of the patrol. The crowd hails the soldiers and everyone follows the formation, leaving Alcindoro to pick up the check.

ACT III. At one of the gates of Paris, on a cold, wintry dawn, a guard admits some street-sweepers and farm women with their produce. Late merry makers can be heard in a nearby tavern. Mimi enters, coughing and shivering, looking for Marcello who is staying at the tavern with Musetta.

When Marcello appears, Mimi implores him to help her. She tells Marcello that she and Rodolfo must part. They quarrel constantly over Rodolfo's jealousy. Rodolfo enters and Mimi hides before he appears to talk to Marcello. At first Rodolfo insists that Mimi is nothing more than a flirt, but on further questioning, he breaks down and confesses to Marcello that he loves her deeply

but her health is quickly deteriorating, made worse by the poverty in which they are living. Mimi overhears Rodolfo and rushes to him.

Laughter from Musetta prompts Marcello to reenter the tavern. Mimi and Rodolfo, left alone, sadly bid each other farewell. Marcello and Musetta reappear, once again furious and quarreling with each other. The act ends with a quartet in which Marcello and Musetta continue their quarrel, as Rodolfo and Mimi tenderly decide to remain together until spring.

ACT IV. Marcello and Rodolfo are in the garret, once again trying to work, but both are distracted by thoughts of Musetta and Mimi. Schounard and Colline enter with "yesterdays dinner", bread and a fish. The four try to make light of the dismal situation with a mock duel and a dance. Their gaiety is interrupted by Musetta who appears and says that Mimi is with her and is very ill.

Mimi enters. She happily but weakly greets her old friends and murmurs that her hands are so very cold. Marcello and Musetta leave to get a muff for Mimi and, hopefully, some medicine. Colline bids farewell to his beloved overcoat and leaves to pawn it.

Left alone, Rodolfo and Mimi sing of their former happiness and great love. The others return and give the muff to Mimi. Warm and happy, she falls asleep. As Musetta prays for Mimi's recovery, Schounard realizes that Mimi is dead. Rodolfo turns and faces the others whose looks betray the truth. In despair, he falls on the lifeless body of Mimi.

CURTAIN CALL

SAVERIO BARBIERI, who sings the role of Colline, was born in New York, grew up in Florida, and attended the University of Miami. His first professional work was with the Saint Louis Municipal Opera, and he has since sung with Teatro de Bellas Artes in the Dominican Republic, the Saint Paul Opera Association, the Duluth Symphony Orchestra, the Hawaii Opera Theatre, the Metropolitan Opera Studio, the New York Philharmonic, the Boston Symphony, the Pittsburgh Symphony, the New Jersey Symphony, and the Opera Orchestra of New York. In 1974, Mr. Barbieri appeared with the New York City Opera (*Carmen* and *Rigoletto*), and made his Michigan Opera Theatre debut in the role of Pimen in last season's production of *Boris Godunov*.

MARIANNA CHRISTOS, who sings the role of Mimi, is a 1975 Metropolitan Opera Auditions winner who lives in New York. She attended Duquesne University in Pittsburgh where she received a Masters degree in Music. Her roles include Donna Elvira with the New York Lyric Opera, Silvia with the Bel Canto Opera, Nella with the Fort Worth Opera, and Lady Billows with the Carnegie-Mellon Opera Theater. Two summers with the Santa Fe Opera included the roles of the Princess and the Bat (*L'Enfant Et Les Sortilèges*), and Bellezza and Ora II (*L'Egisto*). Just last month, Miss Christos made her New York City Opera debut as Liu in *Turandot*.

JOSEPH CARMEN DE RUGERIIS, conductor of *La Boheme*, has worked extensively in Italy, the Philippines and the United States, as a conductor, stage director, drama director, and instructor of music, English, and aesthetics. He has served as assistant to such operatic luminaries as Thomas Schippers, Christopher Keene and Franco Zeffirelli. For two years Mr. De Rugeriis was personal assistant to composer Gian Carlo Menotti. The operas he has conducted include *The Most Important Man*, *Amahl and the Night Visitors*, (Menotti), and most recently *Don Pasquale* (Donizetti) in Palermo. Mr. De Rugeriis has staged scenes from *Faust*, *Madame Butterfly*, and *Rigoletto*.

CURTAIN CALL *continued*

ALLAN GLASSMAN, who sings the role of the painter Marcello, is only 22 years old and has already performed Silvio in *Pagliacci*, Marcello in *La Bohème*, Germont in *La Traviata* and Figaro in *The Barber of Seville*. He was born in New York and studied at the Juilliard School of Music and Hartt College of Music. In the summer of 1974, Mr. Glassman was a member of the Wolf Trap Company in Vienna, Virginia, and this past spring he sang Figaro with Michigan Opera Theatre's Opera in Residence program in eight Michigan cities.

ROBERT K. GRAY, who sings the role of the musician Schumann, won the Metropolitan Opera Auditions in San Diego and placed in the Western Regional Finals in Los Angeles. He then went to the Juilliard School of Music and studied with Giorgio Tozzi. Mr. Gray has sung with the San Diego Symphony, Aspen Festival, Central City Opera, and the New York Philharmonic. Last season Mr. Gray made his MOT debut as Baron Douphol in *La Traviata*.

SHERI GREENAWALD, who sings the role of Musetta, was a 1968 winner in the Metropolitan Opera Auditions. She has performed with the Hunter College Opera Theatre, the Brooklyn College Opera Theatre, Temple Music Festival, and the Manhattan Theater Club. Recently, she sang Despina (*Così fan Tutte*), Miss Jessel (*Turn of the Screw*), and Gretel (*Hansel and Gretel*) for Texas Opera Theatre, and Rosina (*Barber of Seville*) for the Omaha Opera Company. Immediately following her MOT debut, Miss Greenawald will debut with the Houston Grand Opera in *Bilby's Doll*, and *Don Giovanni* (Zerlina).

WILLIAM MORRIS, who sings the character role Benoit, has been studying voice for five years. He first performed for Michigan Opera Theatre in the 1973 production of *Rigoletto*, singing the role of Borsa. In 1974, Mr. Morris sang Missail in *Boris Godunov*, and has been a member of the Michigan Opera Theatre chorus since 1973, performing in most MOT productions.

JEROLD NORMAN, who sings the role of Rodolfo, holds degrees from Oklahoma University and Indiana University. While at Indiana, Mr. Norman was acclaimed for his performances in the School of Music productions of *Carmen*, *Jenufa*, *Arabella*, and *Tales of Hoffman*. This past season he has sung Alfred (*The Merry Widow*), Alfredo (*La Traviata*), Faust (*Mephistopheles*), Rodolfo (*La Bohème*), Pinkerton (*Madame Butterfly*), Don José (*Carmen*), Erik (*The Flying Dutchman*), and Narraboth (*Salome*), these last two roles with Cincinnati Opera and Canadian Opera, respectively. Immediately following his MOT debut, Mr. Norman will perform Don José with the Columbus Symphony, and next spring he will do his first Des Grieux (*Manon*) for the Charlotte Opera.

FRANCIS RIZZO, stage director for *La Bohème*, returns to Michigan Opera Theatre after his highly successful *Boris* of last season. Mr. Rizzo has been personal assistant to Gian Carlo Menotti, noted composer and stage director, and in 1967 was appointed director of the American Sector of the Spoleto (Italy) Festival of Two Worlds. Currently, he is Artistic Administrator of the Wolf Trap Foundation in Vienna, Virginia. Mr. Rizzo has directed productions for Santa Fe Opera, New York City Opera, Houston Grand Opera, Baltimore Opera, and in Europe for Teatro Verdi in Trieste, and the Opera House in Marseilles. He also is a frequent contributor to Opera News.

ROMAN TERLECKYJ, who sings the role of Alcindoro, made his MOT debut in 1971 (*The Perfect Fool*), and has since performed in *Beauty and the Beast*, *Così fan Tutte*, *Tosca*, *Rigoletto*, *Madame Butterfly*, *Merry Widow*, and both MOT Opera in Residence programs. He is currently personal assistant to Dr. DiChiera, and has also worked as prop and costume designer, chorus manager, and assistant to MOT stage directors. This past summer Mr. Terleckyj was assistant stage manager for the Santa Fe Opera.

GENE A. WABEKE, who sings the role of the toy vendor, Parpignol, has appeared extensively in the Detroit area and Michigan as a soloist with various groups, including the Cranbrook Festival, Dearborn Choral Arts Society and the Opera Association of Western Michigan. Mr. Wabeke first performed with MOT under its predecessor Overture to Opera (*La Rondine*, 1971). His other MOT credits include *Beauty and the Beast*, *Rigoletto*, *Madame Butterfly*, *The Merry Widow*, *Boris Godunov* and *Die Fledermaus*.

**MICHIGAN
OPERA
THEATRE**

Indian Head

Metal and Automotive Products Group

**COVERS A LOT
OF TERRITORY**

Demco Since 1942, a leader in stampings; assemblies; weldments and chrome plating.

Detroit Gasket For over 50 years, the foremost supplier of gaskets and interior trim.

MGM Brakes Inventor of the spring brake actuator; MGM is currently standard equipment on 74 makes of heavy-duty trucks, trailers and buses throughout the world.

Extruded Metals Its modern facilities have the answer to your brass or aluminum extrusion needs.

Pyramid Specialists in roll form shapes for functional parts and decorative trim.

Wayne Corporation Designers and builders of special bodies for buses, ambulances, hearses and vans.

Looking for new ideas?

You're in Indian Head Territory

Indian Head

21800 Greenfield Road, Detroit, Michigan 48237

Copyright 2010, Michigan Opera Theatre

DEMCO/DETROIT GASKET/EXTRUDED METALS/MGM BRAKES/PYRAMID/WAYNE CORPORATION

CRYSTAL • PORCELAIN CHINA • OBJECTS D'ART

Crystal Fair

Exclusive Gifts and Imports
of Enduring Elegance

725 S. ADAMS ROAD
BIRMINGHAM, MICH. 48011
—tel. 642-3660—

COLLECTORS PLATES
LIMITED EDITIONS

Harmonious Accents
FOR YOUR HOME!

DEARBORN UNDERWRITERS, INC.

INSURANCE

5434 Michigan Avenue
P.O. Box 10
Dearborn, Michigan
Phone 584-5500

CHARLES W. WARREN

for

FINE JEWELRY, LIMITED EDITIONS,

SILVER, CHINA, CRYSTAL

GIFTS OF DISTINCTION

SOMERSET MALL • TROY • 643-7200
NORTHLAND CENTER • SOUTHFIELD • 352-3600
EASTLAND CENTER • HARPER WOODS • 371-3912
BRIARWOOD MALL • ANN ARBOR • 994-4481
and SOON at WESTLAND

Pioneers in American transportation

Kelsey-Hayes has involved itself with transportation in America for over 65 years . . . ever since we made wooden-spoke wheels for cars back in 1909. Today we're doing our share to contribute to the safety and reliability of transportation products. For instance, we pioneered front and rear disc brakes in North America, as well as skid control systems . . . both found on many of today's cars and trucks. Kelsey-Hayes takes pride in being a pioneer in American transportation.

A SUBSIDIARY OF FRUEHAUF CORPORATION

Copyright 2010, Michigan Opera Theatre

OLSONITE CORPORATION
 8801 CONANT
 DETROIT, MICHIGAN 48211

Louis Keller Ltd.
 A European Haberdasher
 750 S. Woodward
 Birmingham
 Dr. DiChiera's
 personal haberdasher

AACTRON, Inc.

PHOSPHATING
 PAINTING
 PLASTISOL
 NYLON
 TEFLON

COATINGS

29306 Stephenson Hwy.
 Madison Heights, Michigan
 (313) 543-6740

*A Good Performance
Can Move An Audience*

ROSS ROY INC.
ADVERTISING

Detroit New York Windsor Toronto
Atlanta Hollywood San Juan

Best Wishes

MASCO CORPORATION

MICHIGAN OPERA THEATRE

PRODUCTION STAFF

Yael Gani
Production Coordinator

C. Alan Cordial
Technical Director

Valerie A. Bernacki
Stage Manager

Roman Terleckyj
Production Assistant

Karen DiChiera
Production Assistant

Stephen Lord
Vocal Coach and Accompanist

Mrs. Scott McKean
Wardrobe Mistress

Mrs. Neil Snow
Season Ticket Coordinator

The Michigan Chamber Orchestra

MICHIGAN OPERA THEATRE DANCERS

Michigan Opera Theatre Dancers are members of the University of Detroit/Marygrove College Dance Program, Dominic Missimi, Dance Coordinator.

Baldwin is the official piano of Michigan Opera Theatre and the Music Hall Center for the Performing Arts.

PLEASE NOTE:
NO CAMERAS OR
TAPE RECORDERS ARE
ALLOWED IN THE
THEATRE DURING A
PERFORMANCE.

David A. Pretzlaff
Assistant to the
Company Manager

John M. Theuerkauf
Assistant to the
Technical Director

MOT'S COLLEGE APPRENTICE PROGRAM

This year Michigan Opera Theatre begins an exciting new program of providing college students with the opportunity to work in a professional setting while earning college credit.

Two students from Olivet College in Olivet, Michigan, will join MOT in December, 1975, and stay with the company through April, 1976. One of the students will work as an assistant to the Technical Director. They will have the experience of working both on several major productions (*Lucia di Lammermoor* and *The Barber of Seville*) and a touring program (*Opera in Residence*).

MOT looks forward to the great promise of this program and hopes to expand it in the future.

Michigan
Chamber
Orchestra

1975-1976 CONCERT SERIES

- | | |
|-------------|--|
| January 9 | Serge Fournier,
Conductor/flautist |
| February 13 | Peter Perret, conductor
Evangelos & Liza,
classical guitarists |
| April 3 | Eve Queler, conductor
Rossini's <i>Tancredi</i>
(in concert) |
| April 9 | Sarah Caldwell, conductor
with the Kenneth Jewell Chorale
Bach's <i>St. John's Passion</i> |
| May 14 | John Covelli,
conductor/pianist |

Rackham Memorial Auditorium, Detroit

For brochure information and ticket reservation, call:
(313) 832-7400, U of M Extension Service.

TRADEMARK DESIGN BY **DESIGNMARK**

5 Convenient Locations

20247 Mack at Hunt Club, Grosse Pointe Woods TU 6-1080
 63 Kercheval "On the Hill", Grosse Pointe Farms TU 6-6661
 15751 Nine Mile at Gratiot, East Detroit PR 1-8820
 18901 Kelly Road at Moross, Detroit DR 2-8877
 36800 S. Gratiot at Metropolitan Parkway, Mt. Clemens 792-9590
 OPEN 9:30 A.M. to 4:30 P.M. Friday until 8 P.M.
 CLOSED SATURDAYS. CONVENIENT FREE PARKING

Compliments of

Ed Rinke Chevrolet

26125 Van Dyke
 Center Line, Michigan

536-0255
 754-0440

JIM'S GARAGE

SALOON | RESTAURANT

**LUNCH
 COCKTAILS
 GOURMET DINING**

11:30 a.m. until 10:00 p.m.
 Monday thru Friday
 Saturday 5:30 a.m. until 10:30 p.m.
 SUPERB ENTREES TO INCLUDE

AMERICANA • Imperial El Dorado Continental Ambassador
ITALY • Alfa Romeo Lancia Ferrari
ENGLAND • Rolls Royce Jaguar
FRANCE • Renault Citroen

Inside Parking 50¢ after 5:00 p.m.
 300 LARNED DETROIT
 ACROSS FROM COBO HALL

Phone No 1-5175-76

matthews et al, inc.

fine apparel for women
 148 pierce st.
 birmingham, mi. 48011

phone: 642-3064

THE LAMP SHACK

LAMPS REPAIRED
 LAMP SHADES
 LAMPS MADE FROM "ANYTHING"

SAM KOHEN
 ELMER BLANNON

6682 Orchard Lake Road
 West Bloomfield, MI 48033

JIMMIE RUSTICS
POREN AND PATIO

EVERYTHING FOR RECREATION, DEN & FAMILY ROOMS
 GARDEN FURNITURE

Phone 522-9200 — 29500 W. Six Mile Rd. — Livonia, Mich. 48152
 Midwest 4-1919 — 221 Hamilton — Birmingham, Michigan

Dobie Jewelers

500 S. WASHINGTON
 ROYAL OAK, MICH. 48067
 545-8400

chudiks
fine furs - apparel

294 E. BROWN STREET
 BIRMINGHAM, MICHIGAN 48011

THE MARKET BASKET // **Quarton** MARKET

DETROIT
 862-6800

FRANKLIN VILLAGE
 626-2583

BIRMINGHAM
 644-5510

"FINE FOODS FROM THE FAR CORNERS OF THE WORLD"

Compliments of
 A Friend

BIRMINGHAM GALLERY Inc.
 1025 HAYNES, BIRMINGHAM, MICH. 48011

John McKinney

Douglas Webster

ARTISTS

CLIFTON McCHESNEY
 KEGHAM TAZIAN

CAROLYN HALL
 JOHN CHAFFEE

JOSEPH BERNARD
 CLINTON KUOPUS

MICHAEL MILLER
 EMIL WEDDIGE

FINE ARTS GRAPHICS CUSTOM FRAMING RESTORATION

PARAMOUNT FABRICATING COMPANY

DIVISION of SELLER-
GLOBE CORPORATION

Manufacturers of
Quality Stampings and
Assemblies for 30 years.

13595 Helen

Detroit, Michigan 48212

LET OUR
ADVERTISERS KNOW
YOU SAW THEM HERE

browsing is exciting . . .

at DuMouchelle Galleries, where there's so much to see in fine art. Auctions are held twice monthly, too. If you'd like to be on our mailing list, send us your name, address, zip.

DuMouchelle Art Galleries Co.

409 E. Jefferson, Detroit, 48226 - Phone 963-6255

Lawrence F. DuMouchelle Ernest J. DuMouchelle
Art & Estate Auctioneers & Appraisers

ANTIQUES ★ RARE BOOKS ★ GIFTS ★ BRIDE REGISTRY

STALKER & BOOS, INC.

975 E. MAPLE ROAD
BIRMINGHAM, MICHIGAN 48011

313- 646-4560

APPRAISERS ★ AUCTIONEERS

Midwest 6-8700
Midwest 4-5711

G. WALTER CENTOMINI
Director

BIRMINGHAM / OAKLAND TRAVEL, INC.
730 N. Woodward • Birmingham, Mich. 48012

JACK BOTT SALES, INC

manufacturers representative

SERVING THE AUTOMOTIVE INDUSTRY
SINCE 1948

12120 gratiot ave. detroit · 372-9180

Alexander & Alexander of Michigan, Inc.

7650 Second Avenue
Detroit, Michigan 48202
Telephone: (313) 872-330

REMKE, INC.

28100 Groesbeck Highway
Roseville, Michigan 48066

Phone: 313-775-8687
800-521-0023

BALDWIN

Baldwin official
piano of the
Michigan Opera Theatre

"To Baldwin . . . in appreciation of beautiful tones
produced by their terrific instruments"

ALDO CECCATO

Music Director of Detroit Symphony Orchestra

*Style is an important part of Quality and both are so
complete in this series of custom French Provincial,
Baldwin Grands . . .*

Detroit
Birmingham

Smiley Brothers

Copyright 2010, Michigan Opera Theatre

Compliments of

**WEBEEK
PHARMACY
&
PRESCRIPTION
CENTER, INC.**

BIRMINGHAM

624 N. Woodward 800 S. Adams
646-4288 644-2124

WOODWARD 1-3800

*We comb the world for the
finest in fabrics*

MIDWEST WOOLEN COMPANY

WOOLENS • SILKS • RAYONS • COTTONS
DRESSMAKERS AND BRIDAL SUPPLIES

1368 BROADWAY

DETROIT, MICH. 48226

FINE
Oriental RUGS

Works of art depicting romance,
beauty, culture and a dynasty of
elegance. These Mr. Robert
Zahoute has just purchased on his
most recent visit to Iran.

We invite you to visit our shop.
Cleaning & Repairing Since 1897

**TADROSS &
ZAHLOUTE**

136 Madison Avenue 963-7400

Take A Walk Around Harmonie

Park . . .

ADLER / SCHREE

This building houses one of Detroit's
oldest and finest fur firms with a
reputation for fashion, quality and
excellent values . . . since 1910.

Just two blocks from Music
Hall on Grand Circus Park

ROLLINS FURS

SINCE 1910 • 47 ADAMS EAST, DOWNTOWN
Free Attendant Parking Adjacent To Store

The Harmonie,
enjoying its 126th year as
Michigans oldest singing society,
wishes success to its neighbor, the

Music Hall,
which in a relatively short time
has earned an enviable position in
the fine entertainment field.

BÍRO galleries

297 EAST GRAND RIVER AVE
ACROSS FROM MUSIC HALL

PAINTINGS DRAWINGS CERAMICS
CUSTOM FRAMING

Retail Sales Specialists of New & Used
Professional Office Quality Business Machines

Manual and
Electric typewriters
Calculators
Check writers
Adding machines

MECCA OFFICE MACHINES

14110 Telegraph Rd. Detroit, Mich. 48239

BUSINESS PRODUCTS DEALER
Sales: 535-0627 Service: 535-0628

Sales • Service • Rentals

SYNCRO Corporation

Electronic and Electro-Mechanical Assemblies and
Components

Oxford, Michigan 628-4833

at SACRED HEART...

the LIFE FORCE is LOVE

- College prep
- Pre-kindergarten through Grade 12
- Financial Aid available

Detailed information: Director of Admissions
ACADEMY OF THE SACRED HEART
1250 Kensington Road
Bloomfield Hills, Michigan 48013
(313) 646-8900

Copyright 2010, Michigan Opera Theatre

Jacobson's

ANDERSON MUSIC CO.

- Presents -

YAMAHA

PIANOS AND ORGANS. A COMPLETE SELECTION OF FINE CONSOLE, UPRIGHT, AND GRAND PIANOS. ALSO, THE FULL LINE OF THE FANTASTIC YAMAHA ELECTION ORGAN.

FOR YOUR FREE DEMONSTRATION
COME INTO:

510 So. Washington
Royal Oak, Michigan

— PHONE: 546-1900 —

barbara's paper bag

formerly barbara's stationery

135 pierce

birmingham, michigan

telephone: 642-3860

custom stationery

unique invitations

greeting cards and paper goods

outstanding boutique items

TEETZEL CO.

403 FISHER ROAD
GROSSE POINTE, MICHIGAN 48230
TELEPHONE: (313) 889-0220

THE FINEST IN RESIDENTIAL AND COMMERCIAL INTERIOR DESIGN
ESTABLISHED 1970

DESIGNERS: JAMES R. TEETZEL • E. H. HEATON •
GAYLE SHAW CAMDEN, ASID • KASEY WERNER, ASID

Call
Rex
or
Howard
when
planning
your
next
printing
job

923-2131

8725 HARPER, Copyright © 2010, Michigan Opera Theatre

*Specialists
on the
Environment*

Chemical Specialties
Division

**BASF
WYANDOTTE
CORPORATION**

MICHIGAN OPERA THEATRE

FRIENDS

SPONSORS

Mr. and Mrs. J. Addison Bartush
 Mr. and Mrs. William T. Gossett
 Mr. and Mrs. Aaron H. Gershenson
 Mr. and Mrs. H. James Gram
 Mr. and Mrs. Donald C. Graves
 Mr. and Mrs. John C. Griffin
 Dr. and Mrs. William E. Johnston
 Mr. and Mrs. Ray W. Macdonald
 Mrs. Charles S. Mott
 Mr. E. Harwood Rydholm
 Miss Florence Sisman
 Mr. and Mrs. Neil Snow
 Mr. and Mrs. Lynn A. Townsend
 Mr. and Mrs. Robert C. VanderKloot
 Mr. and Mrs. Theodore O. Yntema

SUSTAINERS

Mr. and Mrs. Bernard T. Brodsky
 Mr. and Mrs. Avern L. Cohn
 Mr. and Mrs. Frederick Colombo
 Mr. and Mrs. Robert E. Dewar
 Mr. and Mrs. Frank W. Donovan
 Mr. and Mrs. Elliott M. Estes
 Dr. and Mrs. Edward T. Glowacki
 Mr. and Mrs. E. Jan Hartmann
 Dr. and Mrs. Ned N. Kuehn
 Mr. and Mrs. John J. Riccardo
 Mr. and Mrs. Ross Roy
 Mr. and Mrs. Sam B. Williams
 Justice and Mrs. G. Mennen Williams

PATRONS

Dr. and Mrs. Roger M. Ajluni
 Mr. and Mrs. Gordon E. Arcen
 Ms. Hortense H. Axelroad
 Miss M. A. Baranowski
 Mr. and Mrs. R. E. Barden
 Mr. and Mrs. J. Merriam Barnes
 Mr. and Mrs. Harry F. Barr
 Mr. and Mrs. Carl O. Barton
 Mr. and Mrs. Henry S. Booth
 Mr. and Mrs. J. Lawrence Buell, Jr.
 Roy and Ilse Calcagno
 Mr. and Mrs. Edmund B. Campbell, Jr.
 Mr. and Mrs. Emil A. Capano
 Mr. and Mrs. Roy D. Chapin, Jr.
 Dr. and Mrs. Sidney E. Chapin
 Mr. and Mrs. Walker Cisler
 Mrs. Abraham Cooper
 Dr. and Mrs. Ralph R. Cooper
 Patricia Cromwell
 Dr. R. C. Dickenman
 Mr. Buell Doelle
 Dr. and Mrs. Paul J. Dzul
 Dr. Laurel S. Eno
 Mr. W. Hawkins Ferry
 Mrs. Charles T. Fisher, Jr.
 Mr. and Mrs. Max M. Fisher

Fisher-Insley Foundation
 Mr. and Mrs. Anthony C. Fortunski
 Mr. Abba I. Freidman
 Mr. and Mrs. Alan L. Gornick
 Mr. and Mrs. Walter Greene
 Mr. and Mrs. Samuel Hamburger
 Mr. and Mrs. Kenneth G. Hanson
 Mr. and Mrs. Gerald W. Hepp
 Mr. and Mrs. Edwin N. Homer
 Mr. Frederick G. L. Huetwell
 Mr. and Mrs. Harry L. Jones
 Mr. and Mrs. William E. Judy
 Charles Kessler, M.D., P.C.
 Mr. and Mrs. Kurt R. Keydel
 Mr. and Mrs. Emil Klein
 Mr. Ronald C. Kohls
 Dr. and Mrs. Bruce L. Krieger
 Mr. and Mrs. Henry Ledyard
 Mr. and Mrs. Alan Loofbourrow
 Mr. and Mrs. Frank Marra
 Mr. and Mrs. John C. McCabe
 Mr. and Mrs. Arthur Merrigan
 Judge and Mrs. Arthur E. Moore
 Mr. and Mrs. Thomas F. Morrow
 Mrs. Harry J. Noderlander
 Mr. and Mrs. William M. O'Brien
 Louisa I. Piccone, M.D.
 Mr. and Mrs. Robert E. Penskar
 Mr. and Mrs. David Pollack
 Mr. and Mrs. Robert G. Portnoy
 Mrs. H. A. Powell
 Dr. and Mrs. Ralph D. Rabinovitch
 Mr. and Mrs. Paul A. Reger
 Mr. and Mrs. Hans Rogind
 Dr. and Mrs. Thomas E. Ryan
 Mrs. M. E. St. Aubin
 Dr. and Mrs. William T. Sallee
 Mr. and Mrs. Saul S. Saulson
 Dr. Ivan C. Schatten
 Mr. and Mrs. Alan E. Schwartz
 Mr. and Mrs. Robert B. Semple
 Dr. and Mrs. Robert J. Sillery
 Mrs. Carl J. Snyder
 Mr. Herbert Sott
 Mr. and Mrs. Frank D. Stella
 Mr. and Mrs. George Strumbos
 Dr. and Mrs. Garfield Tournay
 Mr. and Mrs. Joseph A. Vance, Jr.
 Mr. and Mrs. Harold G. Warner
 Mr. and Mrs. Victor Wertz
 Mrs. Frederick B. Wight
 Mr. and Mrs. R. Jamison Williams
 Mr. and Mrs. C. A. Wollenzin, Jr.
 Mr. and Mrs. Donald E. Young
 James Mills Zeder

CONTRIBUTORS

Mr. and Mrs. Carl S. Abbott
 Miss Emily Adams

Mr. and Mrs. Rodger Alexander
 Mr. and Mrs. Mark T. Allen
 Joyce Anderson
 John P. Argenta
 Dr. and Mrs. Allan A. Ash
 Dr. and Mrs. Harry E. August
 Dr. and Mrs. Donald C. Austin, M.D.
 Mr. and Mrs. Edward Avadenka
 Ms. Joyce E. Ball
 Millicent A. Baranowski
 Mr. Ralph B. Barna
 Mr. and Mrs. Everett L. Baugh
 Mr. and Mrs. Bogdan Baynert
 Mrs. Judge W. Bearden
 Dr. and Mrs. John Belamaric
 Frederick B. Bellamy
 Dr. Andrew H. Berry, D.O.
 Paula P. Beuthin
 Dr. and Mrs. Eric Billes
 Mrs. James J. Bird
 The Birmingham Musicale
 Mr. and Mrs. Robert Bockemuehl
 Dr. Norman J. Bolton
 Mr. Robert S. Boris
 M. S. Bosley
 John F. Bowen
 Mr. and Mrs. Martin Breaux
 Dr. and Mrs. Murray Brickman
 Mr. William E. Brown
 Mr. and Mrs. David P. Burgoyne
 Dr. and Mrs. Elmer Capellari
 Mr. and Mrs. Bernard J. Caspar
 Mr. and Mrs. Grant C. Chave
 Dr. and Mrs. Melvin Chernov
 Mr. Edward Chupka
 Mrs. R. Banks Clarke
 Mr. and Mrs. Thomas Cleven
 Mr. Kenneth Collinson
 Dr. Victor Colombini
 Roy V. Cooley, M.D.
 Mr. and Mrs. David Cooper
 Janet B. Cooper
 Mr. and Mrs. Peter Cooper
 Mr. and Mrs. Fred H. Cowin
 Miss Ella Mae Crossley
 Ms. Carol Davis
 Mr. and Mrs. John V. Deaver
 Mr. and Mrs. John H. DeCarlo
 Mr. Loren A. Deer
 Mr. Victor John Deptner
 Marjorie A. DeVlieg
 Mr. and Mrs. James P. Diamond
 Mr. Richard E. Dibner
 Mr. and Mrs. L. H. Dickelman
 Miss Irene Townsend Dudley
 Mrs. Beurien Eaton
 Miss Elizabeth Eiden
 Mr. and Mrs. Earl R. Ekquist
 Mr. Jack E. Ellis
 Dr. John A. Emanuelsen
 Mr. and Mrs. Charles M. Endicott
 Mrs. Reland Evans
 Dr. Herbert S. Feldstein
 Mrs. Jerome J. Fellrath
 Mr. and Mrs. Charles L. Fine
 Mrs. Peter R. Fink
 Dr. and Mrs. Lionel Finkelstein
 Mr. John Fleming

John A. Byrd
 Mr. Alan C. Calkins
 Mr. and Mrs. Robert C. Callaway III
 Dr. A. J. Celerin
 Ms. Carol S. Chadwick
 Mr. and Mrs. R. Chafetz
 Mr. and Mrs. Alan Cicotte
 Mr. and Mrs. Stanley J. Clamage
 Mr. and Mrs. Kent R. Clouse
 Paul and Virginia Colatrufig
 Mrs. Howard H. Colby
 Rabbi and Mrs. Ernst J. Conrad
 Dr. Roy V. Cooley
 Mr. and Mrs. Robert F. Courter
 Mr. and Mrs. George Coury
 Mr. and Mrs. T. F. Crusinberry
 Mrs. Helen Cullen
 Gary M. Cummings
 Doris H. Dahl
 Dr. William R. Darmody
 Mrs. Florence S. Davis
 Mr. Robert B. Davison
 Miss Marlene I. DeLeo
 Dr. Eugenie deUrban
 Mr. Timothy Dewart
 Mr. and Mrs. Richard E. Dibner
 Mrs. Selden S. Dickinson
 Mrs. Thelma Dikeman
 Mr. Lawrence M. DuCharme
 Mr. and Mrs. H. W. Duda
 Mrs. V. Robert Dudley
 Mr. and Mrs. Edwin F. Dyer
 Mr. and Mrs. Gary R. Dzidowski
 Ms. Camille K. Eaman
 Mr. and Mrs. William H. Ehlhardt
 Dr. George T. Eldis
 Miss J. Marie Ellis
 Maya Elmer
 Mr. William B. Elmer
 Mr. Paul W. Emanuelson
 Mr. Wayne C. Everly
 Mr. and Mrs. Edward F. Evers
 Mr. Steven C. Farkas
 Mr. Lloyd C. Fell
 Mr. David Ferger
 Mrs. Ruth B. Fett
 Jan J. Finder
 Mr. Paul P. Fischer
 Mr. and Mrs. Vernon F. Fishtahler
 Ms. Josephine E. Franz
 Mr. and Mrs. Maxwell T. Gail
 Dr. and Mrs. Thomas H. Gaiantowicz
 Ms. Theresa E. Galbraith
 Mrs. Edward J. Gall
 Mrs. Ann K. Gardner
 Ms. Nannette L. Gearhart
 Dr. Andrew Gemant
 Mr. Philip Gentile
 Mr. James L. Gerardi
 Mr. and Mrs. Robert B. Gerhardt
 Mr. and Mrs. Robert W. Gibson, Jr.
 Mr. Robert J. Giglio
 Mrs. Edgar Gilbert
 Mr. and Mrs. George D. Gilliotte
 Dr. Watson A. Gilpin
 Bridget Gioia
 Judge William J. Giovan
 Jerry L. Gitre
 Dr. and Mrs. Lewis W. Gleeckman
 Mr. Richard A. Golden, J.D.
 Ms. Barbara Vassar Gray
 Dr. and Mrs. Leslie M. Green
 Mr. and Mrs. Grovenor N. Grimes
 Dr. Peter A. Haas
 Mr. and Mrs. Philip Halper
 Mrs. David S. Hamel
 Tibor Hamor
 Mr. and Mrs. David A. Hapner
 Mr. and Mrs. George Pelham Head
 Harriet M. Helms
 Mr. and Mrs. Frank Henderson
 Frederick C. Hertel
 Mrs. Stanley Hewett
 Miss Christie Hewlett
 Ruth K. Hill
 Mr. Franklin Hiltzinger
 Mr. and Mrs. Donald Hines
 Mr. and Mrs. John E. Hinman
 Mr. and Mrs. Heinz Hintzen
 Miss Joan Hitchner
 Mr. and Mrs. John T. Hoag
 Ms. Esther L. Holey
 Mr. and Mrs. L. J. Hogan, Jr.
 Donna M. Holtz
 Mrs. Frederick Carl Holtz, Jr.
 Ms. Ann M. Howells
 Mr. and Mrs. James L. Howlett
 Dr. and Mrs. Birney C. Hoyt
 Camille and John Hudson
 Mr. and Mrs. J. J. Huebner
 Mr. and Mrs. H. Thomas Hunt, Jr.
 Mr. and Mrs. Roger E. Hunt
 Mr. and Mrs. Eugene T. Ignasiak
 Mr. and Mrs. Irek F. Imirowicz
 Mr. and Mrs. John W. Jickling
 Mr. and Mrs. Chester L. Jones
 Dr. Norman F. Josaitis
 Mr. and Mrs. Raymond J. Jovick
 Mr. and Mrs. Frank Kaszynski
 Mr. and Mrs. Alexander Kaufman
 Mr. Peter J. Kaufman
 Mr. and Mrs. Joseph G. Kesner
 Mr. Robert E. Kirsammer
 Prof. and Mrs. Stanley Kirschner
 Dr. and Mrs. Sidney D. Kobernick
 Adams D. H. Koroma
 Mr. Kenneth C. Kreger
 Miss Ludmila F. Kruse
 Miss Gertrude Kuhlman
 Mr. and Mrs. Raymond E. Kukla
 Mr. and Mrs. Kenneth W. Kurtz
 Miss Dolores Laker
 Mr. and Mrs. Robert F. Lang
 Mr. and Mrs. Thomas E. Langelier
 Mr. and Mrs. Darwin Larson
 Mr. Robert E. Lazzarin, Jr.
 Miss Aimee I. LeBlanc
 Ms. Susie Lenzo
 Mrs. Helen Lippens
 Walter W. Lloyd
 Eugene Loren
 Ms. P. A. Losinski
 Frank D. Luik
 Mr. and Mrs. Sallan Lurie
 Dr. and Mrs. Robert T. Lyons
 Sara MacAdam
 Norma C. MacDonald
 Mr. and Mrs. John MacLellan
 Miss Stephanie Majewski
 Mrs. Harry L. Mampel
 Mrs. Jessie B. Mann
 Rev. Raymond J. Marshall
 Mr. and Mrs. Richard H. May
 Mrs. John McAuliffe
 Ms. Margaret E. McCabe
 Mr. and Mrs. Joseph C. McCarty
 Mr. and Mrs. William McGinnes
 Mrs. Robert M. McKercher
 Mrs. Garbis P. Michigan
 Dr. and Mrs. Bernard Mikol
 Miss Kim Minasian
 Mr. and Mrs. David A. Mittler
 Freeman R. Monson
 Mr. and Mrs. Philip G. Moon
 Ms. Bernyce Morrison
 Mr. Harry M. Moss
 Mrs. Joyce Mourik
 Mr. and Mrs. Kenneth Muma
 William L. Myers
 Mrs. Jannie H. Nash
 Mr. and Mrs. Lester A. Nelson
 Mr. and Mrs. Ernesto J. Nicdao
 Dr. and Mrs. Warren O. Nickel
 Mrs. Lee Olmstead
 Joseph Orent, O.D., F.A.A.O.
 Miss Gladys I. Orr
 Mr. and Mrs. A. J. Oslik
 Dr. and Mrs. F. D. Ostrander
 Rev. Thaddeas J. Ozog
 Miss Mary Lou Pape
 Mr. and Mrs. Charles A. Parcels, Jr.
 Coleen G. Pellerito
 Mr. Ellsworth Perrin
 Mrs. Floyd R. Peterson
 Mrs. Nancy I. Peterson
 Sophie Pfister
 The Wm. Lyon Phelps Foundation
 Mr. and Mrs. Daniel G. Piesko
 Mr. Scott Pitts
 Mr. and Mrs. Michael Popenas
 Dr. and Mrs. Edward E. Potter
 Dr. and Mrs. Roger A. Potter
 Mrs. Pat Powder
 Mr. and Mrs. Milton L. Prag
 Mr. Nelson M. Prins
 Joseph Quinn
 Dr. and Mrs. Ronald Rakeeky
 Mr. and Mrs. Jack C. Ransome
 Mrs. Brigitte Rauer
 Daniel Robain
 Mr. and Mrs. Robert W. Reitz
 Dwight C. Rinke
 Mr. and Mrs. James T. Roberts, Sr.
 Shirley Robinson
 Mrs. Gladys P. Roscoe
 Mr. and Mrs. Sidney Rose
 Modestie Roseliep
 Roubina
 Dr. and Mrs. Seymour R. Rosen
 Mr. and Mrs. Clarence F. Rost
 Mrs. Mary Ellen Rotay
 Mr. and Mrs. Gerald Rowinski
 Mr. and Mrs. William L. Russo
 Mr. and Mrs. Joseph E. Ryan
 Mr. and Mrs. Donald V. Sabbe
 Mr. Emanuel Sahaneck
 Mr. and Mrs. Alvin Saperstein
 Mr. and Mrs. Kurt Scheuer
 Ms. Elaine Schultz
 Mr. and Mrs. Henrik A. Schutz
 Mr. and Mrs. D. E. Schwendemann
 Mr. Warren D. Scott
 Mrs. Taylor Seeber
 Dr. and Mrs. Andrew E. Segal
 Dr. and Mrs. Nathan P. Segel
 Mr. and Mrs. Vernon Severson
 Mrs. Fred J. Shafe
 James Sharkey
 Mr. Aaron B. Shifman
 Janet E. Shultz
 Margaret Sidell
 Mr. and Mrs. Robert Silver
 Miss Frances Singer
 Mr. Lee William Slazinski
 Amy R. Smith
 Margaret L. Smith
 Mr. Raymond C. Smith
 Mr. N. L. Smokler
 Jennifer Snow
 Jonathan Snow
 Helen Socha
 Mr. Ralph Stannard
 Ms. Mary Louise Stencil
 Harold Stiller
 Mr. and Mrs. Herbert Storman
 Mr. and Mrs. William F. Sturner
 Ms. Shirley Suni
 Mr. and Mrs. Edward Suswick
 Ms. Doris Sutherland

Mr. and Mrs. David Frank
 Dr. and Mrs. Donald Freedlander
 Dr. and Mrs. William R. Fulgenzi
 Mary Ann Fulton, Attorney
 Mr. and Mrs. George W. Funk
 Ms. Margo Garen
 Mr. John G. Garlinghouse
 Mr. and Mrs. Louis Gasparotti
 Mr. and Mrs. William Gathen
 Mr. and Mrs. Hans Gehrke, Jr.
 Mr. and Mrs. Frank R. Gerbig, Jr.
 Mr. and Mrs. Robert S. Gold
 Dr. and Mrs. Herbert Goldstein
 Mr. and Mrs. Daniel W. Goodenough
 Mr. and Mrs. Sidney S. Goosen
 Mr. and Mrs. Merrill Gordon
 Dr. and Mrs. Leslie M. Green
 Dr. and Mrs. Robert H. Gregg
 Dr. and Mrs. Alexander Grinstein
 Mr. and Mrs. Leon Grobelny
 Mr. and Mrs. G. Gualtieri
 Daniel R. Guyot, M.D.
 Mr. and Mrs. John H. Haas
 Dr. and Mrs. George Hallock
 Karl Hanyi, M.D.
 Rev. and Mrs. Oblston L. Harris
 Mr. and Mrs. Carleton Healy
 Mr. Marvin J. Heinitz
 Mary A. Helin
 Mr. and Mrs. W. A. Hendrickson
 Mr. and Mrs. W. Paul Hoenle
 Dr. and Mrs. Francis J. Honn
 Mr. and Mrs. Lee Hunt
 Mr. and Mrs. L. Gaylord Hulbert
 Mr. and Mrs. Roger W. Hull
 Independent Key Punch, Inc.
 Mr. and Mrs. Richard F. Jacobs
 Dr. and Mrs. Wayne N. Jacobus
 Mr. and Mrs. Donald L. Jacques
 Mr. and Mrs. Henry Clyde Johnson
 Mr. and Mrs. Hugh W. Johnston
 Dr. and Mrs. Don Paul Jones
 Mrs. Ruth S. Jones
 Mrs. Gerald Jordan
 Mr. Jeff Jordan
 Ms. E. J. Joss
 Aimo O. Kartinen
 Mrs. Harry Kasabach
 Mr. Edward A. Kazak
 Ms. Doris A. Keith
 Dr. Annetta R. Kelly
 Dr. Wheeler H. Kern
 Dr. and Mrs. Charles Kessler
 Mr. and Mrs. Robert D. Kilby
 Carl H. Kindl
 Dr. and Mrs. Ira Steven Klein
 Mrs. C. H. Koebbe
 Mr. Richard Kokochak, PLS
 Mr. Gregory B. Korzenowski
 Mr. and Mrs. J. S. Kosky
 Mr. and Mrs. Sheldon B. Krause
 Dr. and Mrs. Lawrence Krugel
 Dr. and Mrs. Robert F. Kuhn
 Dr. and Mrs. James Labes
 Dr. and Mrs. James S. Lapcevic
 Mr. and Mrs. Clifford J. Lavers
 Ms. Barbara Leeper
 Mr. and Mrs. Robert G. Leggett
 Dr. and Mrs. Leonard H. Lerner
 Dr. and Mrs. Robert S. Levine
 Edward C. Levy Foundation
 Mrs. G. O. Lewis
 Dr. and Mrs. Kim K. Lie
 Mr. and Mrs. Archie E. Lindsay
 Mr. and Mrs. Thomas V. LoCicero
 Dr. and Mrs. Carl W. Lohmann
 Dr. and Mrs. Leon Lucas
 Dr. and Mrs. Robert Lugg
 Mr. Robert B. MacKay
 Robert S. Marx Charitable Foundation &

George G. Matish
 Earl R. Matthews
 Dr. and Mrs. Paul E. Mattman
 Ms. Donna J. McCann
 Ms. Elizabeth J. McClure
 Mr. and Mrs. John D. McGinty
 Mr. and Mrs. Scott H. McKean
 Mr. and Mrs. W. W. McKee
 Mr. and Mrs. Angus J. McMillan
 Mr. Robert L. Merliss
 The Rev. and Mrs. F. R. Meyers
 Mr. and Mrs. Jerry M. Miller
 Gov. and Mrs. William G. Milliken
 Mr. and Mrs. Francis W. Misch
 Mr. and Mrs. Phillip M. Mistretta
 Mr. and Mrs. Charles R. Moon
 Mr. Ronald K. Morrison
 Mr. and Mrs. Earl A. Mossner
 Mr. and Mrs. Bernd E. Mueller
 Mr. and Mrs. Walter R. Naas
 Mr. and Mrs. Jack W. Nicholson
 Mr. and Mrs. Melvin Nord
 Mr. John A. Novak
 Dr. and Mrs. Donald D. O'Dowd
 Ms. Clare H. Overholser
 Melvin Owens
 Mr. and Mrs. Leonard S. Palermino
 Mr. and Mrs. W. Calvin Patterson
 Mr. John E. Perry
 Dr. and Mrs. Claus Petermann
 Mrs. Edwin Peterson
 Ms. Irene Piccone
 Mr. and Mrs. Ralph Pierce
 Mr. and Mrs. Henry H. Pixley
 Dr. and Mrs. Irving Posner
 Mr. and Mrs. Morton Raban
 Dr. and Mrs. Benjamin Reder
 Mr. and Mrs. Mayford L. Roark
 Mr. and Mrs. Peter Norris Robertson
 Dr. and Mrs. Arthur Rose
 Mr. and Mrs. Norman H. Rosenfeld
 Mr. and Mrs. Robert S. Rosenfeld
 Dr. and Mrs. Samuel Rosenthal
 Mr. and Mrs. Aaron R. Ross
 Sheila Ross
 Mr. and Mrs. Carleton K. Rush
 Mr. Reuben Ryding
 Mr. and Mrs. William H. Salot
 Mr. and Mrs. H. Sandrock
 Dr. and Mrs. Bernard Schmidt
 Mr. and Mrs. Jarvis J. Schmidt
 Mr. and Mrs. Arthur R. Seder, Jr.
 Dr. and Mrs. Norman A. Segal
 Mr. and Mrs. Richard S. Shannon
 Mr. and Mrs. Max Sheldon
 Ms. Vivian E. Shelton
 Mr. Robert Skolnick "RS"
 Mr. Ronald John Slabey
 Mr. and Mrs. Gerard R. Slattery
 Mr. and Mrs. Melvyn Maxwell Smith
 Mr. and Mrs. Robert E. Smith
 Mr. and Mrs. Roger K. Smith
 Mrs. John Spencer
 Mrs. Charles B. Spittal
 Mr. and Mrs. Robert Stahlman
 Mr. and Mrs. Edward R. Stanko
 Mr. William Garwood Steigely
 Dr. Sheldon and Jessie Stern
 Mr. and Mrs. Arthur J. Stock
 Dr. A. K. Stolpman
 Mr. and Mrs. Donald J. Sublette
 Mr. and Mrs. Alexander Sucek
 Dr. and Mrs. Marcus H. Sugarman
 Mr. and Mrs. Henry Sushinsky
 Dr. and Mrs. David Susser
 Rabbi and Mrs. M. Robert Syme
 Dr. and Mrs. Harry H. Szman
 Barbara Tait
 Dr. and Mrs. Aaron Taylor

Mrs. Jane R. Taylor
 Mrs. Mary Gould Teachout
 Mr. Guido Tenaglia
 Mr and Mrs. William B. Ten Eyck
 Julia and Joe Titone
 Mr. and Mrs. C. Thomas Toppin
 Mr. Earl D. Triplett
 Mr. and Mrs. Michael H. Trygar
 Mrs. Scotty Tuttle
 Mr. and Mrs. Donald E. Unsworth
 Mr. and Mrs. Elliott H. Valentine
 Mr. and Mrs. Hillaire Van Hollebeke
 Dr. Richard K. Vaught
 Mr. and Mrs. F. K. Vetter
 Mr. and Mrs. Steven I. Victor
 Mr. and Mrs. Philip H. Volk
 Walter Manufacturing Company
 Mr. and Mrs. Dudley A. Ward
 Mr. and Mrs. Carl A. Warnock
 Dr. and Mrs. Irving A. Warren
 Miss Katherine Wasserfallen
 Whitehead & Kales Company
 Mr. James W. Whitney
 Dr. Marilyn L. Williamson
 Mrs. Stanley Winkelman
 Dr. and Mrs. Carl Witus
 Mr. and Mrs. D. F. Woodward
 Mr. and Mrs. Joseph R. Zanetti, Sr.
 Dr. and Mrs. Wolf W. Zuelzer

Members:

Mr. and Mrs. Dennis M. Aaron
 Mr. and Mrs. Albert L. Abbott
 Ms. Cynthia L. Adams
 Dr. and Mrs. John V. Allen
 Mr. and Mrs. E. Bryce Alpern
 Mr. and Mrs. John T. Anderson
 Mr. and Mrs. Charles M. Appel
 C. R. Armstrong
 Ms. Joyce A. Artingstall
 Dr. Myron T. Ataman
 Mr. and Mrs. Bruce D. Bailey
 Mr. and Mrs. Julian R. Barit
 Mr. and Mrs. Edward L. Barr
 Dr. and Mrs. Reuven Bar-Levav
 Marian Basse
 Mr. B. B. Baumann, M.D.
 Ms. Elizabeth M. Beals
 Jean Beck
 Mr. and Mrs. Julius Becker
 A. Beecher
 Mrs. M. H. Bell
 Mr. and Mrs. Mark Beltaire
 Eleanor Bennink
 Mr. and Mrs. William P. Benton
 Mr. and Mrs. Robert A. Benyas
 Dr. and Mrs. Lary Berkower
 Ms. Marilyn Berman
 Cantor and Mrs. Simon Bermanis
 Mr. and Mrs. Mortimer Bernhardt
 Mr. and Mrs. Pierre Biarnes
 Mr. and Mrs. M. W. Biddulph
 Mr. Charles L. Biggs
 Mr. Al Blonigen
 Mr. and Mrs. Al Bohms
 Isabella M. & Edward J. Bonahoom
 Mr. and Mrs. Howard H. Bondy
 Ms. Alice M. Bone
 Dr. and Mrs. Michael Bonczak
 Miss Eleanor Bozzer
 Dr. and Mrs. R. John Bradfield
 Mr. Stanley H. Brams
 Mr. and Mrs. Gerald Bright
 E. David Brockman
 Mr. Harvey Brown
 Cynthia Brzozowski
 Patricia and Harry Burnett
 Mr. Gerald E. Burton
 Miss Alice Butler

"Best wishes for a successful season"

CHARLEY'S RAW BAR IN THE HOTEL PONTCHARTRAIN / DETROIT
 CHARLEY'S CRAB / CINCINNATI • CHARLEY'S CRAB / ST. CLAIR RIVER • EGYPTIA NAWRAG / 5.0N ESUOH ENGINE • CLEVELAND / CLEVELAND 37C
 SUPERB SEAFOOD IN THE CHUCK MUER TRADITION. dinner nightly
Charley's
 RAW BAR & SEAFOOD RESTAURANT
 AND DINE AND DANCE UPSTAIRS AT
The new Top of the Pontch
965-0200
 hotel Pontchartrain
 TWO WASHINGTON BOULEVARD
 DETROIT, MICHIGAN
 AMERICAN EXPRESS HONORED
 GANDY DANCER / ANN ARBOR • • • CHARLEY'S CRAB /

edmund t. AHEE jewelry co.

20139 Mack Avenue
 Grosse Pointe Woods, Michigan
 886-4600

Mr. Gerald Teper
 Mr. Robert P. Thibodeau
 Mr. and Mrs. Andrew J. Thomas, Jr.
 Mr. L. Murray Thomas
 Mr. and Mrs. Douglas F. Thompson
 Dr. and Mrs. William L. Thompson
 George W. Tobias
 Mr. James P. Tortelli
 Dr. and Mrs. John Toton
 M. T. Tribble
 Ms. Maruta Trop
 Ms. Dorothy Turkel
 Mr. and Mrs. Allan H. Tushman
 T. Twardochleb
 Sophie Ulanoff
 Miss Pauline Ullrich
 Patricia A. VanBlarcom
 Lorraine Van de Moter
 Dr. and Mrs. Leonard L. Veatch
 Ms. Grace M. Vicklund
 Mr. and Mrs. Gerald S. Viedrah
 Ms. Ethel J. Viney
 Dr. and Mrs. Vollrad J. von Berg
 Ms. Rosalie Vortriede
 Mrs. Carson M. Wallace
 Mr. and Mrs. Harry F. Weiner
 Mr. and Mrs. Bernard Weisberg
 Mr. Michael G. Wellman
 Mr. and Mrs. Hugh Wells
 Sylvia Wendrow
 Mr. and Mrs. Richard Weston
 Mrs. F. R. Whelan
 Mr. and Mrs. Leonard Graham White
 Mr. William O. White
 Ms. Dorothy A. Wilkerson
 Mr. and Mrs. Earl K. Williams
 Mr. and Mrs. William F. Williams
 Mr. and Mrs. Donald S. Windeler
 Mrs. Isadore Winkelman

Mr. William Wolfolk
 Dr. and Mrs. Stanley J. Woollams
 Mr. and Mrs. Gregory Worosz
 Barbara Yakes
 Mrs. Aram Yavruyan
 Dr. and Mrs. David Young
 Ms. Lois R. Zamler
 Miss Velma Lee Zanardi
 Ms. Ann Zirulnik
 Miss Mary Zoto

We regret that contributions received after the closing date of this program book could not be included in these listings. We are indeed grateful for these contributions.

CORPORATE FRIENDS

Sponsors:

Burroughs Corporation
 Chrysler Corporation
 Ford Motor Company Fund
 General Motors Corporation
 S.S. Kresge Company
 Mobil Oil Foundation, Inc.
 National Bank of Detroit
 Tenneco, Inc.

Sustainers:

American Motors Corporation
 Arthur Andersen & Co.
 Copper and Brass Sales, Inc.
 BASF Wyandotte Corporation
 Detroit Bank and Trust Company
 First Federal Savings and Loan
 Association of Detroit
 Hiram Walker & Sons, Inc.
 Price Waterhouse & Co.
 The Stroh Brewery Co.
 Touche Ross & Co.

Patrons:

Alexander & Alexander
 Allied Chemical Corporation,
 Automotive Products Division
 Bank of the Commonwealth
 Bendix Corporation
 The Budd Company
 City National Bank
 Coopers & Lybrand, CPA
 Douglas & Lomason, Company
 FabriSteel Products, Inc.
 Federal-Mogul Corporation
 First Independence National Bank
 John E. Green Plumbing and Heating Co.
 Hertzberg, Jacob & Weingarten
 The J. L. Hudson Company
 IBM Corporation
 Kuhlman Corporation
 F. Jos. Lamb Company
 Lewis and Thompson Agency, Inc.
 McCord Corporation
 Michigan Bell Telephone Company
 Michigan Consolidated Gas Co.
 Michigan Mutual Liability Company
 Modern Industrial Engineering Company
 C. A. Muer Corporation
 Parke-Davis & Company
 Peat, Marwick, Mitchell & Co.
 Rockwell International Corporation
 Sheller-Globe Corporation
 Smith, Hinchman and Grylls Associates, Inc.
 Sperry-Vickers, Sperry Rand Corporation
 The Taubman Company
 J. Walter Thompson Co.
 The Timken Company
 Vic Wertz Distributing Company
 Winkelman Brothers Apparel Foundation
 Woodall Industries, Inc.
 Young & Rubicam International, Inc.

fife

GARNER-SHELTON, INC.

distributors of ABRASIVE AND INDUSTRIAL SUPPLIES

12980 W. 8 Mile • Detroit 48237

Our 38th Year

DISTRIBUTORS FOR:
THE CARBORUNDUM CO.
 Bonded Div.—Grinding Wheels
 (Diamond, Tool Room, Seg-
 ments, etc.)
 Coated Div.—Belts, Discs, Sheets,
 Rolls, etc.
 Grain Div.—Compounds Blastite,
 etc.

UNITED-GREENFIELD
 Geometric-Die Heads & Chasers
 Greenfield—Taps, Dies, & Gages
 Putnam-End Mills, Holders &
 Adapters
 Whitman & Barnes—St'd., Special
 Drills & Reamers

THE COOPER GROUP
 Nicholson Saw & File Co.
 Files, Saws, etc.

ROCKWELL INTERNATIONAL
 Portable Power Tools
 (Industrial Air & Electric)

UNBRAKO (SPS)
 Socket Screw Products

Miscellaneous
 Tapes—Masking, Acetate, etc.
 Die Springs—Chrome Vanadium
 & Standard
 Flat Ground Stock—Standard &
 Oversized
 Drill Rod
 Carbide Tool Bits, Reamers, etc.
 Shim-Stock
 Safety Glasses
 Dressers & Cutters
 Dressing Tools—Diamond
 Guide Pins & Bushings
 H. S. Milling Cutters & Slitting
 Saws

VAN WORMER
Industries Inc.
 23000 INDUSTRIAL DRIVE, WEST • ST. CLAIR SHORES • MICHIGAN 48080

Jed C. Sullivan
 FUNERAL HOME
 14230 W. McNichols Rd. 864-2311
 NEW BRANCH LOCATION:
 41561 Grand River at Meadowbrook Road
 Novi, Michigan - Phone No. 348-1800
 (Opening in late 1975) - John J. O'Brien, Pres.

FARMS MARKET
 355 Fisher Rd.
 Grosse Pointe, Mich.
 Telephone: 882-5100

PRIME MEATS FARM FRESH PRODUCE

Imported and American Wines
 Vermouths and Champagnes

Compliments
 of a
 Friend

The Halsted 831 Gallery
 560 North Woodward
 Birmingham, Mich, 48011
 313-644-8284

Fine 19th & 20th Photographs
 and
 Rare Books

© 1975 EDWARD WESTON
 Copyright 2010, Michigan Opera Theatre

compliments of

**Birmingham
 Cleaners, Inc.**

4 hr. service

Woodward at Adams Rd.
 West Maple at Cranbrook Rd.

Like life itself,
Music never ends,
for it can always
be recreated ...

Aaron Copland

Compliments of a friend

enter into a children's fantasyland... the thunderbird toy shop... birmingham

**BEST WISHES
FOR A SUCCESSFUL
SEASON**

Houdaille Industries, Inc.

VISIONS ON A THEME OF SAFETY.

Our super Shock Absorber[®] windshield has been getting great reviews. It's helped make the expanded vision areas of today's cars possible. And, of course, vision is safety. Bravo! Libbey-Owens-Ford, Toledo, Ohio.

LOF

Detroit Symphony Orchestra
Aldo Ceccato, Music Director

for details of
1975-76 season,
call 961-0700

Hear the Detroit Symphony at Ford Auditorium
September 18 - April 24

The shops of
Walton-Pierce

16828 Kercheval • Grosse Pointe
 2861 Somerset Mall • Troy

Celebrating Fifty years
 of
 Fashion Leadership

**Want to make beautiful
 music with your money?**

you ought to know a **DETROIT BANK-er**

A FULL
 SERVICE
 BANK

IT'S
 TROY HILTON
 FOR

Conventions, meetings,
 weddings, Bar Mitzvahs,
 with

HAYMARKET
 for dining

Fannys
 for fun and drink

Maple Road and
 Stephenson Highway
 Troy, Michigan 48084
 313 583-9000

ever tried NATURAL CAROB ICE CREAM,
A FRUIT & NUT MUFFIN, or TIGERS MILK?
try

FOR A DELICIOUSLY HEALTHY EXPERIENCE

Natural Foods plus a complete selection of
vitamins, minerals, and protein supplements

BIRMINGHAM

in the Continental Market

GROSSE POINTE

21151 Mack, btw. 8 & 9 mile

UTICA

51330 Van Dyke at 23 Mile Road

STEREO - HI FIDELITY - TELEVISION - RADIO
COMPONENTS - PA SYSTEMS - INTERCOMS

McCallum & Bean
JOHN F. McCALLUM

SALES - SERVICE
CUSTOM INSTALLATIONS
AUDIO CONSULTANTS

305 E. MAPLE
BIRMINGHAM, MICH.
MI. 48230

TUxedo 5-3000

Garden Ornaments

Grosse Pointe Florists, Inc.

Growers of Fine Flowers

174 KERBY ROAD
Grosse Pointe Farms

JAMES G. FARQUHAR

Trail Apothecary Shop

121 KERCHEVAL AVENUE, "On the Hill"
GROSSE POINTE FARMS, MICHIGAN

Prescription Specialists

*Distinctive Gifts - Perfumes
Fine Cosmetics*

TU1-5688

**"HE IS WISE
WHO CHECKS FREE
WITH NO-STRINGS-ATTACHED."**

**FIRST NATIONAL BANK
OF PLYMOUTH**

CITY NATIONAL BANK

**NATIONAL BANK
OF ROCHESTER**

Copyright 2010, Michigan Opera Theatre

Made in U.S.A.

CLASSIFIED

William Geoffrey Gallery
Flowers-Antiques
2140 Walnut Lake Road
West Bloomfield, Mich. 48033
626-5484

faye fields BOUTIQUE

233 NORTH WOODWARD
BIRMINGHAM 647-7830

commercial secretary

376 S. WOODWARD BIRMINGHAM, MICHIGAN 48021 - 648-8000

Stairam
salon

702 N. WOODWARD AVENUE
BIRMINGHAM, MICHIGAN 48011
644-2747
644-2368
644-2562

M. Ellene Schoenly, Inc.

•• INTERIOR DESIGNERS ••
325 South Eton Road
Birmingham, Michigan 48008
M. Ellene Schoenly, A.S.I.D.
Oliver T. Weidokal, A.S.I.D.
Linda L. Anger, A.S.I.D.
646-7660

Martha's Closet
575 FISHER ROAD
GROSSE POINTE, MICHIGAN 48230

666-7566

HACK SHOES
*Proper fitting for
Men, Women and Children*
33 E. Adams and 19360 Livernois
235 Pierue, Birmingham;
22065 Michigan, Dearborn
20901 Kelly Rd., East Detroit

birmingham
bloomfield **art association**

1506 south carbrook road birmingham michigan 48009

Youth and adult classes in crafts, fine arts,
and art history • exhibitions • tours •
programs • social events • community
services • rental of original art works •
open to the general public • call the BBAA
at 644-0866 for information.

COMPLIMENTS OF
emile salon

31409 SOUTHFIELD RD
BENTON HILL 642-3315

LA **Cuisinière**

IN THE CONTINENTAL MARKET
210 S. WOODWARD BIRMINGHAM

Kensington Academy For Boys

Grades 2 through 8
1260 Kensington Road
Bloomfield Hills (313) 647-8060

HENRYS CLEANERS

Grosse Pointe, Mich.
TU 1-2800 TU 4-2441

The Greenhouse
Handyling
Boutique Items
117 Kercheval—On The Hill
Grosse Pointe, Michigan
881-8832

Kitty Wagner

Facials

Compliments of
Shelly and Peter Cooper

Birmingham's Oldest Retail Store

Since 1909

Huston Hardward Co.

205 N. Woodward Ave.
Phone 644-7330

HAMLIN'S INC.

89 Kercheval Avenue
Grosse Pointe Farms, Michigan
Phone TUxedo 5-8400
Fine Foods and Wines

VITO & JOHN

Hair Fashions
63 Kercheval
Grosse Pointe Farms
886-3730

Pam's of Bloomfield

Distinctive Apparel for Children
Infants to Pre-Teen

MA 65925

Maple at Telegraph Road

Birmingham

Rabaut's

Grosse Pointe
886-1880

313-982-6880

The League Shop, Inc.
GIFTS OF DISTINCTION

88 KERCHEVAL AVE
GROSSE PTE FARMS, MICH 48236

RELLIM CREATIONS

31455 Southfield • Birmingham
642-1050

INDEX TO ADVERTISERS

Aacron, Inc.	31	Farms Market	46	Midwest Woolen Company	38
Academy of the Sacred Heart	39	Faye Fields	51	Mister Reporter	16
Adler/Schnee	38	Fife-Garner Shelton, Inc.	45	Muer, C.A., Corp.	44
Ahee, Edmund F., Jewelry Co.	44	Ford Motor Co.	9	Music Hall Center	
Alexander and Alexander of Michigan, Inc.	37	Fredrick Jewelers	47	for the Performing Arts	2nd Cover
Allied Chemical	20	Gardner and Schumacher	52	National Bank of Detroit	7
Anderson Music Co.	40	Goodrich, B. F.	19	Olsonite Corporation	31
Barbara's Paper Bag	40	Greenhouse, The	51	Pam's of Bloomfield	51
BASF Wyandotte Corporation	40	Grinnell's	13	Paramount Fabricating Company	36
Birmingham Bloomfield Art Association	51	Grosse Pointe Florist, Inc.	50	Parsons' Children Store	44
Birmingham Cleaners, Inc.	46	Hack Shoes	51	Pontiac Pottery	16
Birmingham Gallery, Inc.	35	Hairem Salon	51	PPG Industries	4
Birmingham & Oakland Travel, Inc.	37	Hale Hawaii	22	Progress Wrecking Corporation	22
Biro Galleries	38	Halsted 831 Gallery, The	46	Rabout's	51
Bloomfield Country Day School	22	Hamlin's Inc.	51	Rellim Creations	51
Buttroughs	3rd Cover	Harmonie, The	38	Remke, Inc.	37
Generals Motors	6	Henry's Cleaners	51	Rex Printing	40
Cadillac Division	24	Houdaille Industries, Inc.	47	Rinke, Ed. Chevrolet	34
Chevrolet Division	12	Huston Hardware Co.	51	Rollins Furs	38
Pontiac Division	17	Indian Head	29	Ross Roy, Inc.	32
Calico Corners	23	ITT	4th Cover	Quaston Market	
Chrysler Corporation		Jacobson's	39	Market Basket	35
Dodge Division	5	Jim's Garage	34	Schmidt Company, Carl H.	23
Chudiks of Birmingham	25	Jimmie Rustics	35	Schoenly, Ellene M., Inc.	51
City National Bank	50	Louis Keller Ltd.	31	Somerset Mall	15
Colonial Federal Savings	34	Kelsey-Hayes	30	Smiley Brothers	37
Colortype, Inc.	21	Kensington Academy	51	Stalker and Boos, Inc.	36
Commercial Secretary	51	La Cuisiniere	51	Sullivan, Ted C., Funeral Home	46
Cooper, Mr. and Mrs. Peter	51	Lake Jewelers	22	Synco Corporation	39
Crystal Fair	30	Lamp Shack, The	34	Tadross and Zahloute	38
Dana Corporation	14	League Shop Inc., The	51	TBQ's Other Place Tavern	22
D'Arcy-MacManus		Libbey-Owens-Ford	48	Teetzel Co.	40
and Masius Advertising	20	Little Caesars	23	Thunderbird Toy Shop, The	47
Dearborn Underwriters, Inc.	30	Machus Restaurants, Inc.	52	Trail Apothecary Shop	50
Detroit Ball Bearing Company	16	Maniscalco Portraits	16	Troy Hilton Inn	49
Detroit Bank and Trust	49	Manufacturers Bank	11	TRW	10
Detroit Grand Opera Association, Inc., The	18	Martha's Closet	51	Uniroyal	8
Detroit Symphony Orchestra	48	Masako Kendo	34	Van Wormer Industries, Inc.	46
Dobie Jewelers	35	Masco Corporation	32	Vin and Vigor, Inc.	50
Du Mouchele Art Galleries Co.	36	Matthews Et Al, Inc.	34	Vito and John	51
Emile Salon	51	McCallum and Dean	50	Wabeek Pharmacy	
		Mecca Office Machines	39	and Prescription Center, Inc.	37
		Michigan Chamber Orchestra	33	Walton-Pierce	49
		Michigan Mutual		Warren, Charles W.	30
		Insurance Group	13	William Geoffrey Gallery	51

Best Wishes

From

G&S

of course

Gardner & Schumacher
415 E. Congress • 965-2137

since 1931

Distributors of fine home furnishings, imports and accessories.

Styles from classic to contemporary.

Ask your home furnishings dealer, decorator or architect for an
introduction to our four-floor furniture display.

Machus presents ...

Gracious Dining Without Extravagance

Machus Red Fox

Business Executives Dining Award Winner

TELEGRAPH AT MAPLE

Bloomfield

Dining and Cocktails

Reservations

626-4200

Machus Sly Fox

725 SOUTH HUNTER
BIRMINGHAM

Dining and Cocktails

Reservations

Banquet Facilities

642-6900

Copyright 2010, Michigan Opera Theatre

The large-scale B 6700... one of the many Burroughs computer systems being used for better business management, worldwide.

Burroughs

World Headquarters
Detroit, Michigan 48232

ITT Automotive Products Worldwide...

**serving the global needs of
vehicle producers from plants in**

**U.S.A. Netherlands Belgium United Kingdom Brazil
Canada France Italy South Africa Japan
Germany Mexico Spain New Zealand Australia**

**MICHIGAN
OPERA
THEATRE**

1975-76

LUCIA
DI LAMMERMOOR

JANUARY 16, 18, 21, 23, 24

**This production made possible in part by a generous grant from
THE MOBIL FOUNDATION**

Copyright 2010, Michigan Opera Theatre

LUCIA DI LAMMERMOOR

An opera in three acts by

Gaetano Donizetti

(1797-1848)

Libretto
Salvatore Cammarano

Translation by
Anne Grossman
Additional Materials by
Christopher and David Alden

Based on Sir Walter Scott's
novel *The Bride of Lammermoor*

First performance in Naples, September 26, 1835

CAST

(in order of appearance)

Normanno, Aide to Enrico Ashton	Alan Glassman
Lord Enrico Ashton	Robert Termine
Raimondo, Chaplain of Ashton Clan	Joseph McKee
Lucia, Enrico's Sister	Catherine Malfitano
Alisa, her Nurse	Eleanor Felver
Edgardo, Master of Ravenswood	Neil Shicoff
Lord Arturo Bucklaw	James Hopkins

Seventeenth century Scotland

ACT I	Scene 1 Outside Ravenswood Castle
	Scene 2 Ravenswood Graveyard
	Intermission
ACT II	Scene 1 Ravenswood Castle Chapel
	Scene 2 Great Hall of the Castle
	Intermission
ACT III	Scene 1 Abandoned Wolf's Crag Tower
	Scene 2 Great Hall
	Scene 3 Ravenswood Graveyard

Conductor	Andrew Meltzer
Stage Director	David Alden
Set Designer	Paul Steinberg
Costume Designer	Suzanne Mess
Lighting Designer/Technical Director	Donald Martin
Vocal Coach/Accompanist	Stephen Lord
Production Coordinator	Yael Gani
Stage Manager	Valerie A. Bernacki
Apprentice to the Stage Manager	David A. Pretzlaff
Apprentice to Technical Director	John M. Theuerkauf
Rehearsal Accompanist	Grace Walters
Supernumeraries	David Wassenaar

Costumes from Malabar, Ltd. Toronto

Scenery in cooperation with the Augusta Opera Company

Michigan Chamber Orchestra, Virginia Catanese, General Manager

Michigan Opera Theatre Chorus, Roman Terleckyj, chorus manager

Michael Albright	Barbara Jackson	Karl-Heinz Multhaup
Jacqueline T. Bacus	Astra Kalnins	Nanette Peramo
Emily Bristah	Elizabeth Kanasty	Mary Ann Pilette
Leata Dockett	Shirley Kraemer	David Roosma
Patrick Donnelly	Lois Ann Lawson	Nicholas Young
Charles Ficteau	Elizabeth Macaulay	John Raleeh
Gracie Hanks	Scott McCue	
William T. Hoffmann	Bryan McNeil	

Acknowledgements

The Eller Outdoor Advertising Company of Michigan

Michigan Opera Theatre gratefully acknowledges the support of the Legislature of the State of Michigan, the Michigan Council for the Arts, and the National Endowment for the Arts.

All casts subject to change without notice.

Copyright 2010, Michigan Opera Theatre

The Background

Gaetano Donizetti was born six years after the death of Mozart, and died three years before the premiere of *Rigoletto*. During the 51 years of his life (1797-1848) he wrote 75 works for the lyric stage, and was part of the triumvirate, the others being Rossini and Bellini, the works of which are considered the high point of Italian bel canto opera.

Donizetti's education prepared him well for his life's work. He studied music (voice, piano, organ, flute, and double bass), history, mythology, Latin, and rhetoric, all the while exhibiting an uncommon ability to compose "like lightning". It was this ability which assured him a comfortable living in an age when people went to the theater to see the latest opera as we, today, go to the theater for the latest play or musical comedy.

The immense and immediate popularity which Donizetti enjoyed is documented by the composer himself, writing to his publisher, Ricordi, following the opening of his 35th and most famous opera: "*Lucia di Lammermoor* has gone on stage and kindly permit me to shame myself and tell you the truth. It has pleased, and pleased very much"

The success of *Lucia di Lammermoor* is

The Story

by David Alden

In a feud between the Scottish families of Ashton and Ravenswood, Enrico Ashton has won the upper hand, and established his family in the Ravenswood castle, leaving Edgardo Ravenswood a bitter outcast. The political winds of Scotland are shifting, and Enrico fears disfavor with the new monarch; unless he can marry his sister Lucia to Lord Arturo Bucklaw, head of a powerful clan, his power may crumble.

Act I Scene 1

Outside the castle, Normanno and members of the Ashton clan search for a mysterious trespasser. Enrico is angry at Lucia's refusal to agree to a political marriage, but the chaplain, Raimondo, pleads in her favor. Normanno tells Enrico that Lucia is in love with a stranger whom he suspects is Edgardo. When the searchers return and confirm Normanno's suspicions, Enrico swears vengeance on his sister and her lover.

Scene 2

Anticipating a tryst with Edgardo, Lucia has come to the cemetery where her mother is buried near an ancient fountain. She tells her nurse Alisa of the fountain's ghost — a terrible omen, according to Alisa, and of her love for Edgardo, who soon arrives. He must leave immediately for France, but first he wants to end the feud of the families, and marry Lucia. Knowing her brother's hatred, Lucia begs Edgardo to keep their love a secret. Before parting, the lovers exchange tokens and swear eternal vows.

Act II Scene 1

In the chapel, Enrico plots to force

Lucia in part to the novel on which it is based. Sir Walter Scott's tale, *The Bride of Lammermoor*, had many elements which make it a great story: an exotic setting; a gloomy castle in 17th century Scotland; an ill fated love between two innocents of warring families; the madness of the heroine; her brother's scheming intrigue; and murder.

But it is Donizetti's use of these elements, setting them to music which is at once laden with glorious melody and at the same time characteristic of the individuals and dramatic situations which he portrays, which has secured for this work its prominent place in the history and standard repertoire of opera.

Writing of the famous mad scene, Herbert Weinstock, biographer of Donizetti and opera historian, said, "It is only when the soprano's voice, under perfect control, has been made the vehicle for a display of . . . virtuoso characterization as well (as vocal pyrotechnics), tearing at the listener with understanding of a human mind going in and out of eclipse, that Donizetti's artistic wisdom has been justified."

To justify Donizetti's artistic wisdom . . . this is the aim of Michigan Opera Theatre's production of *Lucia di Lammermoor*.

Lucia to marry Arturo by showing her a forged letter proving Edgardo unfaithful. Raimondo advises Lucia to do as her brother asks. Crushed and confused, she consents.

Scene 2

In the great hall, the Ashton clan greets the Bucklows. Enrico warns Arturo that if Lucia appears melancholy, it is because she mourns her mother. Lucia enters, and is forced to sign the marriage contract. At that moment, Edgardo enters claiming Lucia as his bride. Seeing her signature on the contract, he curses her, and storms out.

Act III Scene 1

Edgardo, hiding in the Wolf's Crag tower, is approached by Enrico who explains that he couldn't enjoy the wedding knowing that his enemy is alive. The two decide to meet the next morning for a duel.

Scene 2

The wedding festivities are interrupted by Raimondo who tells the horrified guests that Lucia has lost her mind and stabbed Arturo to death in their wedding chamber. Lucia enters and relives her anguish and ecstasy to the dismay of all, and to the remorse of her brother.

Scene 3

Edgardo, awaiting his enemy for the duel, is overcome with grief at Lucia's supposed betrayal and desires only death. Wedding guests enter and tell Edgardo that Lucia is dying and calling for him. He is about to rush to her side when Raimondo arrives with the news that she is dead. Edgardo stabs himself, and dies with his beloved's name on his lips.

CURTAIN CALL

DAVID ALDEN makes his MOT debut as stage director for *Lucia* in a production which he successfully premiered this past Fall in Augusta, Georgia. Actor, director, and translator, he apprenticed at the Lake George and Santa Fe Operas, and directed his first opera, *The Barber of Seville*, in Florida in 1972. He spent the past three years as resident stage director of Houston Opera's Texas Opera Theater. Future assignments include the world premiere of Carlisle Floyd's *Bilby's Doll* and a new *Don Giovanni* for Houston, a repeat of *Bilby* in Omaha, and debuts with the Cincinnati Opera and the Wolf Trap Festival.

ELEANOR FELVER, who sings the role of Alisa, was born and educated in Scotland. The contralto came to Canada in 1965, after establishing herself as a recitalist in Britain. The recipient of a Canada Council grant, Miss Felver made her Canadian operatic debut in 1971 at the National Arts Centre in Ottawa. Her Michigan Opera Theatre debut was as the innkeeper in last season's production of *Boris Godunov*, and she has sung extensively in oratorio, and as soloist with the orchestras of Buffalo, Philadelphia, Detroit, and Windsor.

ALLAN GLASSMAN, who sings the role of Normanno, most recently was heard as Marcello in MOT's production of *La Bohème*. The 23 year old baritone from New York studied at Juilliard and the Hart College of Music. Mr. Glassman spent the last two summers as a member of the Wolf Trap Company, and in the Spring of 1975 he sang the role of Figaro in MOT's Opera in Residence (*The Barber of Seville*). Upcoming in March and April, Mr. Glassman will sing Enrico in the Opera in Residence production of *Lucia*.

JAMES HOPKINS, who sings the role of Arturo, most recently performed Rodolfo in the University of Michigan production of *La Bohème*, and in April will sing Don Jose in their *Carmen*. A native New Yorker, the tenor has appeared as guest soloist at the Kennedy Center for the Performing Arts, and with the university orchestras of Michigan, Oakland, and Florida State. He is currently pursuing a doctorate in voice at the University of Michigan, and is also Assistant to the Dean of the Music School.

CATHERINE MALFITANO, who sings the title role of Lucia, is currently on the roster of New York City Opera. The 27 year old soprano made her professional debut in 1972, and since then has sung with the companies of Santa Fe, Lake George, Wolf Trap, Portland, Washington D.C., Houston, Chicago, and Minneapolis. Her European engagements include the Holland Festival and an upcoming Covent Garden debut. She has appeared at Carnegie Hall in recital, and has recorded for Musical Heritage Society. In October, Miss Malfitano returns to MOT for the season opening world premiere.

JOSEPH MCKEE sings the role of the sympathetic Raimondo. Presently a member of the American Opera Center at Juilliard, the bass-baritone from Pennsylvania is a graduate of Oberlin Conservatory, and has performed with the opera companies of Tucson, Omaha, and Augusta. Future engagements include Kansas City Lyric Theater and Kentucky Opera. In February, Mr. McKee will sing the role of Bartolo in Michigan Opera Theatre's production of *The Barber of Seville*.

ANDREW MELTZER, music director and conductor of *Lucia di Lammermoor*, received his training at the Oberlin Conservatory. His professional engagements have included work with Santa Fe Opera, the Geneva Opera Centre Lyrique International, and the Minnesota Opera Company. In 1974 Mr. Meltzer made his debut with the San Francisco Opera, and he subsequently was music director of Western Opera Theater for the season 1974-75, and music director of the San Francisco Opera Merola Program. In the spring of 1975, he debuted with the Vancouver Opera Association.

NEIL SHICOFF sings the role of Lucia's lover, Edgardo. The tenor from New York is a recipient of National Opera Institute grants, and the first Jennie Tourel Memorial scholarship. Mr. Shicoff attended the Juilliard School, and has performed with the American Opera Center, the Santa Fe Opera, and the Opera Society of Washington. His Cincinnati debut was the title role in the 1975 May Festival production of *Ernani*. Other upcoming engagements include Cavaradossi in the Miami Opera's *Tosca*, and the title role in Houston Grand Opera's *Faust*.

ROBERT TERMINE, who sings the pivotal role of Lucia's brother Enrico, attended Hunter College and the Manhattan School of Music. The New York City Opera baritone appeared with the Lake George Opera Festival for six consecutive seasons, performing 18 major and minor roles. The recipient of a Corbett Foundation grant for study in Europe, Mr. Termine has performed with the Stadttheater Klagenfurt in Austria, and the theater in Regensburg, as well as the American Opera Center at Juilliard.

MICHIGAN OPERA THEATRE

GENERAL DIRECTOR'S MESSAGE

Welcome to the third production of our fifth season at Detroit's Music Hall Center. We look back with pride on the first two productions of the season, *Porgy and Bess*, Gershwin's American classic, which drew unanimous critical and popular acclaim, and *La Bohème*, Puccini's tender love story, at the end of which there "wasn't a dry eye in the house". And now *Lucia*, the most famous of the bel canto operas, with Malfitano, whose name is destined for the bright lights of super stardom. Yet to come, in February, Rossini's delightful *Barber of Seville* will end our season on a joyous note.

But even as we present *Barber* in Detroit, rehearsals will be well under way for Opera in Residence III, the third year of our innovative and well received program of taking opera throughout the state. From as far west as Kalamazoo to Cheboygan in the north, MOT travels for six weeks to Michigan communities, lecturing, teaching, and entertaining the residents of our state. For this and for the general excellence of our program we've earned the designation as one of Michigan's six major cultural institutions.

As a fitting salute to the American Bicentennial, Michigan Opera Theatre will present the world premiere of an American opera to open our 1976-77 season. This event not only will pay tribute to our country's birth, but will also place our company in the forefront of the major opera companies in America. I cordially invite you to join us for what promises to be a "giant step forward" for Michigan Opera Theatre and our city and state.

For all that we are, a major cultural resource serving the people of Detroit and Michigan, a professional opera company which showcases the masterpieces of the past as well as being a forum for the creativity of the 20th century — all with the emphasis on opera as vital musical theatre, for this I thank a dedicated staff, a supportive board of directors, our generous contributors, and you, without whom we would cease to be.

DR. DAVID DICHERA

ADMINISTRATIVE STAFF

Dr. David DiChiera	General Director
Robert M. Heuer	Managing Director
Yael Gani	Production Coordinator
Roman Tereleckyj	Assistant to the General Director
Valerie A. Bernacki	Company Manager
Phyllis D. Snow	Public Relations

The home of Michigan Opera Theatre is

MUSIC HALL CENTER

for the Performing Arts, Inc.

350 Madison Avenue, Detroit, Michigan 48226

A non-profit cultural institution

Ruth R. Glancy, *Chairman*

Manuel L. Levine
Managing Director

Dr. David DiChiera
Artistic Director

Copyright 2010, Michigan Opera Theatre

Coming next . . .

THE BARBER OF SEVILLE

Rossini's gay, witty, ever-fresh classic comedy will end our season with a laugh. Starring New York City Opera baritone Charles Roe (MOT's Eisenstein, Danilo, Guglielmo), and directed by world famous basso Italo Tajo, THE BARBER, in English, will be proof that opera can be great, hilarious fun.

February 6, 8, 11, 13, 14, 1976

WORLD PREMIERE

“Washington Square” to open MOT's 1976-77 season

A first for Detroit, a first for Michigan, an event of national and international significance in the arts, MOT has commissioned the renowned Thomas Pasatieri to compose an opera — MOT's salute to the Bicentennial — to open our 1976-77 season in October. *Washington Square*, Henry James' psychologically penetrating novel which became a successful stage play and an award winning movie (The Heiress), is transformed into an opera, the ultimate artistic experience. Tickets are now available on season subscription only.

THE TICKET
OF THE YEAR

MAKE SURE YOU
HAVE YOURS . . .

CALL 963-3717 FOR
INFORMATION

PASATIERI

“ . . . born to write dramatic and vocal music. It pours out of him in one diverse, expressive lyric outburst after another.”

NEWSWEEK

the Barber of Seville

february

6/8/11/13/14

Michigan Opera Theatre

1975-76

THE BARBER OF SEVILLE

A comic opera in three acts by

Gioacchino Rossini

(1792-1868)

Libretto:
Cesare Sterbini

After the play of
Beaumarchais

English Translation:
Ruth and Thomas Martin

First performance in Rome, February 20, 1816

CAST

(in order of appearance)

Fiorello	Robert K. Gray	Ambrogio	Robert Taynton
Count Almaviva	John Walker	Basilio	John Cheek
Figaro	Charles Roe	Berta	Karen Ruczynski
Bartolo	Joseph McKee	The Sergeant	Bryan McNeil
Rosina	Brenda Boozer (Feb. 6,11,13)	The Notary	James L. Tuman
	Kathleen Battle (Feb. 8,14)		Robert Lowe

Seventeenth century Seville

ACT I A street of Seville, by Dr. Bartolo's house.
Intermission

ACT II The courtyard in Dr. Bartolo's house.
Intermission

ACT III The music room in Dr. Bartolo's house.

Conductor	Richard Kapp	Stage Manager	Valerie A. Bernacki
Stage Director	Italo Tajo	Wardrobe Mistress	Bonnie Whalen
Set Designer	Paul R. Shortt	Make up and Wigs	Marta Guran
Costume Designer	Suzanne Mess	Apprentice to the	
Lighting Designer	Donald Martin	Technical Director	John M. Theuerkauf
Chorus Master	Dr. Raynold Allvin	Apprentice to the	
Vocal Coach/Accompanist	Stephen Lord	Stage Manager	David A. Pretzlaff
Production Coordinator	Yael Gani		

Costumes from Malabar, Ltd. Toronto

Scenery in cooperation with the University of Cincinnati College Conservatory of Music
Michigan Chamber Orchestra, Virginia Catanese, General Manager

Michigan Opera Theatre Chorus, Roman Terleckyj, Manager: Larry Belaire, Scott McCue, Bryan McNeil,
William Morris, Justin Parrott, John Raleeh, David Roosma, Joseph Siciliano, Nicholas Young

*Michigan Opera Theatre gratefully acknowledges the support of the Legislature of the
State of Michigan, the Michigan Council for the Arts, and the National Endowment for the Arts.*

All casts subject to change without notice.

Cameras and recording equipment not permitted in theatre

The Background

The chapter on Rossini in Brockway and Weinstock's book, *THE WORLD OF OPERA*, is entitled "The Divine Opera Grinder". An output of thirty-eight operas in nineteen years qualifies Rossini as an opera grinder. Works that sparkle with musical humor, gaiety, effervescence, infectious rhythm, and which are loved by millions, qualify Rossini as divine. Richard Wagner is supposed to have said, "Oh Rossini! Rossini! How I love him!"

Chronologically, Rossini is the first of the "big three" of Italian bel canto opera composers (the others are Donizetti and Bellini). Their works dominated the lyric stage during the first half of the nineteenth century, and showcased singers possessed of the bel canto style: beautiful tone and dazzling technique.

The first of Rossini's thirty-eight works premiered in 1810 when he was eighteen years old; and his final opera was written in 1829 when the composer was thirty-seven. Though he lived nearly forty years longer, he never wrote another opera, but instead retired to become an international wit and famed host of Paris. At the time, he was very famous, very popular, and very rich.

Although Rossini wrote serious works as well as comic ones, it is with the latter that he enjoyed his greatest successes. One of his biographers, Francis Toye, has said that Rossini's outstanding contribution to music was gaiety, that his comic operas worked because they reflected the personality of the composer. Rossini himself said, "Give me a laundry list and I will set it to music"; and on another occasion, following the composition of a religious work, he wrote, "Dear God: Well this poor little Mass is completed. Have I for once written real Sacred Music or just damned bad music? I was born for opera buffa, as Thou knowest."

Bel canto was his style, comic opera was his art, the *The Barber of Seville* was his masterpiece. Based on the first play of a Beaumarchais trilogy, *The Barber* premiered to the hoots and catcalls of Paisiello fans (Paisiello had a popular work of the same name on the board at the same time). The premiere was also plagued with poor singing, a singer who tripped and had to sing with a bloody nose, and a cat who wandered in and upstaged everyone.

But Rossini had the last laugh; *The Barber* has fulfilled the prophecy of Beethoven who said, "It will be played as long as Italian opera exists". One hundred and sixty years after its premiere the work remains not only in the standard repertoire of most opera companies and houses throughout the world, it ranks with *The Marriage of Figaro*, *Die Meistersinger*, *Rosenkavalier*, and *Falstaff* as the very best of comic opera.

The Story

by Italo Tajo

ACT I

Count Almaviva, a Spanish nobleman pretending to be Lindoro, a poor student, comes to serenade Rosina, a ward of Dr. Bartolo, who wants to marry her himself. He meets Figaro, barber and general factotum in Bartolo's household, and the two plot to gain entrance for Almaviva into Bartolo's house. Figaro suggests that Almaviva present himself as a "drunken soldier", a smoke screen for his amorous intentions.

ACT II

Rosina, alone, muses on Almaviva's serenade, which has touched her heart. She writes him a note which she plans to send via Figaro. Bartolo enters with the music master, Basilio. Bartolo tells of his plan to marry Rosina, and hears from Basilio that Almaviva, of whom Bartolo is suspicious, is in town. Basilio suggests "a little slander" against the Count. Figaro, having overheard Basilio and Bartolo, tells Rosina about the Dr.'s desire for her hand, and then promises to deliver Rosina's note to Lindoro. Rosina is sharply questioned by her jealous and suspicious guardian. Soon Almaviva appears, disguised as a drunken soldier. A long argument ensues, during which Almaviva slips a love note to Rosina. When Bartolo demands to see it, she quickly substitutes a laundry list. The noise attracts the attention of soldiers, and when the sergeant is about to arrest Almaviva, he reveals his true identity. Bartolo is stupefied. To cover his mistake the sergeant arrests Ambrogio, a servant. Bartolo faints and the lovers embrace.

ACT III

Almaviva now returns disguised as the music teacher Don Alonso, "pupil of Don Basilio", who, according to Alonso, is sick. Rosina recognizes her Lindoro, and begins her music lesson. Figaro arrives to shave Bartolo, and Basilio comes in looking the picture of health. The others bribe him to leave. Figaro shaves Bartolo while Rosina and Almaviva plan to elope. Berta complains that she is going mad. Bartolo tells Rosina that Lindoro is not true to her, and is planning to hand her over to his master Almaviva. Rosina believes Bartolo and unhappily consents to marry him. Bartolo sends for a notary. Almaviva and Figaro arrive with a ladder to get Rosina, but she accuses Lindoro of treachery. He reveals his true identity and she is joyous. When Basilio enters with a notary to marry Rosina and Bartolo, a gold ring from Almaviva convinces Basilio to witness the marriage of Rosina and the Count. Rushing in too late, Bartolo finds his ward already married, and admits he was a fool. "All's well that ends well."

CURTAIN CALL

KATHLEEN BATTLE, soprano, alternates in the role of Rosina. A graduate of the College Conservatory of Music in Cincinnati, Miss Battle is the recipient of Corbett and Ford Foundation scholarships, and was the national winner in the Federation of Music Clubs' 1975 "Young Artist Auditions". As soloist she has appeared with maestri James Levine,

Thomas Schippers, Robert Shaw, and Lukas Foss, and her opera roles in Cincinnati include Rosina, Susanna, and Emily (*Help, Help, The Globolinks*). Most recently, Miss Battle performed Treemonisha on Broadway.

ROBERT K. GRAY, baritone, who sings the role of Fiorello, studied with Giorgio Tozzi as a scholarship recipient at Juilliard where he received his B.M. and M.M. degrees. He was an Eastern Regional finalist in the San Francisco Opera and Metropolitan Opera auditions. Mr. Gray made his MOT debut in 1974 as Baron Douphol in *La Traviata*, and this

season performed Schaunard in MOT's *La Bohème*. Currently, Mr. Gray is the Chairman of the Voice Department at Oakland University.

BRENDA BOOZER, mezzo-soprano, who alternates in the role of Rosina, is a Metropolitan Opera Regional Auditions winner. Her operatic experience includes performances with the opera companies of Central City, Santa Fe, Los Angeles, San Francisco, and the Goldovsky Opera Theatre. Miss Boozer is also a dancer, currently studying with Martha Graham,

and she has made guest appearances on the Mike Douglas and Merv Griffin shows. She recently made her New York debut at Avery Fisher Hall as soloist with the New York Choral Society.

RICHARD KAPP, conductor for *The Barber*, is well known as a conductor through his regular appearances on the European continent and in North America. An accomplished pianist and composer, Mr. Kapp is the recipient of a Fulbright Fellowship. He was National Music Director of Young Audiences, Inc., and Musical Director of the Opera Theatre of

the Manhattan School of Music. He is presently conductor of the Philharmonia Virtuosi of New York (a chamber orchestra consisting of leading members of the New York Philharmonic). He has more than twenty-five recordings to his credit, reflecting his immense operatic and orchestral repertoire. Mr. Kapp is also a graduate of New York University Law School, and a program officer for the Ford Foundation.

JOHN CHEEK, bass-baritone, who sings the role of Basilio, is a native of North Carolina, and a graduate of the North Carolina School of the Arts. He also attended the Accademia Musicale Chigiana in Italy, and the Manhattan School of Music in New York. He has appeared with the symphonies of North Carolina and Baltimore, and with the National Gallery

Orchestra, the Washington Cathedral Choral Society, and the Opera Society of Washington. For the past four years, Mr. Cheek has been a member and featured soloist with the United States Army Chorus.

JOSEPH MCKEE sings the role of Dr. Bartolo. Presently a member of the American Opera Center at Juilliard, the bass-baritone from Pennsylvania is a graduate of Oberlin Conservatory, and has performed with the opera companies of Tucson, Omaha, and Augusta. Future engagements include Kansas City Lyric Theatre and Kentucky Opera. Last month

Mr. McKee won considerable critical acclaim for his moving portrayal of Raimondo in Michigan Opera Theatre's production of *Lucia di Lammermoor*.

CHARLES ROE, baritone, who sings the role of Figaro, is currently on the roster of the New York City Opera. He made his MOT debut in 1971 as Rambaldo in *La Rondine*, and has performed in each succeeding season for a total of nine roles with the company. A native of Cleveland, Mr. Roe was Assistant Professor of Music at Eastern Michigan University for six

years. He has performed with the orchestras of Cleveland, Toledo, and Detroit, and with the Opera Association of Western Michigan, and Music Theater of Wichita, and the Oberlin Music Theater.

JOHN WALKER, tenor, sings the role of Almaviva. A native of Illinois, he attended Denver and Indiana Universities and the Aspen School of Music, and then went to Europe where he performed in Stuttgart, Brussels, Frankfurt, and Zurich. Mr. Walker's Canadian debut was in 1970 with the Canadian Opera Company (the title role in Gounod's *Faust*), and he

sang Prunier in the CBC television production of *La Rondine*. He has performed with the companies of San Francisco, Dallas, Chicago, Seattle, Portland, San Diego, and Santa Fe.

KAREN RUCZYNSKI, who sings the role of Berta, is a graduate of Western Michigan University and the University of Michigan with a Master's degree in Voice Performance. The soprano from Grand Rapids made her professional debut with the Western Michigan Opera Association as Rosalinda in *Die Fledermaus*, a role she also performed with the Ann Arbor Comic

Opera Guild. Miss Ruczynski appeared as soloist with the Flint Symphony, and sang Rosina and Berta in the MOT Opera in Residence production of *The Barber of Seville* last spring.

ITALO TAJO, is stage director for *The Barber*. His singing career includes 160 basso roles in every major opera house in the world. Currently Professor of Voice and Opera at the Cincinnati College Conservatory of Music, Mr. Tajo has pursued an equally successful career as stage director in the last ten years. Next season Mr. Tajo returns to the

Metropolitan Opera for 23 performances in *La Bohème* and *Gianni Schicchi*. He also will perform the Sacristan next season for the Chicago Lyric Opera.

MICHIGAN OPERA THEATRE

Welcome to the fourth and final production of our fifth season at Music Hall Center. We hope you have enjoyed *Porgy and Bess*, *La Bohème*, and *Lucia di Lammermoor*; and we hope too, that *The Barber of Seville*, Rossini's comic masterpiece, will be as memorable for you as it has been for us to present it.

Curtain going down at Music Hall means curtain going up for Opera in Residence, our six week touring, educational program which takes opera throughout our entire state.

I invite you to renew your season tickets now for next season which will open with a world premiere, a "giant step forward" for Michigan Opera Theatre, our city, and our state.

My sincere thanks to the entire company, the board of directors, and to you, for enabling us to wear proudly our designation as a major cultural institution.

Dr. David DiChiera
General Director

ADMINISTRATIVE STAFF

Dr. David DiChiera	General Director
Robert M. Heuer	Managing Director
Yael Gani	Production Coordinator
Roman Terleckyj	Assistant to the General Director
Valerie A. Bernacki	Company Manager
Donald Martin	Technical Director
Phyllis D. Snow	Public Relations
Marjorie C. Allor	Bookkeeper

The home of Michigan Opera Theatre is

MUSIC HALL CENTER

David DiChiera
Artistic Director

Manuel Levine
Managing Director

WORLD PREMIERE

to open MOT's 1976-77 season
"Washington Square"

CATHERINE MALFITANO

GIORGIO TOZZI

Composer: Thomas Pasatieri Librettist: Kenward Elmslie

A first for Detroit, a first for Michigan, an event of national and international significance in the arts, MOT as commissioned the renowned Thomas Pasatieri to compose an opera — MOT's salute to the Bicentennial — to open our 1976-77 season in October. *Washington Square*, Henry James' psychologically penetrating novel which became a successful stage play and an award winning movie (*The Heiress*), is transformed into an opera, the ultimate artistic experience. Tickets are now available on season subscription only.

— Starring —

Metropolitan Opera Bass-Baritone
GIORGIO TOZZI

New York City Opera Soprano
(MOT's Lucia)
CATHERINE MALFITANO

Six communities in Michigan will each enjoy a full week of our touring company, as we present lectures, assembly programs, concerts, and a complete performance of *Lucia di Lammermoor*. Funded in part by a grant from the Michigan Council for the Arts, the following communities will host Opera in Residence:

Alpena February 23-27
Birmingham March 1-6
Saginaw March 8-14

Traverse City March 22-27
Olivet March 29-April 2
Cheboygan April 5-9

The role of COUNT ALMAVIVA will be sung by GRAYSON HIRST, a Julliard graduate who has appeared in a wide repertoire of operas and has been soloist with the New York Philharmonic under the direction of both Leonard Bernstein and Thomas Schippers. He was recently acclaimed for his Carnegie Hall debut in which he sang the leading male role opposite Beverly Sills in a revival of Donizetti's *The Daughter of the Regiment*. In the fall of 1970, nationwide television audiences will have the opportunity to view him in the role of Belmonte in NET Opera's production of Mozart's *The Abduction from the Seraglio*.

SOLDIERS and MUSICIANS

Joe Brown
Carmen Cavallero
Sean MacKenzie
David Munson
Gary Wilson