

Copyright 2010, Michigan Opera Theatre

MICHIGAN OPERA THEATRE 76-77

Compliments of

INTERNATIONAL

TELEPHONE

and

TELEGRAPH

CORPORATION

MICHIGAN OPERA THEATRE

Dr. David DiChiera, General Director

1976~77

WASHINGTON SQUARE

(world premiere)

October 1, 3, 6, 8, 9, 1976

MADAME BUTTERFLY

November 5, 7, 10, 12, 13, 1976

NAUGHTY MARIETTA

January 14, 16, 19, 21, 22, 1977

THE MAGIC FLUTE

February 11, 13, 16, 18, 19, 1977

Opera in English at
Music Hall Center for the Performing Arts
350 Madison Avenue, Detroit Michigan, 48226
313-963-3717

Michigan Opera Theatre is a member of OPERA America, Inc.

Copyright 2010, Michigan Opera Theatre

Detail from an Assyrian relief courtesy of Detroit Institute of Arts

“A trustee is held to something stricter than the morals of the market place. Not honesty alone, but the punctilio of an honor—the most sensitive—is then the standard of behavior.”

✧ Benjamin Nathan Cardozo ✧

The New Chevrolet

The handwriting was on the wall.

It clearly said that the time had come for a new kind of 6-passenger car. One that would use fuel and space more sparingly, yet still provide the kind of room and ride you've found so comfortable and comforting in our popular full-size Chevys of the past.

The car is here.

It's called The New Chevrolet.

More head room

The New Chevrolet stands a little taller than last year's full-size Chevy, which perhaps explains why it looks so very proud in profile.

Inside, there's a little more clearance for heads and hats and hairdos, both in the back seat and up front.

A new acoustical ceiling helps keep things nice and quiet.

More leg room

We've increased the rear-seat leg room by an inch in The Sedan (below) and by nearly two inches in The Coupe.

It will make a significant difference in riding comfort, especially on trips.

The straight-up styling of the car

makes it easier to climb into and out of.

More trunk room

The trunk is truly enormous, more than a cubic foot bigger than last year, with a nice flat floor that makes it easy to arrange things.

It's one of many pleasant surprises awaiting you in The New Chevrolet.

More efficient

The New Chevrolet is, by design, a very lean but very strong automobile. We eliminated excess inches and ounces everywhere we could.

And it pays off at the gas pump.

In EPA tests, The New Chevrolet is rated at 22 mpg highway, 17 mpg city with the new standard Six, auto. trans. and 2.73 axle. Remember, EPA figures are estimates. The actual mileage you get will vary depending on the type of driving you do, your driving habits, your car's condition and available equipment. (In California, EPA mileage figures are lower.)

The New Chevrolet.

We made it right for the times without making it wrong for the people.

You're going to love it.

Chevrolet

Now that's more like it.

GM

The time to have your car serviced is before you need it.

To be late is to miss what's going on —
whether it's the business of an important
meeting or the enjoyment of an evening of good music.

Being on time often depends upon your car's performance.
A good way to help that performance is regular car maintenance.

Another good way is to depend on AC-Delco for
quality parts and service. AC Spark Plugs. AC Oil and Air Filters. Delco
Ignition Parts. Delco Batteries. Delco Shocks. Delco Brakes.

The time to have your car serviced is before you need it.
And ask for AC-Delco parts and service. Help your car help you
be on time — wherever
you're going.

**Go
with the names
you know.**

GM's 1977 full-size cars.

Designed and engineered for a changing world.

Our world is changing. Running out of room. Running out of natural resources. So for 1977, our full-size cars are designed to help conserve our natural resources.

Using the world's foremost automotive technology, our new cars were refined by computer to help make them strong and secure, but without using excess steel.

To help make them last, they received new corrosion-resisting treatments.

And to help reduce drag, they were aerodynamically tested and tuned in the wind tunnel.

Yet with all this concern for conservation, GM has still retained the comfort and feeling of spaciousness people look for in full-size cars.

The results are handsome, more efficient designs with better utilization of space.

We have made a massive commitment—for this year and the future—to bring out automobiles designed and engineered for a changing world.

See and drive them at your GM dealer's soon.

CHEVROLET • PONTIAC • OLDSMOBILE • BUICK • CADILLAC

YOUR SEASON TICKET FOR GREAT EVENINGS

Abercrombie & Fitch / Alfred's Restaurant / Apogee III / Ask Mr. Foster Travel Svcs. / Bally of Switzerland
 Benno's on the Mall / The Boardroom / Bonwit Teller / Capper & Capper / Claire Pearone & The Private Entrance
 Colony Interiors / Continental Exclusives / Crown House of Gifts / B. Dalton, Bookseller
 Don Thomas Sporthaus / F.A.O. Schwarz - Toys / Faber's Fabrics & Yarn Shop / Fannie May Candies
 Furs by Robert / Gullian's / Mackenzie's / Mackenzie's Polo Shop / The Marilyn Shoppe
 Mark Cross / McBryde's Footwear / I. Miller & The General Store / The Mulberry Bush / Nino's Salon
 Optical Fashions / Page Boy - Maternity / Redden & Rawlinson Shoes / Saks Fifth Avenue / Schettler's Drugs
 Sherman Shoes / Standard Federal Savings / The Shops of Walton-Pierce / Charles W. Warren

SOMERSET MALL

Where you find just one fine shop after another

Big Beaver Road at Coolidge, Troy/ Hours: Thursday & Friday 10-9, other days 10-6/
 Closed Sundays & Holidays

MICHIGAN OPERA THEATRE

OFFICERS

Lynn A. Townsend
Chairman, Board of Directors

John C. Griffin
Vice-Chairman and Treasurer

Dr. David DiChiera
President

E. Harwood Rydholm
Secretary

McClintock, Donovan, Carson, and Roach
Legal Counsel

Touche Ross & Co.
Accountants

BOARD OF DIRECTORS

Mr. J. Addison Bartush
Mrs. Avern L. Cohn
Mr. Robert E. Dewar
Dr. David DiChiera
Mr. Frank W. Donovan
Mrs. Aaron H. Gershenson
Mr. John C. Griffin
Mr. David Hermelin
Mr. Walton A. Lewis
Mr. E. Harwood Rydholm
Mr. Lynn A. Townsend
Mr. Robert C. VanderKloot
Mrs. Sam B. Williams
Mr. Donald E. Young

TRUSTEES

Mr. & Mrs. J. Addison Bartush
Mr. & Mrs. Eugene A. Cafiero
Mr. & Mrs. Avern L. Cohn
Mrs. Abraham Cooper
Mr. & Mrs. John H. DeCarlo
Mr. & Mrs. Robert E. Dewar
Dr. & Mrs. David DiChiera
Mr. & Mrs. Frank W. Donovan
Mr. & Mrs. Elliott M. Estes
Mrs. Noel Gamble
Mr. & Mrs. Aaron H. Gershenson
Mr. & Mrs. Donald C. Graves
Hon. & Mrs. Roman S. Gribbs
Mr. & Mrs. John C. Griffin
Mrs. Robert Hamady
Mr. & Mrs. David Hermelin
Dr. & Mrs. William E. Johnston
Mr. & Mrs. Ernest A. Jones
Mr. Jeff Jordan
Mr. & Mrs. Maxwell Jospay
Mr. & Mrs. Walton A. Lewis
Mr. & Mrs. Thomas V. LoCicero
Mr. & Mrs. Alan Looftbourrow
Mr. & Mrs. Ray W. Macdonald
Hon. & Mrs. Wade H. McCree, Jr.
Mr. & Mrs. Scott H. McKean
Mr. Harry J. Nederlander
Mr. & Mrs. John Prepolec
Mr. & Mrs. Paul A. Reger
Mr. E. Harwood Rydholm
Mrs. Florence Sisman
Mr. & Mrs. Richard Sloan
Mr. & Mrs. Neil Snow
Mr. & Mrs. Richard Strichartz
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Joseph A. Vance
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. Victor Wertz
Justice & Mrs. G. Mennen Williams
Mr. & Mrs. Sam B. Williams
Mr. & Mrs. Theodore O. Yntema
Mr. & Mrs. Donald E. Young

“the margin of life”

The contrast between ordinary and great living is the difference between what a man is required to do to exist, and what he feels he can and must do to be his best self.

There are parasites in every society. They rely on the efforts and support of others. The margin of life is the difference between what they are, and what they might become if they used their potential abilities.

There is a margin in the business world. In every industry and profession there are those who get by with a minimum of effort. They are more interested in money than in service; more concerned about what they can get than what they can give. They are specialists in mediocrity.

Others find work an adventure. They want their product, or their service, to meet the highest standards. They find satisfaction in being part of a team which produces something to enrich life. They strive to make their contribution as nearly perfect as possible. They put something extra into their work.

That attitude constitutes the margin in life.

There is also a margin in personal relationships. Sometimes we make friends reluctantly. We use people for our own ends. We are critical of those who threaten our positions. We make little effort to understand the point of view of those about us. We assume an air of superiority to hide our inner fears.

On the other hand, sometimes we reach out to people. We are not blind to their weaknesses, but we recognize that there is value in every person. We

look for the best. We see every individual as made in the divine image. We search for opportunities to relate to persons.

That attitude constitutes the margin in life.

There is a margin, too, in the realm of character. You have met those who assert that standards of value no longer exist. They believe there is no right and no wrong. Or they declare: “That is right which gives me pleasure, and that is wrong which limits my freedom.”

Concerned people recognize a standard of values. It is steeped in the heritage of the ages. It has been tested in the crucible of human experience. These men and women know that a code of laws must be adapted to each new generation, but they affirm the enduring importance of duty, honesty, and work.

That attitude constitutes the margin in life.

There is another margin in our relationship to society. It is tempting to ignore the call of responsibility — to blame someone else for pollution, or political corruption, or crime.

For a large number of those who are concerned, service is the plus element which helps to make a better world. They expand their horizons by giving their money, time, and efforts to lift the load of poverty, injustice, or hate. It isn't what they have to do, but what they want to do in order to be their best.

That's what makes the margin in life.

DR. G. ERNEST THOMAS

F. JOS. LAMB CO., 5663 E. NINE MILE ROAD, WARREN, MICHIGAN 48091 (313) 536-3535 TELEX 23-0324
ENGINEERS AND BUILDERS OF SPECIAL MACHINES AND AUTOMATION EQUIPMENT

The quest for perfection.

When introduced, Seville was a great luxury car—the first American car to combine international size and styling with Cadillac comfort and convenience. The car complete—with a 5.7 Litre Electronic-Fuel-Injected Engine and almost every luxury feature standard. Yet, the quest for perfection goes on. Today, Seville is an even more refined car. Four-wheel disc brakes are standard. We've retuned the suspension system.

The timeless styling of Seville has been enhanced by a more distinctive grille. And you may now select the stylish simplicity of an all-metal roof. There is only one way to appreciate the Seville experience. See your Cadillac dealer and test drive Seville for yourself—by yourself. Then you'll understand why few cars in so short a period of time have so captured the imagination of the motoring public.

Seville
BY CADILLAC

Quality Specialists.

800 guest rooms and suites; La Rotisserie, gourmet cuisine; Kafay's Place, specialty restaurant; The Rotunda revolving restaurant and lounge; The Lobbibar; Db's Club, entertainment and dancing . . . and conference rooms for meetings and ballrooms for dancing.

800-228-9000 Gets you Hyatt worldwide and toll free

Hyatt
Regency
Dearborn
(313) 593-1234

LOOKING FORWARD FOR YOU

Copyright 2010, Michigan Opera Theatre

MICHIGAN OPERA THEATRE

Administrative Staff

Dr. David DiChiera
General Director

Robert M. Heuer
Managing Director

Valerie A. Bernacki
Company Manager

Randolph Mauldin
Staff Music Director

Timothy Locker
Production Coordinator

Abe Maius
Stage Production Carpenter

Dennis Krause
*Administrative Assistant
to the General Director*

Marjorie Allor
Bookkeeper

Louise Muer
Season Ticket Coordinator

Thelma Schneider
Secretary-Receptionist

Jan Stone
*Public Relations,
Washington Square*

Phyllis D. Snow
Public Relations Director

The Michigan Chamber Orchestra
Virginia Catanese,
General Manager

Stage Employees Local #38
I.A.T.S.E.

Dirk Bakker
Photographer

*Michigan Opera Theatre is supported
by the National Endowment for the Arts,
the Michigan Council for the Arts, and
the Legislature of the State of Michigan.*

NO CAMERAS OR TAPE RECORDERS
ARE PERMITTED IN THE THEATER
DURING A PERFORMANCE.

Dr. David DiChiera

GENERAL DIRECTOR'S MESSAGE

The outlook for the arts in America at the beginning of our nation's Tricentennial is an essentially happy one. Even though we are beleaguered with overwhelming social problems which command our attention, the involvement in and support of arts on the part of Americans everywhere, and particularly in the last decade, is cause for true optimism.

Michigan Opera Theatre is gratified to be a significant statistic in the exciting growth and artistic achievements of the arts in America. The current season, opening with a world premiere and virtually sold out on subscription, is a landmark for the company, and is indicative of an awareness on the part of us all of the challenge to nurture the flame of creativity, at all costs.

The founder and General Director of Michigan Opera Theatre, Dr. David DiChiera is also the founder and Artistic Director of Music Hall Center for the Performing Arts, and the only man in a major American city who doubles in these roles. Composer, musicologist, impresario, Dr. DiChiera is synonymous with the growth and development of opera in Detroit and Michigan, and, as a board member of OPERA America, he is recognized nationally as one of opera's leading figures. Under his guidance, Michigan Opera Theatre has grown since the '60's from an educational program designed to acquaint new audiences with opera to a major, professional company presenting thirty performances each season. The artistic and popular success of both Michigan Opera Theatre and Music Hall Center, with their stunning array of opera, theater, dance, jazz, and ethnic entertainment, has placed Dr. DiChiera in the forefront of Detroit's cultural renaissance, and has resulted in national prominence for the city as a mecca for the performing arts.

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 FRIEHAUF CORPORATION
Copyright 2016, Michigan Opera Theatre

Economy and Performance... yours with the Holley Model 4360

A unique small four-barrel that delivers surprising economy and crisp performance

Holley's new Model 4360 is the first of a new breed of carburetors tailored for today's changing performance driving.

Designed specifically for compactness, while retaining positive street performance, the Model 4360 is an excellent solution to higher gas prices and the swing to smaller engines. Although its rated capacity is 450 CFM, airflow of the 4360 is actually equal to that of a 630 CFM two-barrel! Unlike a two-barrel, however, the majority of today's driving will utilize the Model 4360's small primaries, resulting in improved fuel economy.

In addition, the Model 4360 incorporates delayed opening, staged mechanical secondaries. This results in outstanding economy along with the crisp throttle response and driving control that Holley performance carburetors are famous for.

For performance enthusiasts preferring the ultimate spread-bore, the Holley Model 4165/4175 series continue to provide maximum performance on large- and small-block engines.

If gas mileage, lower cost and lower

overall driveability is your concern, the Model 4360 is your carburetor. See it and all the other fine Holley performance products at your local Holley dealer's today.

4360 Features

- Lowest cost spread-bore available for Chevy and Pontiac small-blocks
- Emission-designed for completely legal street performance
- Mechanical secondaries provide crisp response and precise control
- Actual airflow equal to 630 CFM two-barrel
- Gas savings up to 2 MPG highway driving over stock two-barrel*
- Three-piece design and changeable jets for easy serviceability.
- Precisely engineered for direct bolt-on replacement

Source: Federal economy test procedure conducted in Holley Emission Laboratories. Data available on request.

Send \$1.00 for '76 Holley Perf. Parts Cat. Pt. No. 73000-6 plus decals and 4360 application information. Specify your engine/vehicle make, C.I.D., H.P. and year.

(Allow 30 days for handling.) Holley products not available in your area? Write and we'll send you a "Where To Buy" list.

Holley
Coit Industries **Carburetor Division**
P.O. Box 749 — Warren, Mich, 48090

Model 4360 Model 4165

* Fuel Economy/Emissions

1972 CHEVROLET MONTE CARLO
350 CID Engine 4V vs. 2V

EMISSIONS — '73 EPA (HOT)			
	HC	CO	NOX
Holley M4360	.91	8.05	2.26
2V	1.64	21.15	2.85
FUEL ECONOMY (MPG)			
	HOT EPA (CITY)		HIGHWAY
Holley M4360	16.7		24.7
2V	15.1		22.4

Holley carburetors, fuel pumps, Dominator manifolds
Copyright 2010, Michigan Opera Theatre

The System

We're a sensitive group.

Sensitive to the automotive industry.
We're responsive as well as responsible.

Each of us is a specialist and a leader in our individual field.
Together we produce a wide array of goods; everything from stampings
and bus bodies to gaskets and brake actuators.

Each and every product designed and produced to fit your needs.

So in the changing world of the automotive industry, come to us.

We're sensitive to what you're saying.

Indian Head

Metal and Automotive Products Group

21800 Greenfield Road
Detroit, Michigan 48237

Automotive Division

Demco / Detroit Gasket / MGM Brakes

Commercial Vehicles Division

Wayne / Cotner-Bevington / Miller-Meteor

Metals Division

Extruded Metals / Pyramid

Copyright 2010, Michigan Opera Theatre

**1977 Chrysler New Yorker.
More affordable than you could ever imagine.**

Imagine. All this luxury, all this spaculousness at a very realistic price. This is Chrysler New Yorker Brougham for 1977.

Outside you'll find strong, traditional styling, styling that captures and contains the gleam of luxury and the glitter of fine detail.

And inside, you'll find a world of comfort, the richness of thick shag carpeting and the deep pleasure of velour seats. Thoughtful subtleties like an electronic digital clock, rear-seat reading lamps and modular instrument panel all contribute to a reassuring sense of completeness. Of course, you get the more obvious luxuries, too, like power steering, power brakes, power windows, and TorqueFlite automatic transmission.

And now, to the beauty of Chrysler New Yorker, we've added the brain. The Lean Burn Engine* that actually thinks. Its small computer constantly monitors engine conditions and adjusts ignition timing with split-second accuracy. The result is more responsive acceleration and performance.

This year, owning or leasing a Chrysler New Yorker is more a matter of good taste, than money. Inquire at your Chrysler-Plymouth dealer.

*Not available in California and certain other areas.

Riviera rides again.

1977 RIVIERA. Fourteen years ago, we came out with a very special Buick. It was an automobile designed to live in two different worlds—that of the luxury car, that of the road car. We called it Riviera, and lavished much technology and affection on it. In the process, we created a classic.

This is the Riviera 14 years later. Refinements abound. But the philosophy is the same. The 1977 Riviera may surround you with elegance and luxury, but it is still a driver's car.

Its smooth, quiet ride is coupled with an ability to be tough in the corners. To respond with precision. To give its driver a sense of the road.

The standard suspension system includes front and rear stabilizer bars. And special shock absorbers. And for even better ride control, there's an optional ride and handling package that includes firmer shocks and springs and a larger rear stabilizer bar.

Other driving assists include power steering. Which you manipulate with a leather-covered steering wheel, if you so order. And you can order disc brakes at all four wheels—a feature that you'll find on exotic European touring and racing cars.

The standard engine is a 5.7 litre (350 CID) V-8. Or you can order a new 6.6 litre (403 CID) V-8.

But as we indicated earlier, for all its roadability Riviera is a most satisfyingly elegant and luxurious automobile.

For instance, while Riviera satisfies a serious driver's demand for agility, it also has more front and rear headroom than last year. And more rear legroom. (Not to mention more trunk room.) There is new 50/50 front seating with twin armrests. Rich velour fabrics. And a highly functional instrument panel.

The 1977 Riviera. It's a very special automobile. Because it carries on a very special tradition. Something you'll never really grasp, until you get that available leather

steering wheel in your own two hands and take a Riviera out into the real world.

BUICK *Dedicated to the*
Free Spirit in just about everyone.

MICHIGAN OPERA THEATRE

BRAVO!

MR. & MRS. KENNETH G. HANSON,
Co-Chairmen, and this year's advertising committee
brought in a 100% increase in advertising sales. Our
sincere thanks for a job well done.

Mrs. William A. Bostick
Mrs. Gerald Bright
Miss Mary C. Cafferty
Dr. Ilse Calcagno
Mrs. Peter Cooper
Mrs. John V. Deaver
Mrs. James Diamond
Dr. & Mrs. David DiChiera
Mrs. Joseph R. Eichinger
Mrs. Jerome J. Fellrath
Mrs. Maxwell T. Gail
Mrs. Paul D. Grubbs
Mr. & Mrs. David Hermelin
Mrs. Francis J. Honn
Mrs. Sheldon J. Jolgren
Mrs. Raymond J. Jovick
Mrs. Ira S. Klein
Mrs. Raymond H. Kuhn
Miss Dolores Laker
Mrs. Thomas V. LoCicero
Mrs. Carl W. Lohmann
Mrs. Alan Loofbourrow
Mrs. Hugh F. Miles

Mrs. E. C. Mularoni
Mrs. Wade H. McCree, Jr.
Mrs. Scott H. McKean
Mrs. Paul McKenney, Jr.
Mrs. Kevin O'Donnell
Mrs. Bea Olmstead
Mrs. Richard G. Pearce
Mrs. R. S. Plexico
Mrs. Norman Rosenfeld
Mrs. G. F. Ross
Mr. & Mrs. Harry Scharf
Mrs. Vern Severson
Mrs. Suhail T. Shaya
Mrs. Richard Starkweather
Mrs. Alex C. Suczek
Mrs. Harry Szmant
Mrs. William B. Ten Eyck
Mrs. R. Thompson
Mrs. Robert C. VanderKloot
Mrs. Carl M. Weideman, Sr.
Mrs. Dot Weisman
Mrs. Arthur Wolf
Mrs. Aram Yavruyan

The sensational new Pontiac Stadium is a
deserved symbol of the fastest growing
county in Michigan . . . Oakland County.
Community National Bank is also a symbol
of that growth. In fact, we've spread our-
selves out into Oakland and neighboring
Macomb County with 23 offices. Discover
Community National Bank . . . an unusually
good bank.

Warren H. Eierman

Warren H. Eierman

President and Chairman of the Board

Community National Bank

23 OFFICES IN OAKLAND AND MACOMB COUNTIES • MAIN OFFICE: 30 N. SAGINAW, PONTIAC • 857-5500 • MEMBER FDIC
Copyright 2010, Michigan Opera Theatre

You're in the right town for a great dinner with the American Express Card.

If you're looking for a great meal, you're in the right place. We've got plenty of fine restaurants to choose from that welcome the American Express Card.

For friendly service and delicious food, look for the American Express Card emblem. Make dinner one of the nicest parts of your day.

Top of the Ponch Cabaret.
Hotel Pontchartrain, 2
Washington Blvd., 965-2000.
Unique dining with a panoramic view of Detroit and Windsor. Opens at 5 p.m. There is nightly dance music. Mon. — Sat.

The Old Place. 15301 E. Jefferson, Grosse Pointe, 822-4118. Antique paintings and stained glass panels compliment cosmopolitan cuisine.

Little Harry's. 2681 E. Jefferson, 568-0075. Features American and Continental cuisine worthy of any diplomat's table.

Caucus Club. 150 W. Congress, 965-4970. French pub with an outstanding wine list. Home of the "Bullshot".

London Chop House. 155 W. Congress, 967-0277. Winner of the Holiday Magazine award for distinguished dining for 20 consecutive years.

Eden Glen. 2085 W. Big Beaver, Troy, 649-1800. A natural decor, including live fig trees, provides the setting for notable Stouffer's menu. Lunch Mon. — Sat. and dinner daily. Live entertainment.

Sinbad's. 100 St. Clair, 822-7817. Pickerel, sirloins and sandwiches are served in a sporty restaurant overlooking the Detroit River.

Mario's. 4222 Second Ave., 833-9425. Fine Italian cuisine prepared at your table. Flaming desserts.

The Money Tree. 333 W. Fort St., 961-2445. Traditional dishes from the provinces of France.

Charley's Raw Bar and Seafood Restaurant. Hotel Pontchartrain, Washington Blvd. and Larned. 965-0200. Fresh seafood, a raw bar and a well-stocked salad bar are featured in this pleasant dining room with a contemporary Cape Cod decor.

Carl's Chop House. 3020 Grand River, 833-0700. Long noted for its choice steaks and prime ribs.

John Laffrey's. 24201 W. Seven Mile Rd., 538-4688. A New York — styled setting featuring the very finest in seafood and prime meats.

Al Green's. Fisher Bldg., Second Ave and W. Grand Blvd., 871-7110. The clam chowder is as famous as the many celebrities who visit this restaurant.

Topinka's. 2960 W. Grand Blvd., Detroit, 875-2614. Theatre-goers socialize over prime rib and wine.

Pontchartrain Wine Cellars. 234 W. Larned, Detroit, 963-1785. Ask for Mr. Buier. He'll recommend a famous french dish as your relax amid a romantic french bistro.

If you don't already have the American Express Card, pick up an application form wherever the Card is welcomed. Or you can just call 800-528-8000, toll free, and we'll send you an application.

© American Express Company, 1976

The American Express Card. Don't leave home without it.

The newest Bonneville since Wide-Track

Not long ago, a new kind of automobile came blazing out of the future to set your heart on fire. Who can forget the first Wide-Track Bonneville?

We haven't. And we've done it all over again. With the most completely redesigned full-sized cars in Pontiac history.

The 1977 Bonneville is trimmer on the outside. Yet there's more

headroom, more rear legroom and more trunk space than last year.

To keep our performance reputation glowing, we came up with a brand-new 5.0-litre (301-CID) V-8.* Designed by the Wide-Track people to meet today's standards and still move Bonneville the way Bonneville should move.

No less remarkable is our main-

tenance-free battery. Our two new diagnostic connectors that make it possible for your dealer to analyze the electrical system. And the most corrosion-resistant body and chassis materials in Pontiac history.

That's quality. Enough to make sure the newest Bonneville since Wide-Track will set your heart on fire now and on into the '80s.

*5.7 Litre (350 CID) V-8 mandatory base engine in California and high altitude counties.

PONTIAC THE MARK OF GREAT CARS

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

NATIONAL BANK OF DETROIT
Member Federal Deposit Insurance Corporation

“I’ve never been willing to settle for the ordinary. So when Oldsmobile built this new Toronado XSR, they built one for me.”

There’s enough in life that’s routine. Oldsmobile doesn’t think

you should have to settle for that. With the Toronado XSR, you don’t have to.

The styling and design are unparalleled. In fact, first impressions may lead you to think it’s an experimental prototype. The wrap-around rear window has to be seen to be believed. Power hatch roof panels slide inboard to give the driver an

incredible sensation of freedom. The interior has a special sort of elegance. A world all its own. Plush seats. A beautiful yet functional instrument center. And the standard power steering, power brakes and automatic transmission give a comfortable feeling of command.

The XSR’s engineering is equally great, too. There’s the confident feel of front-wheel drive. And Oldsmobile innovation has incorporated a new electronic system (MISAR) that utilizes an onboard mini-computer to continuously adjust spark timing for good fuel economy,* emissions performance and driving efficiency.

All this, and Olds’ reputation for solid dependability make the XSR everything you could want in a car.

All in all, Toronado XSR isn’t for just anybody.

But we think that’s why you’ll like it.

*Toronado’s standard new lighter weight Rocket 403 engine is rated at 19 mpg, highway—13, city in EPA tests. (EPA estimates. Your mileage depends on how you drive, your car’s condition, and its equipment. In California, EPA mileage estimates are lower.)

Oldsmobile
Toronado XSR
 Can we build one for you?

AMC announces the only full 2 year, 24,000 mile warranty on engine and drive train.

INTRODUCING BUYER PROTECTION PLAN® II

The hottest news from Detroit isn't a car.

It's BUYER PROTECTION PLAN II from AMC. The only full warranty covering engine and drive train for 2 years or 24,000 miles. And including a full 1 year/12,000 mile warranty protecting everything else on your car except tires.

All you do is properly maintain and care for your new AMC car with normal use and service. And have guaran-

teed repairs made by an AMC Dealer.

No other American car maker protects you like this. We even provide a free loaner car should guaranteed repairs take overnight.

See for yourself. Compare AMC's coverage against GM's, Ford's, and Chrysler's in the box below. They may call themselves the Big 3. But you'll discover AMC's the Big 1 when it comes to protecting car buyers.

FULL 2 YEARS OR 24,000 MILES					FULL 1 YEAR OR 12,000 MILES				
Parts fixed or replaced free. AMC GM FORD CHRYSLER					The following parts are covered against factory defects or failure due to wear for 1 year or 12,000 miles				
Engine Parts Covered					Parts fixed or replaced free. AMC GM FORD CHRYSLER				
Cylinder Block	YES	NO	NO	NO	Spark Plugs	YES	NO	NO	NO
Cylinder Heads	YES	NO	NO	NO	Shock Absorbers	YES	NO	YES	YES
All Internal Engine Parts	YES	NO	NO	NO	Brake Linings	YES	NO	NO	YES
Intake/Exhaust Manifolds	YES	NO	NO	NO	Clutch Linings	YES	NO	NO	YES
Water Pump	YES	NO	NO	NO	Wiper Blades	YES	NO	NO	NO
Drive Train Parts Covered					All Light Bulbs				
Rear Axle/Differential	YES	NO	NO	NO	Hoses and Belts	YES	YES	NO	NO
Internal Transmission Parts	YES	NO	NO	NO	Mufflers	YES	NO	NO	YES
Transmission Case	YES	NO	NO	NO	Tail Pipes	YES	NO	NO	YES
Torque Converter	YES	NO	NO	NO	Services Provided Free				
Clutch	YES	NO	NO	NO	Free Loaner Car	YES	NO	NO	NO
Drive Shaft	YES	NO	NO	NO	Trip Interruption Program	YES	NO	NO	NO
Services Provided Free									
Free Loaner Car	YES	NO	NO	NO					
Trip Interruption Program	YES	NO	NO	NO					
Special Notice: American Motors has made the benefits of BPP II available on all new 1976 models purchased from AMC Dealers stock on or after September 1, 1976.					*BUYER PROTECTION PLAN is reg. U.S. Pat. and Tm Off				
GM has 5 year/60,000 mile warranty on its 140 CID engine.									

There's more to an AMC

MICHIGAN OPERA THEATRE

MICHIGAN OPERA THEATRE 76-77

Famed Artist Alex Katz Commissioned For Program Cover and Lithograph Posters

Alex Katz is considered one of the great stylistic innovators on the modern American scene, a pioneer in the now flourishing "return to realism" movement which is one of the most important aspects of the art direction of the seventies. He has had close to forty one-man exhibitions throughout the United States and Europe. In 1971 a retrospective exhibition of his works toured the United States. At 49, Mr. Katz' works are in thirty-one public collections, among them the Detroit Institute of Arts, the Chicago Art Institute, the Cincinnati Museum of Fine Arts, the Boston Museum of Fine Arts, Washington D. C.'s Hirshhorn Collection, and New York's Whitney Museum of American Art, Museum of Modern Art, and Metropolitan Museum. In the performing arts, he has designed sets and costumes for the Paul Taylor Dance Company and the Artists Festival Theater in Southampton, and has illustrated books by Frank O'Hara and John Ashbery.

The commission of Mr. Katz' original design for the world premiere season was made possible by a special grant from the National Endowment for the National Endowment for the Arts. A limited edition of lithographs signed by the artist and printed reproductions are available for purchase from Michigan Opera Theatre.

The pleasure of your company
is requested by
the
Detroit Symphony Orchestra

Aldo Ceccato, Music Director

and

Johann Sebastian Bach • Bela Bartok • Ludwig van Beethoven • Hector Berlioz
• Johannes Brahms • Elliott Carter • Frederic Chopin • Jacob Druckman •
Antonin Dvorak • Edward Elgar • Cesar Franck • Franz Joseph Haydn • Paul
Hindemith • Maki Ishii • Zoltan Kodaly • Joonas Kokkenen • Benjamin Lees •
Franz Liszt • Gustav Mahler • Bohuslav Martinu • Wolfgang Amadeus Mozart
Modeste Mussorgsky • Serge Prokofiev • Sergei Rachmaninoff • Maurice Ravel
• Ned Rorem • Camille Saint-Saens • Robert Schumann • Alexander Scriabin •
Dmitri Shostakovich • Jan Sibelius • Richard Strauss • Igor Stravinsky • Peter
Ilyich Tchaikovsky • Carl Maria von Weber • Anton Webern

season ticket information 961-0700

What does a Senior Citizens Arts and Crafts Exhibit have in common with a Kids Fishing Derby?

The same thing that the NCAA Indoor Track Championships have in common with Pony Rides for Children.
The Detroit News.

The News is sponsor in common to 67 Metropolitan Detroit area community services. Services that run the gamut from maintaining hiking trails in Michigan's Isle Royale Park, to Armed Forces Week Awards. From Industrial Education Awards to Intercollegiate Ski Meets.

Back in 1946 The News first sponsored the Scholastic Writing Awards, a competition that has grown to attract thousands of students every year. In 1921 the annual Metropolitan Detroit Spelling Bee was started by The News in cooperation with the Detroit Public Schools. Today it involves every fifth through eighth grade student in the City.

The annual fund raising section for the Detroit Symphony Orchestra is an important contribution of The News to Detroit's cultural life. The News also formally honors Detroit's policemen and firemen with monthly awards. Through the Metropolitan Detroit Science Fair, The News gives special recognition every year to the imagination and talents of thousands of Detroit area youngsters. And at some time or other since the first "All aboard" was sounded in 1931, virtually every child and parent in the Detroit area has taken at least one ride on The News' miniature railroad at the Detroit Zoo.

Few papers in the nation are as involved with their communities as The News is with Detroit. In the arts, education, science, sports, industry and public service. Which is part of the reason why The News has grown to be the paper it is today.

The Detroit News
Largest Evening Newspaper Circulation in America.

The World Premiere of
WASHINGTON SQUARE

Honorary Chairmen
Mrs. Gerald R. Ford
Mrs. William G. Milliken

Premiere Benefactor Chairman
Mrs. Robert Hamady

Co-Chairmen, Premiere Dinner
Mr. & Mrs. Aaron H. Gershenson
Mr. & Mrs. Lynn A. Townsend

Co-Chairmen, Afterglow
Mrs. John C. Griffin
Mrs. Robert C. VanderKloot

Michigan Opera Theatre is deeply grateful to its Premiere Benefactors for their generous contributions to the production of Washington Square.

Dr. and Mrs. Roger Ajluni
Mr. and Mrs. J. Addison Bartush
Mr. and Mrs. Eugene A. Caffero
Mr. and Mrs. Avern Cohn
Mr. and Mrs. Richard DeVos
Mr. and Mrs. Robert E. Dewar
Dr. and Mrs. David DiChiera
Mr. and Mrs. Aaron H. Gershenson
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Theodore Hamady
Mrs. Robert Hamady
Mr. and Mrs. David C. Hermelin

Dr. and Mrs. William E. Johnston
Mr. and Mrs. Maxwell Jospay
Mr. and Mrs. Peter D. Kleinpell
Mr. and Mrs. Hugo Krave
Mr. and Mrs. Walton A. Lewis
Mr. and Mrs. Joseph Maniscalco
Mr. and Mrs. John C. McCabe
Mr. and Mrs. Paul M. McKenney
Mr. and Mrs. Paul W. McKenney
Marianne Mott Meynet
Mr. and Mrs. C. Harding Mott

Mr. and Mrs. George Mott
Mr. and Mrs. John Prepolec
Mrs. Robert Sillery
Mr. and Mrs. Lynn A. Townsend
Mr. and Mrs. Robert C. VanderKloot
Mr. and Mrs. William R. VanderKloot
Mr. and Mrs. Victor Wertz
Justice and Mrs. G. Mennen Williams
Mr. and Mrs. R. Jamison Williams
Mr. and Mrs. Sam B. Williams
Mr. and Mrs. Donald E. Young
Ziebart International

THE BACKGROUND

by David DiChiera

The idea of transforming Catherine Sloper into an operatic heroine was one that excited my imagination as a young composer in the early sixties. Only one other woman in literature, Phaedra, fascinated me as much. After composing a piano concerto, numerous art songs and piano pieces, I found the avant-garde tendencies of those years too inhibiting to my basically romantic instincts, so I channeled my energies into other directions. As fate would have it, my role was to create an opera company and not an opera; I would thus come to terms with Catherine Sloper not as a composer, but as a commissioner and producer.

I met Tom Pasatieri at the Kennedy Center in December of 1974. He had already achieved considerable success with *THE BLACK WIDOW* and *THE TRIAL OF MARY LINCOLN*. I was impressed with Tom because he dared to write opera with no apology for a traditional musical language, and because he exhibited an uncanny and exciting instinct for the theatre and the voice. Tom and I learned that we shared a mutual passion for *WASHINGTON SQUARE*. I expressed concern that the rights would not be available as was the case 16 years ago when I yearned to get my hands on it, but Tom had already cleared its availability. It was an exciting impulse as we agreed, "Let's do it for Detroit!"

A world premiere was a natural and necessary step for the evolution of Michigan Opera Theatre. Just a month before, November 1974, the company had completed its highly successful production of *BORIS GODUNOV*, which in my mind reflected a turning point in the company's potential. The presentation of a new opera two seasons hence would serve to inform the musical world that we were serious about our commitment to opera.

Thus began the pleasures and perils of shepherding a new opera into being. First, the selection of a librettist. Not only must he be compatible with and sympathetic to Tom as a creative force, but we both felt strongly that his orientation should be as much to theater as to opera. A number of interesting names were considered, including Lanford Wilson, author of *HOT L BALTIMORE*, but it was Kenward Elmslie who seemed just right since he had major operas and musicals already to his credit. The same consideration, an equal emphasis on theatre and opera, dictated the choice of stage director Nikos Psacharopoulos.

From the outset we agreed on certain characteristics for the opera which reflected the needs and style of Michigan Opera Theatre. The pit of Music Hall accommodates a limited number of players, so the work would be conceived with that in mind. A chamber ensemble of 15 players complemented perfectly the intimate and personal nature of *WASHINGTON SQUARE*. The elimination of a chorus was also a step to enhance the theatrical realism of the work and to give it more the feeling of drama than of grand opera.

It is Tom's consummate understanding and sensitivity to the voice which makes him such a viable composer of opera in our time. Because he creates works with specific singers in mind (very much in the tradition of 18th and 19th century Italy), it was mandatory that the opera be cast and singers contracted before he began composing. There was never any doubt that the role of Catherine should be created for Catherine Malfitano, who combines almost every dramatic and vocal resource for which a composer could hope. (Our selection of Catherine and the fact that she was unknown in Detroit prompted me to present her in a major vehicle the season before. Critics and audiences alike agreed that her Lucia was a stunning triumph, and her return in *WASHINGTON SQUARE* has become a much anticipated event.)

An interesting decision had to be made concerning the role of Morris Townsend. Traditionally, romantic leads are cast as tenors. But this Morris had to have enormous charisma, wonderful looks, and of course a superb voice. Frankly, it seemed to us easier to find the combination of these characteristics in a baritone, especially with such talents as Brent Ellis and Richard Stillwell emerging on the operatic horizon, than in the tenor camp. So Morris became a baritone, and Mr. Ellis won the role.

The role of Dr. Sloper was originally conceived for bass Giorgio Tozzi, who accepted the assignment with pleasure and anticipation. Since our decision a year and a half ago, however, Mr. Tozzi has found his voice moving more and more into the baritone register. It seemed best for the balance within the opera to retain a voice which is more characteristically bass, otherwise the vocal contrast with the baritone of Morris Townsend would be diminished. How fortunate for us that Mr. Cross has assumed the creation of this wonderfully dramatic role, and how grateful I am to the Intendant of the Frankfurt Opera for releasing him from previous commitments.

The role of Lavinia seemed tailor-made for the artistry of Elaine Bonazzi, who had created the title role in *MARY LINCOLN*, and is one of opera's superb singing actresses. So too, with Sheri Greenawald, whose temperament and vocal resources make her an ideal Marian Harrington. We are also delighted to have young baritone Ronald Raines as Arthur, Dolores Strazicich as the dramatic Mrs. Montgomery, and our own Elsie Inselman as Mrs. Harrington.

The selection of Henry Holt as Music Director and Conductor was a happy inevitability. Mr. Holt's familiarity with and admiration for Tom's work made him a natural choice.

Probably the greatest challenge in mounting a work for the first time is coordinating the divergent conceptions which are at once artistically valid and yet perhaps at variance with one another. There is no tradition on which to fall. Coming to grips with the scenic concepts was the most complicating factor in bringing *WASHINGTON SQUARE* to the stage. Originally we had commissioned Alex Katz, noted contemporary artist, to create the sets and the poster art. (This commission was part of an interesting program sponsored by the National Endowment for the Arts, encouraging the participation of visual artists in the performing arts.) As the 12th hour loomed, it became obvious that his set designs, while exciting and creative, would not, without much more developmental time, accommodate the almost cinematic structure of the work. Again we were fortunate at the availability of Santo Loquasto, one of America's foremost scenic designers, and one of seven noted recently in the *New York Times* as being able "to work poetic images into visual production, instead of slavishly reproducing the tasteless parlor".

Mr. Katz's contribution, however, remains an exciting one, for his poster art, which graces the cover of this book, presents an unforgettable visual image.

While I am optimistic and enthusiastic about *WASHINGTON SQUARE*, its ultimate success or failure is almost secondary to the really important implication of Michigan Opera Theatre's commission. Every art form, be it opera, theatre, dance, or symphonic music, can only remain viable if it continues to be enriched by new works. We take for granted the hundreds of films produced yearly, and know that of these one or two will probably emerge as cinematic masterpieces. The hundred operas which have survived and become the standard repertoire represent thousands which have been composed in order to accommodate that narrow selectivity. And so it must be in the 20th century. We must seek to provide for the birth of many new operas. Most will fall by the wayside, but some will be the masterpieces of tomorrow.

We made the crank a classic.

By getting rid of it.

We're Delco Remy. The automotive electrical people.

In the more than 60 years that have passed since we turned the crank into a relic, we've been busy.

Building maintenance-free Delco batteries. High Energy Ignition Systems. Delcotron Charging Systems with electronic circuitry. Heavy-Duty Road Gang starting and charging packages.

And just about anything else in U.S. cars and trucks that's electric.

As a matter of fact, today we're the world's largest producer of electrical systems for cars, trucks, buses, farm tractors, construction vehicles, boats, garden tractors . . . well, you name it.

Big deal, you say. Who thinks about electrical systems?

Hardly anybody. We build them to work so well nobody has to.

Delco Remy

KENWARD ELSMLIE

WASHINGTON SQUARE is the fifth opera libretto for poet/playwright Kenward Elmslie; the others are THE SEAGULL (Pasatieri), MISS JULIE (Rorem), THE SWEET BYE AND BYE and LIZZIE BORDEN (Beeson). Mr. Elmslie also wrote the book and lyrics for THE GRASS HARP, produced on Broadway and subsequently recorded.

His song lyrics have been performed by such diverse talents as the late Nat King Cole and Eleanor Steber. Mr. Elmslie has published five books of poetry: ALBUM, THE CHAMP, CIRCUS NERVES, MOTOR DISTURBANCE, and TROPICALISM. His novel, THE ORCHID STORIES, is published by Doubleday, and he is currently finishing a collection of short stories entitled POSTCARD WORKS.

THOMAS PASATIERI

The premiere of WASHINGTON SQUARE marks the 13th opera for thirty-year-old composer Thomas Pasatieri, who has had his works premiered all over the United States with regional opera companies. BLACK WIDOW made its bow at the Seattle Opera in 1972, THE SEAGULL opened in March, 1974, in a production commissioned by the Houston Grand Opera, and in April of this year, Baltimore Opera unveiled his INES DE CASTRO. In 1972, THE TRIAL OF MARY LINCOLN was televised nationally by the National Educational Television network. Mr. Pasatieri studied with Darius Milhaud at Aspen, where his chamber opera THE WOMEN was awarded the Aspen Festival Prize in 1965. Other awards include The Richard Rogers Scholarship, the Marion Freschl Prize, the Brevard Festival Prize, the George A. Wedge Prize, and the Irving Berlin Fellowship for music theater.

The Synopsis by Kenward Elmslie

ACT I. Scene 1. At an engagement party for Marian Harrington and Arthur Townsend, Catherine Sloper dances with Morris Townsend, a dashing young man who tries to draw her out of her shy shell. Her father, Dr. Sloper, joins the party, and chides Catherine for over-dressing, like a dollar princess. As she leaves the party with her father and her aunt, Lavinia Davenport, Morris kisses Catherine's hand, with fervor.

Scene 2. Riding home to Washington Square in a carriage, Dr. Sloper, Lavinia, and Catherine give voice to their secret thoughts. Catherine is overwhelmed by Morris's looks and manner; Lavinia congratulates herself for having invited Morris to tea, Catherine's first beau; Dr. Sloper grouches how boring these two silent women are, drowsy as cows.

Scene 3. Morris comes to tea, and after a spate of small-talk, he leads Catherine to the piano, and she accompanies him as he sings "First Love".

Scene 4. Dr. Sloper interrogates Lavinia. Who has been smoking his cigars and drinking his best Madeira? Lavinia informs him of Morris's visits. He tells her to invite Catherine's suitor to dinner.

Scene 5. While Lavinia, Marian, and Arthur sing "First Love", Dr. Sloper and Morris converse; Morris, who is looking for suitable employment, is brusquely rebuffed by Dr. Sloper. Morris asks Catherine to meet him in the park, not wishing to enter the Sloper house again. After the guests have left, Dr. Sloper orders Lavinia to stop meddling with Catherine's future.

Scene 6. In the park, Catherine and Morris decide to tell Dr. Sloper of their decision to marry.

Scene 7. Catherine informs her father of her engagement to Morris, who is waiting outside, to plead his case. Dr. Sloper and Morris argue heatedly, and Dr. Sloper refuses to give his approval. They part angrily.

Scene 8. Lavinia advises Catherine to elope with Morris at once. But arranging a secret ceremony is no simple matter, and winter is so picturesque — she counsels Catherine to wait.

Scene 9. Dr. Sloper harangues Mrs. Montgomery, Morris's sister, till she confesses that Morris is shallow and selfish, as he suspects, and she warns him not to let her daughter marry Morris.

Scene 10. Catherine and Morris meet in the park. Morris asks her to marry him at once. She warns him that her father will disinherit her.

Scene 11. Catherine tells her father of her plan to marry Morris in the immediate future. He asks her to wait for half-a-year, and take a trip through Europe with him in the interim. She agrees.

Scene 12. Marian and Arthur are being married in the garden of

the Harrington house. After the ceremony, Morris urges Catherine to bedazzle her father with her feminine charms, to win his approval of their marriage. Morris toasts Father and Daughter in such florid language, Dr. Sloper loses his temper, and the wedding reception disintegrates into a family fracas. Marian, in a rage, hurls down her wedding bouquet. Morris retrieves it, and presents it to Catherine, saucily wishing her "Bon Voyage".

ACT II. Scene 1. In Venice, Catherine writes to Morris, as, simultaneously, Dr. Sloper writes to his sister Elizabeth. His attitude to Morris hasn't softened. In Dr. Sloper's study, Morris and Lavinia read Catherine's letter. Morris is discouraged — his prospects of gaining access to her fortune remain slight. Drunkenly, he brags of his past amours. Lavinia dictates a final letter to him: instructions to help her win her father's consent. In Venice, Catherine reads the letter. Dr. Sloper takes it from her, reads the instructions, and with icy fury, turns on Catherine. She realizes her father has never loved her.

Scene 2. Lavinia preens in a cashmere shawl, a coming-home gift from Catherine, who shows off her wedding veil. Morris comes to call, and Catherine embraces him happily. When he learns that Dr. Sloper is still against their marriage, he abruptly leaves "on business".

Scene 3. Catherine returns home, after a mysterious absence, and asks Lavinia where Morris is — why has he left town? Lavinia drops hints about "a separation" and Catherine sees she's been jilted. Baiting her, Dr. Sloper asks her when she intends to leave his house. She confesses her engagement to Morris has been broken off. Alone, she traces her way through her longing for Morris, past her wishful imaginings into a loveless present, and she faces up to the fact of her solitude. Free of manipulative men, she resolves to begin to become herself.

Scene 4. Twenty years have passed. Lavinia complains to Marian and Arthur how unfair Dr. Sloper's will was to Catherine. The information slips out that Morris is coming to call, unbeknownst to Catherine. Arthur insists on leaving, but Marian wants to stay. After a marital spat, they both leave. Catherine enters, perplexed by Marian's mention of Morris; Lavinia confesses she has invited him. The doorbell rings. Transformed into a fat, balding nonentity, Morris asks her to forget the past. Catherine serenely spurns his advances, and bids him good evening. Morris rages at Lavinia for luring him with false hopes. Catherine sings a fragment of "First Love": "I recall the day my innocent heart . . .", and then contentedly sits down in "her" chair.

reprinted by arrangement with
Belwin-Mills Publishing Corp., N.Y.C.

This is Ford Motor Company's very own way for putting together many electrical connections.

Anybody can put 'em together. You can't put 'em together half way. You can't put 'em together wrong.

And when you got it together (Snap!) no way should they come apart. When you own a Ford, Mercury, or Lincoln car with snap connectors, you shouldn't have to worry about these electrical connections.

It's simple. Ford wants to be your car company.

Copyright 2010, Michigan Opera Theatre

ELAINE BONAZZI, mezzo/soprano, who portrays the role of Lavinia Davenport, has participated in the world or American premieres of nine operas. She took the title role in introducing Thomas Pasatieri's *THE TRIAL OF MARY LINCOLN* on national television, and other first performances have been in works by Alban Berg, Rorem, Hindemith, Menotti, Rauscher, Chavez, Villa-Lobos and John LaMontaine. At the West Berlin Festival she sang in the European premiere of Douglas Moore's *BALLAD OF BABY DOE*. Igor Stravinsky personally selected Miss Bonazzi as soloist in several of his later works, including *REQUIEM CANTICLES*. She has performed with virtually every major orchestra in the United States, and with the opera companies of New York City, Santa Fe, Dallas, Washington (D.C.), Cincinnati, Houston, San Antonio, Seattle, Boston, Pittsburgh, Vancouver, and Mexico City. Her festival performances take her throughout the world.

RICHARD CROSS, bass-baritone, who sings the role of Dr. Sloper, is in his eighth season as the leading bass-baritone of the Frankfurt Opera. A native of Minnesota, Mr. Cross has appeared in North America with the orchestras of San Francisco, Montreal, Philadelphia, Chicago, and Pittsburgh, and with the opera companies of Vancouver, Santa Fe, Washington (D.C.), Seattle, Wolf Trap, and San Francisco. He has appeared throughout the world with Joan Sutherland in productions of *EUGENE ONEGIN*, *FAUST*, *LA SONNAMBULA*, *SEMIRAMIDE*, and *LUCIA DI LAMMERMOOR*, and has recorded Orovoso to Sutherland's *Norma* for RCA. In the modern repertoire, Mr. Cross sang the leading bass roles in the U.S. premiere of Penderecki's *THE DEVILS OF LOUDEN*, and in the world premieres of works by Weisgall, Holby, and Menotti. In Italy, he appeared in the title role of *BORIS GODUNOV* at the Festival of Two Worlds in Spoleto, and recently made his highly acclaimed Glyndebourne Festival debut in the title role of Verdi's *FALSTAFF*.

BRENT ELLIS, baritone, makes his Michigan Opera Theatre debut in the role of Morris Townsend. The Kansas City born singer attended the Juilliard School and made his professional debut with the Opera Society of Washington in Ginastera's *BOMARZO*. Subsequent engagements have included the opera companies of Chicago, Philadelphia, San Francisco (Spring Opera), New York City Opera, Houston, Omaha, and Augusta. He has appeared as soloist with the Minnesota, San Francisco, National, Baltimore, Denver, New Jersey, and Portland symphony orchestras. His summer festival credits include Santa Fe, Caramoor, Aspen, Newport, and Wexford, Ireland. In the spring of 1976, Mr. Ellis made his debut with the Opera Company of Boston as Cortez in Sessions' *MONTEZUMA*. For Seattle, he performed the role of Constantine in Pasatieri's *THE SEAGULL*, and will make his San Francisco debut as Silvio in *I PAGLIACCI* after *WASHINGTON SQUARE*. The summer of 1977 marks Mr. Ellis' Glyndebourne debut in the role of Ford in Verdi's *FALSTAFF*.

SHERI GREENAWALD, soprano, who sings the role of Mariam Harrington, made her Michigan Opera Theatre debut as Musetta in last season's production of *LA BOHEME*. A native of Iowa, Miss Greenawald attended the Juilliard School of Music and Hunter College. She was engaged in 1975 by the Texas Opera Theater for Despina (*COSI' FAN TUTTI*), Miss Jessel (*THE TURN OF THE SCREW*), and Gretel (*HANSEL AND GRETEL*), and that same year made her Omaha Opera debut as Rosina in *THE BARBER OF SEVILLE*. For Houston's American Series, Miss Greenawald performed Zerlina in *DON GIOVANNI* and the title role in the world premiere production of *BILBY'S DOLL*, a role which she later did for Omaha. Last spring, Miss Greenawald sang Norina (*DON PASQUALE*) for the Opera Theatre of St. Louis, and followed that with L'Aurora (*L'EGISTO*) and Susanna (*THE MARRIAGE OF FIGARO*) for Santa Fe.

HENRY HOLT, music director and conductor of *WASHINGTON SQUARE*, has served as Seattle Opera's Music and Education Director for the past ten years. In that time, he has led over 200 performances of more than 45 operas and multi-media programs. Last year he became the second American conductor ever to conduct a complete production of Wagner's *RING* (in German), and a second complete production (in English). With Seattle, Mr. Holt conducted four performances of *TOSCA* in Yugoslavia through a special cultural exchange, and in 1972, he served as music director and conductor of the world premiere of Thomas Pasatieri's *BLACK WIDOW*. The west coast premiere of Pasatieri's *THE SEAGULL* was also under Mr. Holt's musical direction, as was the 1973-74 production of Bernstein's *MASS*. Under Mr. Holt's guidance, Seattle Opera has established programs through which thousands of Washington State school children have seen opera, ballet, and mixed-media productions.

ELSIE INSELMAN, mezzo-soprano, sings the role of Elizabeth Harrington. A native of North Dakota and a graduate of the Eastman School of music, Miss Inselman is well known to MOT audiences, having performed in the company's productions of *MADAME BUTTERFLY*, *RIGOLETTO*, *LA RONDINE*, and *HELP, HELP, THE GLOBOLINKS*. As soloist, she has appeared with most of the orchestras in the Detroit-Toledo-Flint area. Last season Miss Inselman was chosen by Sarah Caldwell to sing in the Detroit performance of Berlioz' *L'ENFANCE DU CHRIST*, and she later debuted at Carnegie Hall and Kennedy Center for the Performing Arts in Janacek's *GLAGOLITIC MASS* with the Detroit Symphony, and joined them again in the April performances of Ravel's *L'ENFANT ET LES SORTILEGES*. Currently on the voice faculty at Wayne State University, Miss Inselman returns to MOT in February to sing The Second Lady in *THE MAGIC FLUTE*.

At Eaton, the formula is anticipate and innovate...

in Trucking

Eaton has developed better traction controls, skid control systems, drive axles, transmissions, power train and engine components.

in Automobiles

Eaton has helped with speed controls, power steering, emission control systems, precision parts, air conditioning, and passenger safety devices.

in Controls Technology

Eaton has made a lot of "push-button living" dreams come true. Our automatic controls help do the dishes, the laundry, make ice cubes or provide a year round climate for your house or car.

in Industrial Automation

Eaton power transmission systems and equipment have helped cut industrial production costs while helping to increase manufacturing efficiency.

in Materials Handling

Eaton is into automated handling systems that can be linked to computers, new lift trucks, hoists, loaders and forestry equipment.

in Construction

Eaton has helped cut construction costs with heavy-duty hydrostatic transmissions, rubber-tired loaders and builders' hardware.

in Security Systems

Eaton has led the way with things like home and industrial security systems, panic exit devices, locks and keys that work on computer logic.

in Leisure Products

Eaton has contributed to your pleasure with improved golf and tennis grips, drives and controls for ski lifts, hydrostatic transmissions for easy operation of garden tractors.

EATON

Get to know us better. Write for our free booklet, "Change through Innovation". Watch "The American Parade" series Eaton sponsors on the CBS-TV network, hour-long historical specials saluting our nation's Bicentennial.

Eaton Corporation
World Headquarters
100 Erieview Plaza
Cleveland, Ohio 44114

SANTO LOQUASTO has designed twenty productions for the New York Shakespeare Festival, including *STICKS AND BONES* and *THAT CHAMPIONSHIP SEASON*, for which he received Drama Desk Awards, and *COMEDY OF ERRORS* for which he received an Obie. He is principal designer for the Twyla Tharp Dance Foundation, and designed costumes for her *PUSH COMES TO SHOVE* for the American Ballet Theater. Last season Mr. Loquasto designed *RUSALKA* for the San Diego Opera. He has designed for the San Francisco Spring Opera, Washington Opera Society, the New York Pro Musica at the Spoleto Festival of Two Worlds, and has designed for nine seasons at the Williamstown Theater Festival. He holds degrees from King's College, Wilkes-Barre, Pa., and the Yale Drama School.

CATHERINE MALFITANO, who sings the role of Catherine Sloper, made her Michigan Opera Theatre debut in the title role of last season's production of *LUCIA DI LAMMERMOOR*. Following Lucia she went on to create the title role in the world premiere of Carlisle Floyd's *BILBY'S DOLL* for Houston, and then made her Covent Garden debut as Zerlina in *DON GIOVANNI*. The New York City Opera soprano has performed with the companies of Santa Fe, Portland, Wolf Trap, Minnesota, and Chicago. She sang Berta in the East Coast premiere of Thomas Pasatieri's *BLACK WIDOW* for Lake George Opera, and appeared in the premiere production of his opera, *THE SEAGULL*, for Houston's American Series. A native of New York City, Miss Malfitano has appeared in recital at Carnegie Hall, and has recorded for Musical Heritage Society. This past September, Miss Malfitano opened the New York City Opera season singing Liu in *TURANDOT*.

NIKOS PSACHAROPOULOS, stage director for *WASHINGTON SQUARE*, is the Artistic Executive Director of the highly acclaimed Williamstown Theatre Festival which he helped organize in 1955. He has taught at Columbia University, Amherst College, Williams College, and New York's Circle-in-the-Square, and continues to teach at Yale University. He directed the first black musical on Broadway, Langston Hughes' *TAMBOURINES TO GLORY*. He has directed at the American Shakespeare Festival at Stratford, Connecticut, at the Spoleto Festival of Two Worlds, and at Westminster Abbey for Florence's Maggio Musicale. Mr. Psacharopoulos was the originator and stage director for two New York Pro Musica productions at The Cloisters. For the New York City Opera he directed Jack Beeson's *LIZZIE BORDEN* (revived in the spring of 1976), and Ned Rorem's *MISS JULIE*. He came to the United States in 1947 from Greece, and holds a B.A. from Oberlin College, and an honorary Doctor of Humane Letters from Williams College.

RONALD RAINES, baritone, who makes his *MOT* debut in the role of Arthur Townsend, is a graduate of Oklahoma City University, where he performed with the university's opera theater and as soloist with the university chorus and orchestra. Equally at home in musical comedy (Tom in *NO, NO, NANETTE*, Curley in *OKLAHOMA!*, Joey in *MOST HAPPY FELLA*), Mr. Raines has performed with the opera companies at Wolf Trap, Santa Fe, Oklahoma City, and the Brunswick Music Theater. As soloist he has appeared with the Filene Center Orchestra at Wolf Trap and the National Symphony of Washington D.C. Mr. Raines returns to *MOT* in February for Papagano in *THE MAGIC FLUTE*, a role he will perform as a principal artist of *MOT*'s 1977 Opera in Residence spring tour.

DOLORES STRAZICICH, soprano, who sings the role of Mrs. Montgomery, won acclaim for her portrayal of the actress Irina Arkadina in the Houston Opera's 1974 production of Thomas Pasatieri's *THE SEAGULL*. In recent years, she has been primarily a West Coast artist, performing with the opera companies of Portland, Los Angeles, and Seattle. She appeared as soloist with the Roger Wagner Chorale in Benjamin Britten's *WAR REQUIEM* at the Los Angeles Music Center, and recently returned from concert engagements in Holland, a performance of Verdi's *REQUIEM* with the Mid-Columbia Symphony, and a recital for the Washington State University Concert Series. In addition to her performing abilities, Miss Strazicich is co-founder and director of the Spokane Falls Community College Opera Workshop.

A strong America for them is up to strong Americans now. Be one.

Democracy is a dead issue unless you keep it alive. Now is the time to take the same kind of interest in America our founders had 200 years ago. America and its little people need you. A strong America is up to all of us. Know what your government and representatives are about. Write them and tell them what you think and feel. For a free booklet that lists your U.S. Senators and Representatives, write The Budd Company, 2155 West Big Beaver Road, Troy, Michigan 48084.

THE *Budd* **COMPANY**

White Chapel

MEMORIAL CEMETERY

Whether you are visiting us to make interment preparations in advance, or planning the memorial of a loved one, be certain that you will find an experienced White Chapel staff member there to assist you. For almost fifty years, these trained personnel have been helping families create living memories to their loved ones . . . with knowledge, tact and quiet understanding. For information or assistance, please call 564-5475.

Private • Non-Sectarian
West Long Lake Rd. at Crooks Rd., Troy

A Good Performance Can Move An Audience

ROSS ROY INC.
ADVERTISING
Detroit New York Windsor Toronto
Atlanta Hollywood

Compliments of

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

BIRMINGHAM

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

It doesn't have to be new for us to rustproof it.

We can also rustproof most used cars and trucks, too. Even up to 5 years old.

Our exclusive Penetrant/Sealant System—

- Neutralizes existing rust
- Prevents new rust from forming

A rustproofed car is:

- Safer • Quieter • Cleaner

A rust-free car:

- Looks Better • Lasts Longer
- Is Worth More At Trade-In.

Call your
Tuff-Kote Dealer today

(313) 776-5000

**AUTOMOTIVE
RUSTPROOFING**

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

Complete Investment Services

**Stocks • Bonds • Mutual Funds
 Options • Tax Shelters
 Commodities • Insurance**

**Bache
 Halsey
 Stuart**

Bache Halsey Stuart Inc.
 Section C—Northland Ctr. (Opposite Michigan Inn)
 Southfield, Mich. 48075
 Mel Stumacher, Manager (313) 569-3200

HCC Insurance

HERMELIN, COLBURN & COLBURN
3001 W. BIG BEAVER RD. / SUITE 302 / TROY, MICHIGAN 48064 / PHONE: 643-4800

REX AND HOWARD CIAVOLA

We
hope
you
enjoy
this
program
book
and
patronize
its
advertisers

8725 HARPER
PHONE 923-2131

The shops of **Walton-Pierce**

16828 Kercheval • Grosse Pointe
2861 Somerset Mall • Troy

“BEST WISHES”

**BETTER
MADE
POTATO
CHIPS**

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

Compliments of

PHONE 287-3500

**TRI-STATE'S LEADING
INDUSTRIAL MEDICAL SUPPLIER**

**19275 Northline Road
Southgate, Michigan 48195**

About the only kind of fastener we don't sell.

We're sorry, but the time-tested fastener holding up the young lady's britches are not in stock.

But we do have over 50,000 other kinds of industrial fasteners in stock—in steel, brass, stainless steel, silicon bronze, and aluminum.

Because we stock such a tremendous variety of fasteners, we feel sure we can supply all your needs, as a one-source supplier, and promise delivery schedules that will keep your operation running smoothly.

We can also, in our own shop, process

standard fasteners to your own specifications, and save you a step or two by doing so.

We've been supplying fastener expertise and service to business for over 40 years. We would like to serve your needs, all of them. And if you ever do need safety pins, we'll get them.

Call or write United States Fastener Corporation, 8100 Schoolcraft Avenue, Detroit, Michigan, 48238. Telephone (313) 491-8860. Telex: 23-5802.

MADAME BUTTERFLY

Music by **GIACOMO PUCCINI** (1858-1924)

Libretto by **GUISEPPE GIACOSA & LUIGI ILLICA**

Based on the book by John L. Long, and the drama by David Belasco

November 5, 7, 10, 12, 13, 1976

Music Director/Conductor: Yoshimi Takeda

Stage Director: Louis Galterio

Lighting Designer: Thomas Bryant

Production Coordinator/Technical Director: Timothy Locker

Stage Manager: Valerie A. Bernacki

Stage Production Carpenter: Abe Maius

Chorus Master/Asst. to the Conductor: Randolph Mauldin

Assistant Stage Manager: Preston Terry

Properties: Mary Lynne Kacir

Costume Master: Lawrence Mascarenas

Make-up: Marta Guran

Set Designer: Beeb Salzer

Costumes: Malabar, Ltd., Toronto

Stage Crew: Ted Underwood, Dave Sugar

The Michigan Chamber Orchestra

Cast (in order of appearance)

B. F. Pinkerton, a U. S. Navy lieutenant	Alexander Stevenson
Goro, a marriage broker	Leon Petrus
Suzuki, a servant	Maro Partamian
Sharpless, U. S. consul at Nagasaki	Andreas Poulimenos
Madame Butterfly	Patricia Craig (Nov. 5, 7, 12) Dolores Strazicich (Nov. 10, 13)
The Cousin	Nanette Peraino
The Mother	Patricia Beach Smith
Yakuside	Nick Young
The Aunt	Susan Anderson
The Imperial Commissioner	Mark Watson
The Official Registrar	Paul Hopper
The Bonze, Butterfly's uncle	Bryan McNeil
Prince Yamadori	Davis Gloff
Sorrow, Butterfly's child	David Glick, David Godin
Kate Pinkerton	Mary Callaghan

Setting: Early twentieth century Nagasaki

ACT I The garden of Lt. Pinkerton's rented house.

Intermission

ACT II Three years later, inside the house.

Intermission

ACT III The next morning.

Presented by arrangement with Belwin-Mills Publishing Corporation, sole U. S. agent for G. Ricordi & Co., Milan, Publisher and Copyright owner.

The production of MADAME BUTTERFLY is supported by a grant from the Michigan Council for the Arts.

All casts subject to change without notice.

Best Wishes

MASCO CORPORATION

ALBAN'S
Bottle & Basket
RESTAURANT Home of the
'BIG WHEEL SANDWICH'

106 N. Hunter - Birmingham - MI. 6 6553

*The
Michigan
Trio*

Linda Snedden Smith,
violin

David Levine,
cello

Muriel Kilby,
piano

27818 Lyndon Ave.

Livonia, Michigan 48154

Telephone (313) 341-1941 - 425-8904

**A solid investment
in public relations.**

Anthony M. Franco, Incorporated
28 West Adams • Detroit, Michigan 48226

MADAME BUTTERFLY

THOMAS BRYANT, Lighting Designer, is Technical Director of Music Hall Center, a post he has held since the inception of the Center. A native of Schenectady, New York, Mr. Bryant holds degrees from Wayne State University where he taught technical theater and speech, and was Lighting Designer for eight seasons of the Bonstelle Theater. He has designed lighting for all of the Music Hall Center's productions as well as ten MOT productions (including the upcoming NAUGHTY MARIETTA). Mr. Bryant's artistic and technical contributions have earned for him the respect of Music Hall, MOT and the entire Detroit theater community.

PATRICIA CRAIG, who makes her MOT debut as Cio-Cio-San, is a leading soprano with the New York City Opera where she has performed a vast number of major operatic heroines. She has appeared with the opera companies of Baltimore, Washington D. C., Fort Worth, Cincinnati, and Milwaukee, and recently made her Frankfurt Opera and Spoleto Festival debuts. A native of Long Island, Miss Craig is a graduate of Ithaca College, New York.

LOUIS GALTERIO, Stage Director, has staged productions for the opera companies of Houston, Milwaukee, Philadelphia, Washington D. C., and for Seattle, the West Coast premiere of Pasatieri's THE SEAGULL. He directed ALBERT HERRING and THE IMPRESARIO for the new Opera Theatre of St. Louis, and will return there for COSI FAN TUTTE and GIANNI SCHICCHI. For two summers, Mr. Galterio was with the Wolf Trap Company as stage director and instructor of Performance Technique. In 1977 he will direct the American premiere of Rota's THE ITALIAN STRAW HAT for Santa Fe.

MARO PARTAMIAN, mezzo-soprano, who sings the role of Suzuki, most recently sang The Princess Marghanza in the Music Hall Center production of EL CAPITAN. A native of Beirut, Lebanon, and winner of numerous vocal competitions, Miss Partamian attended the Boston Conservatory of Music and the American Opera Center at Juilliard. She has appeared in recital and concert in this country and in Europe, and will make her Canadian recital debut in Toronto in December. Miss Partamian will sing Adah in MOT's upcoming production of NAUGHTY MARIETTA.

ANDREAS POULIMENOS, baritone, is in his sixth year as Assistant Professor of Voice at Bowling Green State University. A native of Boston, Mr. Poulimenos recently performed Figaro (MARRIAGE OF FIGARO), Scarpia (TOSCA), Germont (LA TRAVIATA), and the title role in FALSTAFF for the Opera Association of Western Michigan. He has performed with the Opera Company of Boston, and has done major roles at Bowling Green and Michigan State University. Mr. Poulimenos repeats the role of Sharpless which he performed in MOT's 1973 production of MADAME BUTTERFLY.

Synopsis

ACT I. Lt. B. F. Pinkerton, USN stationed in Japan, is inspecting the house he has leased from Goro, a marriage broker. The bride is a geisha, Cio-Cio-San, known as Madame Butterfly. Speaking to the American Consul, Sharpless, Pinkerton exhibits a flippant attitude toward his impending marriage, but Sharpless warns him that the girl may take her vows more seriously. Butterfly and her entourage enter. With friends and relatives in attendance, the pair is married. The celebration is interrupted by Butterfly's uncle, who curses her for renouncing her ancestral religion. Angrily dismissing everyone, Pinkerton consoles his weeping bride.

ACT II. Butterfly has waited three years for Pinkerton's return, has born him a son, and has refused to consider remarriage. Sharpless arrives with a letter from Pinkerton, but realizing Butterfly's fidelity, cannot bring himself to reveal the letter's contents: that Pinkerton has married an American girl back home. A cannon sounds from the harbor, announcing the return of Pinkerton's ship. Butterfly joyously decorates the house with flowers, and awaits her husband.

ACT III. At dawn, Sharpless, Pinkerton, and his wife Kate arrive. Suzuki understands that they have come to take the child back to America. She promises to help break the news to Butterfly. The remorseful Pinkerton departs. Butterfly enters, sees Kate, and knows the truth. She promises to give the child to his father "in half an hour". All leave and Butterfly, after bidding an anguished farewell to her child, commits suicide.

Detroit Grand Opera Association, Inc., Presents

the METROPOLITAN OPERA in DETROIT 1977

Seven outstanding performances!

May 23 through May 28, 1977

Masonic Auditorium, Detroit

Mark your calendar now!

La Boheme

Monday, May 23 – Scotto; Schippers

Samson et Dalila

Tuesday, May 24 – Cossotto, Py; Ehrling

Le Prophete (New Production)

Wednesday, May 25 – Horne, Shane,
McCracken, Hines; Lewis

Tosca

Thursday, May 26 – Kubiak/Cruz-Romo,
Giacomini, MacNeil; Woitach

Lohengrin (New Production)

Friday, May 27 – Amara, Dunn,
Alexander, Macurdy; Levine

Die Zauberflöte

Saturday Mat., May 28 – Shane, Valente,
Riegel, Gramm, Macurdy; Conlin

Il Trovatore

Saturday Evening, May 28 – Scotto,
Cossotto, McCracken, MacNeil; Levine

Detroit Grand Opera Association, Inc.

FORD AUDITORIUM 20 EAST JEFFERSON AVENUE DETROIT, MICHIGAN 48226 313/965-2940

Call or write for information and a free brochure.

MADAME BUTTERFLY

ALEXANDER STEVENSON, tenor, who sings the role of Pinkerton, has just completed his third tour with the Goldovsky Opera Company with which he has sung Cavaradossi (TOSCA) and Alfredo (LA TRAVIATA). He attended Boston University and the New England Conservatory of Music where he performed numerous operatic roles, and has appeared as soloist with the Boston Symphony Orchestra. Mr. Stevenson has performed with the Santa Fe Opera, Associated Artists Opera Company, the Opera Company of Boston, and National Educational Television.

YOSHIMI TAKEDA, Music Director and Conductor, is Music Director of the orchestras of Albuquerque and Kalamazoo. He made his American debut conducting the Cleveland Orchestra, and has appeared with the orchestras of Phoenix, San Diego, Tulsa, Chicago, Syracuse, and Detroit. In his native Japan, Mr. Takeda debuted with the Tokyo Symphony and was Principal Conductor of the Japan Philharmonic and Associate Conductor of the Tokyo Philharmonic. In Kalamazoo, Mr. Takeda conducted the MOT productions of LA TRAVIATA and LA BOHÈME.

Note: See p. 33 for information on Dolores Strazicich, who sings the role of Cio-Cio-San

November 4, 1971

WHEN IT COMES TO GLASS, PPG IS YOUR BEST OPTION.

Take the glass sunroof, for example. It's nothing new to this 1912 custom Packard, or to PPG.

Now that the sunroof is a popular option, PPG should continue to play an important part in your new product planning.

Glass can add a lot to your cars. It can be

the ideal combination of form and function. We'll work with you right from the original concept to help you take the best advantage of all that glass can offer.

Give us a call. And let us show you why PPG is your best option for glass.

In Detroit, 375-5550

PPG:
a Concern for the Future

PPG
INDUSTRIES

NAUGHTY MARIETTA

Music by **VICTOR HERBERT** (1859-1924)
 Book and Lyrics by **RIDA JOHNSON YOUNG**
 Additional Arrangements and Orchestrations by Randolph Mauldin
NEW PRODUCTION
January 14, 16, 19, 21, 22, 1977

Music Director/Conductor: Randolph Mauldin
Stage Director: Dominic Missimi
Set Designer: Paul A. Norrenbrock
Costumes Designed and Executed by: Nancy Missimi
Lighting Designer: Thomas Bryant
Production Coordinator: Timothy Locker
Technical Director: Richard W. Adams
Stage Manager: Valerie A. Bernacki
Stage Production Carpenter: Abe Maius
Assistant Stage Manager: Preston Terry
Properties: Liza Lee Collins
Costume Master: Lawrence Mascarenas
Make-up: Marta Guran
Set Construction: Cincinnati Scenic Studio
Stage Crew: Ted Underwood, Dave Sugar
 The Michigan Chamber Orchestra

Cast (in order of appearance)

Nanette	Coleen Downey
Felice	Millicent Whiteside
Fanchon	Mary Callaghan
Etienne Grandet (Bras Pique)	Carlos Chausson
Adah	Maro Partamian
Captain Richard Warrington	Charles Roe
Silas	Owen Anderson
Sir Harry Blake	Robert Mounts
Lizette	Nancy Puskas
Lt. Governor Grandet	Senator Jack Faxon
Florenz	Scott McCue
Marietta	Jan Albright
Rodolfo	Randy Gianetti

Setting: New Orleans, under French rule and influence.

ACT I A square.

Intermission

ACT II Scene 1 The marionette theater.

Scene 2 The grand ball.

Presented by arrangement with Tams-Witmark Music Library, Inc.

The production of NAUGHTY MARIETTA is supported by a grant from the Michigan Council for the Arts.

All casts subject to change without notice.

COMPLIMENTS OF J. M. Kogan

Photo: Michigan Opera Theatre's 1976 production of Lucia di Lammermoor

Copyright 2010, Michigan Opera Theatre

NAUGHTY MARIETTA

JAN ALBRIGHT, coloratura soprano, who sings the role of Marietta, most recently delighted Music Hall audiences as Isabel in the Center's production of *EL CAPITAN*. For MOT she performed the title role in the Opera in Residence tour of *LUCIA DI LAM-MERMOOR*, and has appeared in *DIE FLEDERMAUS*, *MADAME BUTTERFLY*, *LA TRAVIATA*, and *LA RONDINE*. As soprano soloist Miss Albright has appeared with the symphonies of Indianapolis, Windsor, and Detroit, and with numerous musical organizations in the Detroit area.

CARLOS CHAUSSON makes his MOT debut in the role of Etienne, and is scheduled for *The Speaker* in the upcoming production of *THE MAGIC FLUTE*. Born in Spain and a graduate of the Madrid School of Voice, he is currently enrolled in the Masters degree program at the University of Michigan, and a student of Professor Eva Likova. Mr. Chausson appeared for two seasons at the Las Palmas Opera Festival in the Canary Islands, and is slated for his San Diego opera debut in September of 1977.

State Senator **JACK FAXON**, who performs the role of the Lt. Governor, debuted with MOT as Prince Orlofsky in *DIE FLEDERMAUS*. Multi-faceted and multi-talented, Senator Faxon is an accomplished artist (one-man shows at Wayne State and the State Capitol), an educator (Headmaster of the City School of Detroit), and legislator. In this latter capacity he sponsored the bill which resulted in the creation of the Michigan Council for the Arts in 1965, and currently is Chairman of the joint legislative Committee on the Arts.

RANDOLPH MAULDIN, Music Director and Conductor, is Staff Music Director of Michigan Opera Theatre. He made his professional conducting debut in Music Hall Center's 1976 production of *EL CAPITAN*, and was Music Director for the Center's world premiere production of *SUMMERSNOW* and the earlier production of *SEVEN DEADLY SINS* starring Cleo Laine. A native of Atlanta, Mr. Mauldin came to MOT as musical assistant for the 1975 production of *PORGY AND BESS*. He has created the new English lyrics for the upcoming production of *THE MAGIC FLUTE*, which he will conduct in eight Michigan cities with the Opera in Residence tour. Mr. Mauldin is 25 years old.

DOMINIC MISSIMI, Stage Director, is well known to Music Hall audiences for his recent staging of *EL CAPITAN* and the highly acclaimed production of Leonard Bernstein's *MASS*. For the past eight years he has been on the faculty of the University of Detroit/Marygrove Center for the Performing Arts, the last two years as Chairman, and has directed forty productions of drama, musical comedy and opera. Currently living in New York, Mr. Missimi holds degrees in theater from the University of Detroit, Wayne State University, and London's Royal Academy of Music, and has a wealth of experience as an actor, director, designer, choreographer and teacher.

Synopsis

by Randolph Mauldin

Being the rather predictable adventures of the following delightful characters who lived so melodically "Once upon a time . . ."

MARIETTA: Young, pretty, gaily wayward and waywardly gay. Posing as a "Casket Girl", later as Rafaello (a boy, of course), she is in reality the Contessa d'Altena. Naughty, but nice, with generous helpings of high notes. The Heroine. (Applause.)

CAPTAIN DICK WARRINGTON: Young, personable, wary of women, bachelor-minded soldier/adventurer. His impulsive and affectionate nature too often overshadowed by his sense of duty. The Hero. (Ahhhhh!)

ETIENNE GRANDET: Son of the Lieutenant-Governor of New Orleans. Uses his social position and grandly official manner to cloak his activities as the infamous pirate, "Bras Pique". The Villain. (Boo, Hiss)

LIEUTENANT-GOVERNOR GRANDET: Weak, pompous, and an incurable procrastinator. Sustained in his usurped position by his stronger-minded son, from whose dastardly exploits he rather comfortably profits. The Foolish Rogue. (Tsk, tsk.)

SILAS: Captain Dick's side-kick. Regards his servant status as unworthy of his talents, and therefore only temporary. Waiting for his Big Moment. The Dull-Witted Clown. (Chuckle, chuckle.)

LIZETTE: Amusingly feather-brained "Casket Girl" in search of a husband. The perfect foil for Silas. The Dizzy Dame. (Cute.)

ADAH: Passion personified. Sultry slave-girl to Etienne, in whose eyes she wishes, above all things, to remain desirable. The Object. (Wow!)

. . . and they lived happily ever after."

**BEST WISHES TO THE
MICHIGAN OPERA THEATRE
FOR ITS 1976-77 SEASON**

ALLIED CHEMICAL CORPORATION
AUTOMOTIVE PRODUCTS DIVISION

CONTINUING OUR SUPPORT OF THE ARTS IN MICHIGAN

**NEW
YORK**

There is nothing in between.

GORMAN'S

GALLERY OF FINE FURNITURE
Telegraph at 12 Mile Road
Open Mon., Thurs., Fri. Till 9 P.M.
353-9880

**TEST
US**

Test the Detroit Suburban Buy with the metro dailies and compare the results. The population is moving to the suburbs and the Detroit Suburban Buy reaches 280,000 affluent suburban households. One low rate gives you six newspaper groups and 24 papers in all that are read by nearly one million suburbanites.

The Detroit Suburban Buy is an unusual media concept in an unusual market... but we get results.

PANAX
NEWSPAPERS

Regional Office:
Panetta Bldg. North
28157 Dequindre
Madison Heights.
Mich. 48071

313-398-2255

NANCY MISSIMI, Costume Designer, is a native Detroiter currently on leave of absence from the faculty of University of Detroit (Assistant Professor in Theater) to pursue professional work in New York. A member of United Scenic Artists, Miss Missimi has designed and executed costumes for over sixty productions, including Music Hall Center's highly acclaimed MASS of Leonard Bernstein. Her credits range from classical theater to musical comedy, and include opera and dance productions. Miss Missimi is also an accomplished creator of puppets.

PAUL A. NORRENBROCK, Set Designer, holds degrees from Bellarmine College and Indiana University. He has designed more than forty productions of drama, musical comedy, and opera, and has had experience as a stage director, technical director, scenic artist, costume designer, lighting designer and teacher (Assistant Professor of drama, Illinois Wesleyan University). Mr. Norrenbrock designed the sets for MOT's 1975 production of PORGY AND BESS.

NANCY PUSKAS, dramatic soprano, made her professional debut at age 15 in Tulsa Oklahoma performing in "vaudeville-type" shows. She attended Inspiration Point Music Camp in Arkansas where she sang Fiordiligi (COSI FAN TUTTE) and The Mother (AM AHL). A native Texan and graduate of Kansas State College where she majored in art, Miss Puskas was wife and mother until 1969 when she entered the Grinnell auditions and resumed her vocal studies. Currently a member of The Opera Organization, Miss Puskas has performed with the orchestras of Pontiac, Flint, and Warren, and the "Brunch with Bach" series at the Detroit Institute of Arts.

CHARLES ROE, who sings the role of Capt. Dick, has performed in every MOT season at Music Hall (the only principal singer with that distinction). Now a leading baritone with New York City Opera, Mr. Roe was Assistant Professor of Music at Eastern Michigan University from 1968-1974. Recent roles for MOT include Eisenstein (DIE FLEDERMAUS), Danilo (THE MERRY WIDOW), and last season's Figaro in THE BARBER OF SEVILLE. Mr. Roe has added the *tenor* roles of Pinkerton (MADAME BUTTERFLY) and Alfredo (LA TRAVIATA) to his repertoire, the latter for New York City Opera.

Note: See p. 43 for information on MARO PARTAMIAN who sings the role of Adah.

The Background by Randolph Mauldin

Premiered in New York in 1910, NAUGHTY MARIETTA still casts an irresistible spell. Conceived in an era of new technology, and pitted against the fiercely competitive George M. Cohan and Florenz Ziegfeld, whose "made in America" entertainments substituted shapely legs for beautiful voices, this operetta marked the return of serious musicianship and dramatic craftsmanship to the Broadway stage. The celebrated Victor Herbert already had 24 musical productions to his credit, but had begun to modify his output to the commercial demands of his producers. Imagine the surprise, then, when the work was commissioned to star the operatic soprano, Emma Trentini, and a supporting cast was sought and raised that could rival anything the Metropolitan Opera could muster!

It was a tremendous success with the public and the critics. The composer was cited in the press for the magnificent melodies that seemed to pour from the stage, and for the masterful orchestration that so adeptly supported the proceedings. The praise was not unwarranted, for the fact remains that NAUGHTY MARIETTA is one of the richest scores ever written for the American musical stage. From the atmospheric opening chorus with its night-watchman and flower girls, full of street-cries and the bustling activity of the coming of dawn to New Orleans, to the tightly-constructed contrapuntal finale, the first act is breathlessly paced, and also musically satisfying. Act Two holds some surprises too: in the dynamic scene at the ball in which a fabulous choral montage is accomplished in the "Loves of New Orleans" number, and in the concert waltz of unusual breadth, "Live For Today", which is without precedent in the light opera repertory. In addition, we have a feast of delectable tunes, including the ever-popular "Italian Street Song", "Tramp, Tramp, Tramp", and "Ah, Sweet Mystery of Life".

Although Herbert's career continued successfully until his death in 1924, none of his subsequent shows matched this one in popularity. It is clearly his "chef d'oeuvre", a constant delight, and a romantic escapade that still enchants us, even in our current era of super technology.

Variations on a conservation theme.

Clean dryer lint screen

Drain a pail or two of water from hot water tank

Use as little water as possible when cooking

Bake in batches

Install ceiling insulation

Have a yearly heating system check

Install storms

Dial 68° daytime ...

65° at bedtime

Check furnace filter

MICHIGAN CONSOLIDATED GAS COMPANY

MEMBER OF THE AMERICAN NATURAL RESOURCES SYSTEM

THE MAGIC FLUTE

Music by **W. A. MOZART** (1756-1791)
 Libretto by **E. SCHIKANEDER & C. GIESECKE**
 New English Translation by Randolph Mauldin (Lyrics) and
 Yael Gani (Dialogue)

NEW PRODUCTION

February 11, 13, 16, 18, 19, 1977

Music Director/Conductor: John Covelli
Stage Director: Rhoda Levine
Sets and Costumes Designed and Executed by: Robert Israel
Lighting Designer: Thomas Munn
Production Coordinator: Timothy Locker
Technical Director: Richard W. Adams
Stage Manager: Valerie A. Bernacki
Stage Production Carpenter: Abe Maius
Chorus Master/Asst. to the Conductor: Randolph Mauldin
Assistant Stage Manager: Preston Terry
Properties: Liza Lee Collins
Costume Master: Lawrence Mascarenas
Make-up: Marta Guran
Stage Crew: Ted Underwood, Dave Sugar
 The Michigan Chamber Orchestra

Cast (in order of appearance)

Tamino	Gordon Finlay
First Lady	Lorraine Santore
Second Lady	Elsie Inselman
Third Lady	Ann Hart
Papageno	Ronald Raines
Queen of the Night	Keum Ja Kim
Monostatos	Thomas J. Parker
Pamina	Kathleen Battle
Three Spirits	Richard Gordon, John Gordon, Leslie Gordon
Speaker	Carlos Chausson
Sarastro	Christopher Deane
A Priest	To be announced
Old Woman (later Papagena)	Robin Ross

THE MAGIC FLUTE is presented in two acts, with one intermission.

The production of THE MAGIC FLUTE is supported by a grant from the Michigan Council for the Arts.

All casts subject to change without notice.

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
Dearborn Heights

Smiley Brothers
"A TRUSTED NAME IN MUSIC"

Raymond T. Perring — Chairman, Det. Bank & Trust (Ret.'d)

PORTRAITS | BY
Maniscalco

Corporate & Family Paintings of Distinction
Studio: Scarab Club of Detroit 48230
217 Farnsworth, Det., Mich., 313-626-3405
Brochure available on request

**Detroit
Ball Bearing
Company**

**is
something
else**

... besides bearings

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

**you
ought to
know a
DETROIT
BANK·er
better**

**DETROIT
BANK
& TRUST**

KATHLEEN BATTLE, soprano, who sings the role of Pamina, returns to MOT following her successful debut as Rosina in last season's *BARBER OF SEVILLE*. In the interim Miss Battle debuted at New York City Opera and at Cargenie Hall with the New York Philharmonic, as well as return engagements with the Cincinnati May Festival and Ravinia Festival. On Broadway she did the title role in *TREEMONISHA*, and has appeared at the Hollywood Bowl, Saratoga Festival, Kennedy Center, and with the Los Angeles Philharmonic. January 1977 marks her Frankfurt Opera debut followed by her Houston Opera debut in March.

JOHN COVELLI, Music Director and Conductor, is the new Music Director of the Flint Symphony. He was Resident Conductor of the Kansas City Philharmonic and Associate Conductor of the Milwaukee Symphony, the latter as Exxon/Arts Endowment Conductor. Mr. Covelli has made guest appearances with the symphonies of Houston, St. Louis, Denver, Fort Worth, Hartford, Detroit, and Stuttgart, and has been Assistant Conductor of the New York City Opera and Music Director of the Florentine Opera of Milwaukee.

CHRISTOPHER DEANE, bass, sings the role of Sarastro, a role he performed in concert with the National Symphony in Washington D. C. This past summer was spent as a member of the Wolf Trap Company, with roles in *MIDSUMMER NIGHT'S DREAM* and *LA TRAVIATA*. For the 1976 Cincinnati May Festival with James Levine, Mr. Deane sang Jim and Frazier in *PORGY AND BESS*, roles which he had earlier recorded for London Records under Lorin Maazel. The 24-year-old New Yorker holds degrees in voice from the Manhattan School of Music, and is a 1976 Sullivan Foundation Grant winner.

GORDON FINLAY, tenor, makes his professional opera debut in the role of Tamino, a role he will repeat for MOT's upcoming Opera in Residence tour. Born in Detroit and currently enrolled in the Master's degree program at the University of Michigan, he performed Alfred in the School of Music's production of *LA TRAVIATA*. Mr. Finlay sang the role of Paris in the Ann Arbor Comic Opera Guild's production of *LA BELLE HELENE*, and was presented in recital at the Las Palmas Opera Festival in the Canary Islands.

ROBERT ISRAEL, Designer, has created productions for NET, and the opera companies of Minnesota, Kansas City, the Netherlands, Spoleto, the National Opera of Belgium, and Foundation Maeght (France). A native Detroit, Mr. Israel has degrees from Pratt Institute and the University of Michigan, and in 1967 was presented in a one man show of his sculpture and graphics at the Whitney Museum. He has designed sets and costumes for works of Milhaud, Blitzstein, Britten, Susa, Beeson, Weill, Stokes (including four world premieres), as well as Verdi, Prokofiev, and Mozart.

Synopsis

by Randolph Mauldin

Act One concerns itself with the quest of Prince Tamino and the birdcatcher Papageno for Pamina, the beautiful daughter of the Queen of the Night. Pamina has been kidnapped by Sarastro, an evil man, according to the Queen and her attendant Ladies. Tamino actually discovers for himself later on that Sarastro has taken Pamina away from her mother for her own good, to save the child from the Queen's evil influence. By the aid of a magic flute and a set of magic bells, Tamino, Papageno, and Pamina are momentarily brought together, only to be separated once again and prepared for initiation into Sarastro's mysterious Order.

In **Act Two**, we witness the initiates in their period of probation, a period in which they are made to endure several tests of character. Tamino is actuated by his love of Reason (and, of course, his love for Pamina). Papageno finds the rigors of the ordeal more difficult, though his motivation is clearly physical: he wants a mate, a "Papagena". The two men are told that as part of their probation they must observe a vow of silence. Not talking to the Ladies who try to dissuade them from joining Sarastro's Brotherhood is easier than the crueler silence imposed upon Tamino when Pamina is brought before him. She, naturally, is broken-hearted, misunderstanding his silence as rejection. Papageno repeatedly talks when he is not supposed to, and nearly loses all chance of winning his own bride. But the magic flute and bells solve all difficulties, and the two happy pairs are united, while Tamino and Pamina are exalted into the Order.

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

THE MAGIC FLUTE

KEUM JA KIM makes her MOT debut in the role of the Queen of the Night, a role she will repeat for the upcoming Opera in Residence tour. A native of Korea and a graduate of Interlochen Arts Academy, Miss Kim is currently a doctoral student at the University of Michigan where she has performed Olympia (TALES OF HOFFMAN) and Constanze (ABDUCTION FROM THE SERAGLIO). In 1974 Miss Kim toured Korea with the Seoul Opera Company performing Susanna (MARRIAGE OF FIGARO) and Papagena (THE MAGIC FLUTE).

RHODA LEVINE, Stage Director, is a former faculty member of the Yale School of Drama and the Curtis Institute of Music. She has done choreography for Broadway shows, and musical staging for Off-Broadway shows and television. Opera staging credits include productions for the Brussels Opera, the Netherlands Opera, the Holland Festival, Spoleto Festival, San Francisco Opera, and the American Opera Center at Juilliard.

THOMAS J. PARKER, tenor, makes his MOT debut in the role of Monastatos, a role he will perform as a principal artist in the upcoming Opera in Residence tour. A graduate of the Interlochen Arts Academy, Mr. Parker holds degrees from the Cleveland Institute of Music where he has been on the voice faculty. He has appeared in concert and recital in Michigan, Ohio, and Washington, D. C. Mr. Parker has performed with the Willoughby Fine Arts Opera in Ohio, and the Opera Association of Western Michigan, and for two seasons as an apprentice with the Santa Fe Opera.

Note: See p. 33 for information on Ronald Raines who sings the role of Papageno.

OPERA LOVERS—MORE THAN 350 DIFFERENT OPERAS IN STOCK

THE MIDWESTS MOST COMPREHENSIVE RECORD SHOP

The Independently Owned **Liberty** MUSIC SHOP of Ann Arbor
417 EAST LIBERTY STREET U.S.A.
ANN ARBOR, MICH. 48108

FOR THE FINEST IN REPERTOIRE - SERVICE - CONVENIENCE

We have taken a physical count of our OPERA SETS and find that we carry IN STOCK over 350 different Operas---in over 550 recordings.

Many of the above are also available IN STOCK on Cassette Tape. We also carry full lines of Symphonic, Chamber music, Pops, Folk, International, General Educational, Spoken & Children's LP's & Cassette Tapes.

MAIL & PHONE ORDERS ACCEPTED (24-Hr. Phone) 313 662-0675

CHARLES W. WARREN

for

FINE JEWELRY, LIMITED EDITIONS
SILVER, CHINA, CRYSTAL
GIFTS OF DISTINCTION

SOMERSET MALL • TROY • 649-3411
NORTHLAND CENTER • SOUTHFIELD • 569-1355
EASTLAND CENTER • HARPER WOODS • 371-3912
BRIARWOOD MALL • ANN ARBOR • 994-4481
WESTLAND CENTER • WESTLAND • 427-2670
LAKESIDE CENTER • ST. HGTS. • 247-6800
FAIRLANE CENTER • DEARBORN • 593-1090

WHY A NEW TRANSLATION?

by Randolph Mauldin

When Michigan Opera Theatre began its preliminary discussions regarding a new production of *THE MAGIC FLUTE*, one thing that struck me was the need for a new translation. The company's policy has always been "opera as theatre" (i.e., "communication"), and surveying the English editions currently available to us in this country, I was dissatisfied with their timidity. They all chose to go "wide" rather than "deep", creating problems for the audience. Mainly, it's difficult to accept the moral ambiguities of the story unless we are deeply interested in the characters, not as symbols, but as people. Does anyone fully understand the allegorical implications of this tale? Tying up all the loose ends of the original kalaidescopic libretto seemed less important to me than conveying the depth of the characters involved, to promote an "I care" attitude within the viewer.

Papageno, for example is fleshed out, made more bittersweet

than his usual "comic relief" self. Sarastro, too often treated as a god, becomes warmer, more paternal to Pamina than judgmental, and more a vessel of God's grace, someone who prays and feels, but is not prayed *to*. And, it is Pamina (the most fully-developed character in the opera) who has been most often slighted by the translators. Her actual growth from kidnapped virgin to Tamino's deliverer is now clearly shown. The origin of the flute is also re-instated.

Given these examples alone, it becomes in the fullest sense a comedy of love's many faces. It's the voice of the composer saying "I love you. Please love me." The language, representing the complex task of being human, bridges several planes of "reality" and "time", and is a mixture of sacred and profane, like its subject. The challenge to the audience, as well as to the producers, will always be to see and hear, and to judge the work less than we immerse ourselves in it, and learn from it.

Michigan Opera Theatre's new translation of THE MAGIC FLUTE was created by Randolph Mauldin (lyrics) and Yael Gani (dialogue), who previously collaborated on translation revisions for Music Hall Center's production of SEVEN DEADLY SINS, and whose artistic and administrative association includes the Center's productions of EL CAPITAN, SUMMERSNOW, and MOT's PORGY AND BESS. Miss Gani is a multi-lingual professional actress. (For information on Mr. Mauldin, please see p. 49.)

It's a comfort to know it's Body by Fisher

Chevrolet • Pontiac • Oldsmobile • Buick • Cadillac

The Votrax ML-I Multi-Lingual Voice System from Federal Screw Works is an electronically driven, digitally actuated, analog circuitry, phoneme- and fricative-emitting voice synthesizer. Quite a mouthful, which is very appropriate, because that's what it does — talks.

Votrax® Voice Systems literally make computers talk. They accept a programmed set of electronic commands and convert them into plain understandable English (and other languages). And some have unlimited vocabularies.

This communications breakthrough is already assisting the blind and other physically handicapped persons. It is being used in computer time-sharing and data transmission applications, in telephone inquiry and response, in flight training simulation programs, in check verification, and in manufacturing process control systems.

Federal Screw Works products make good systems better.

Federal Screw Works

3401 Martin Ave. Detroit, Mich. 48210

Dobie Jewelers

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

LAKESIDE MALL STERLING HEIGHTS, MICH. 48078 247-1730

SURETY FEDERAL SAVINGS

1250 GRISWOLD STREET, Detroit, Michigan
WO 2-2785

A GOOD PLACE — To Save For A Home
A GOOD PLACE — To Borrow The Rest
SAVING ACCOUNTS — HOME MORTGAGES
CONSTRUCTION LOANS

BRANCH OFFICES:

22041 Grand River Ave. At Redford 20700 Kelly Rd. At E. 8 Mile Rd. 1200 S. Sheldon Rd. Plymouth, Mich.

compliments
of
Fairlane
Manor

Opera in Residence at Muskegon High School Spring 1976

Not the biggest,
the newest,
the oldest
or the most expensive.

But probably the finest.

Ask our guests who keep returning.

SOMERSET INN

Big Beaver Rd., east of Coolidge
Troy, Mich. 48084
Phone (313) 643-7800

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

JOSEF'S French Pastry Shop

.....a touch of Paris!

Tuesday thru Saturday 9-6 p.m.
Sunday from 9-1 p.m.

Closed Mondays

Specializing in • French Pastries

• Tortes • Wedding Cakes

21150 Mack corner Brys
North of Vernier, G.P. Woods

Ph. 881-5710

*Best wishes For
A Successful Season*

HUNTINGTON WOODS

Alma Burdick

Lorraine Casady

Mae Minor

Bea Olmstead

DETROIT

Sylvia Vanetvelt

Elizabeth Vanetvelt

Esther Vanetvelt

PASQUALE'S COIFFURES

Personalized Styling uniquely
right for you.

Try the Master's Touch and dis-
cover your loveliest self.

Whittier at Beaconsfield
Near I-94 - Harper Exit
839-2712

*"Best wishes for
a successful season"*

s. r. associates
lincoln park, mich 48146

PRESCOTT 5-3738

Douglas "THE TAILOR"

CUSTOM TAILORED SUITS, UNIFORMS & ACCESSORIES

For Yacht Club Commanders, Coast Guard,
Power Squadron, Police,
Fire, Postal

28561 GRATIOT

ROSEVILLE, MICH. 48066

778-3570

371-0371

ATLAS TOOL, INC.

29880 Groesbeck Hwy.

Roseville, Mich. 48066

MARK SCHMIDT, President

Detroit Waldorf School

EDUCATION IS AN ART

THE WALDORF HIGH SCHOOL, a Rudolf Steiner school, opens in the fall of 1976. It is part of the Detroit Waldorf School, which encompasses K through 8, and is located in Indian Village at Charlevoix and Burns, Detroit. For information, call 885-2334 or 822-0300.

LUCIAN SPARKS COMPANY

CRANE AND MACHINE REPAIR
ELECTRICAL MAINTENANCE

643-7721

3695 ESTATES DRIVE
TROY, MICHIGAN 48064

RICH FURS

Dittrich

*Dependability by the
Dittrich Family Since 1893*

West of Fisher Bldg. 873-8300

SYNCRO

Corporation

Electronic and Electro-Mechanical Assemblies and
Components

Oxford, Michigan

628-4833

TUxedo 5-3000

Garden Ornaments

Grosse Pointe Florists, Inc.

Growers of Fine Flowers

174 KERBY ROAD
Grosse Pointe Farms

JAMES G. FARQUHAR

Best Wishes

Ferris Parking Co.

The

**DETROIT
AUTO
DEALERS**

Association

CAR BIZ

*"The Automobile and Truck Business
Monthly Newspaper Magazine"*

**AL FLEMING
COMMUNICATIONS INC.**

24500 Southfield Rd.
Southfield, Mich. 48075

557-1013

*Superb
Seafood*
in the Chuck Muer
Tradition

The new
*Top
of
the Pontch*

DINNER, DANCING, AND ENTERTAINMENT
TUESDAY THRU SATURDAY

Charley's
RAW BAR & SEAFOOD
RESTAURANT

DINNER NIGHTLY INCLUDING SUNDAYS
LUNCHEON MONDAY - FRIDAY

965-0200

HOTEL PONTCHARTRAIN
TWO WASHINGTON BOULEVARD
DETROIT, MICHIGAN

AMERICAN EXPRESS HONORED

Down River Federal Savings

20600 Eureka Road
Taylor, Michigan 48180

16 Offices Serving The Area

285-1010 — All Offices

compliments of

23550 HAGGERTY ROAD
FARMINGTON HILLS

478-0200

BIRMINGHAM
BLOOMFIELD HILLS
W BLOOMFIELD FARMINGTON
TROY WATERFORD CLARKSTON

Members of 3
multi-listing services

ESTABLISHED IN 1918

MAX BROOCK INC.
REALTORS

BIRMINGHAM 2015 Woodward Ave
444 8700
BLOOMFIELD LAKE 470 Oxford Lakes Rd
438 4000
CLARKSTON 5000 W. Johnson Rd
817 7800

Area 313-MI 4-7118

AUTOMOTIVE CHEMICAL CORPORATION

17385 CONANT
DETROIT, MICHIGAN 48212
313 - 892-1100

THE DETROIT WOODWIND CHAMBER PLAYERS

Shaul Ben-Meir, Flute Phillip Austin, Basson
Douglas Cornelsen, Clarinet Muriel Kilby, Piano
(Members of the Detroit Symphony Orchestra)

*"Their program was a delight,
virtually from beginning to end."*
Windsor Star

*"Each artist played his instrument
masterfully, and the four blended
together in perfect ensemble."*
The Greenville News (S.C.)

VERSATILE PROGRAMMING FOR PUBLIC, PRIVATE
AND CHILDREN'S CONCERTS.
Call 647-8689 or 755-6217

Compliments

**DETROIT BIO-MEDICAL
LABORATORIES, INC.**

S. T. Shaya,
Director

**Opera and
Grogshop II.
One good
thing after
another.**

It's 'disco' the way
you like it with
the unique
Juliana's sound
system. Gener-
ous drinks and
delightful hors
d'oeuvres. Or try
us for a whole
new lunch
experience.

GROGSHOP II
Stouffer's Northland Inn

21000 Northwestern Highway
at Eight Mile Rd./569-4700

**ORIGINAL DESIGNS
HAND WOVEN
BY**

Arachne Fabrics Incorporated

RUGS FABRICS
WALL HANGINGS TAPESTRIES

1441 Burns Detroit, Michigan 48214
Lee Morrell - Designer (313) 331-0439

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!

Barbering for
the discerning Gentleman at...

**the
Barbershop**

- Layer Cuts
- Tinting
- Straightening
- Shines
- Manicuring
- Shags
- Hair pieces
- Body process

114 S. Woodward Ave., Bham, Mich. Phone: 642-6352

Right over Gwynn's in the heart of Birmingham.

Compliments

of

An Interested Friend

FORTISSIMO

Our super Shock Absorber™ windshield
is strong for Detroit and the Opera, too.
Libbey-Owens-Ford Company, Toledo, Ohio 43695

LOF

Compliments
of a
Friend

Ours too
is an Art...

the careful selection and fitting of fine
clothing which you will enjoy with
personal elegance and comfort.

Johnston
& Murphy

BALLY
OF SWITZERLAND

Block's
CLOTHES
of West Bloomfield

in the new enclosed Orchard Mall
Orchard Lake Road
1/2 mile north
of Maple Road

Phone: 851-9080

Open daily 10 to 9 p.m. Sat. till 6 p.m.
OPEN SUNDAY, 12 to 5 PM

Serious Pleasure

Introducing Goodyear's GT Radial, a serious high-performance tire that's a pleasure to drive.

Taking pleasure in agile, powerful cars means you don't compromise on performance. You need serious high-performance tires. Goodyear built the Customgard GT Radial for you. It's built to be quick, responsive and strong.

The GT Radial is belted with Flexten cord, a Goodyear engineering exclusive. Flexten cord was developed from man-made aramid fiber that, pound for pound, has five times the strength of steel. It's also

more flexible than steel and is both moisture- and fatigue-resistant. Flexten cord is an important feature of the GT Radial.

Thanks to Goodyear's appearance option, the GT Radial looks right on whatever you drive. It has open white letters on one side, open black letters on the other.

The Customgard GT Radial, in 60 and 70 series for most wheel sizes.

It's a serious high-performance tire that's a pleasure to drive.

GOODYEAR

For more good years in your car

Copyright 2010, Michigan Opera Theatre

MICHIGAN OPERA THEATRE

Michigan Opera Theatre gratefully acknowledges the support of the National Endowment for the Arts, the Michigan Council for the Arts, the Legislature of the State of Michigan, and all individuals, corporations, and foundations whose contributions to our general maintenance fund enable us to continue as a major cultural resource for the city and state. We further gratefully acknowledge those contributions received after the closing date of this book.

SPONSORS

Mr. & Mrs. J. Addison Bartush
 Mr. & Mrs. John C. Griffin
 Mr. & Mrs. Ray W. Macdonald
 Mr. & Mrs. Louis A. MacKenzie
 Mr. & Mrs. George Mott
 Mr. & Mrs. John Prepolec
 Mr. E. H. Rydholm
 Mr. & Mrs. Edwin G. Small
 Mr. & Mrs. Neil Snow
 Mr. & Mrs. Lynn A. Townsend
 Mr. & Mrs. Robert C. VanderKloot
 Mr. & Mrs. Theodore O. Yntema

SUSTAINERS

Ms. Hortense H. Axelroad
 Mr. & Mrs. Bernard T. Brodsky
 Mr. & Mrs. H. A. Burnett
 Avern & Joyce Cohn
 Mr. & Mrs. Frederick Colombo
 Mr. & Mrs. Frank W. Donovan
 Philip Fox II
 Mr. & Mrs. Frank R. Gerbig, Jr.
 Mr. & Mrs. Alfred R. Glancy III
 Mr. & Mrs. William T. Gossett
 Mr. & Mrs. E. J. Hartmann
 Dr. & Mrs. Ned N. Kuehn
 Mr. & Mrs. John C. McCabe
 Mr. & Mrs. John J. Riccardo
 Dr. Ivan C. Schatten
 Dr. & Mrs. Robert J. Sillery
 Mr. & Mrs. Frank D. Stella
 Mr. & Mrs. C. Theron Van Dusen
 Mr. & Mrs. Sam B. Williams
 Justice & Mrs. G. Mennen Williams

PATRONS

Anonymous
 Mr. William J. Adams
 Dr. & Mrs. Roger M. Ajluni
 Mr. & Mrs. Gordon E. Areen
 Mr. Ralph B. Barna
 Mr. & Mrs. James Merriam Barnes
 Dr. & Mrs. Robert A. Barron
 Mr. & Mrs. Carl O. Barton
 Mr. John Bauer
 Mrs. Henry C. Bogle
 Mr. & Mrs. Norman A. Bolz
 Mr. & Mrs. Henry S. Booth
 Mrs. Kathryn V. Bovard
 Mr. John F. Bowen
 Mr. & Mrs. J. Lawrence Buell, Jr.
 Roy & Hse Calcagno
 Mr. & Mrs. Edmund B. Campbell, Jr.
 Mr. & Mrs. Emil A. Capano
 Mr. & Mrs. Martin Caserio
 Mrs. Abraham Cooper
 Dr. & Mrs. Ralph R. Cooper
 Miss Ella Mae Crossley
 Dr. & Mrs. Victor Curatolo
 Mr. & Mrs. Charles M. Endicott
 Dr. & Mrs. Herbert Feldstein
 W. Hawkins Ferry
 Fisher-Insley Foundation
 Mrs. Donald R. Flintermann
 Mr. & Mrs. Anthony C. Fortunski
 Abba I. Friedman
 Mr. & Mrs. H. James Gram
 Mr. & Mrs. Kenneth G. Hanson
 Dr. Karl Hanyi
 Mr. & Mrs. Gerald W. Hepp
 Mr. & Mrs. R. C. Hoerner
 Mr. Frederick G. L. Huetwell
 Mr. & Mrs. L. Gaylord Hulbert
 Mr. & Mrs. Henry Clyde Johnson
 Mr. & Mrs. Ernest A. Jones
 Mr. & Mrs. Kurt R. Keydel
 Dr. & Mrs. Bruce L. Krieger
 Mr. & Mrs. Henry Ledyard
 Mr. & Mrs. Thomas V. LoCicero
 Mr. & Mrs. Alan Loofbourrow
 Dr. Robert Lugg
 Mr. & Mrs. Wilber Hadley Mack
 Mr. & Mrs. James A. McCullough
 Mr. Arthur F. Merrigan
 Mr. & Mrs. Charles R. Moon
 Mr. Harry J. Nederlander
 Dr. & Mrs. Gilbert Pena
 Mr. Harry Perry
 Dr. Louisa I. Piccone
 Dr. & Mrs. Harold Plotnick
 Mr. & Mrs. David Pollack
 Robert G. Portnoy
 Mrs. H. A. Powell
 Mr. & Mrs. Paul A. Reger
 Mr. & Mrs. Dean E. Richardson
 Mr. & Mrs. Hans Rogind
 Dr. & Mrs. Thomas E. Ryan
 Mrs. M. E. St. Aubin
 Dr. & Mrs. William T. Sallee
 Mrs. Marguerite E. Sambrook
 Mr. & Mrs. Alan E. Schwartz
 Mr. & Mrs. Saul Saulson
 Mr. & Mrs. Robert B. Semple
 Mrs. Carl J. Snyder
 Herbert Sott
 Mr. & Mrs. Theodore Souris
 Mr. & Mrs. George Strumbos
 Mr. & Mrs. Joseph A. Vance, Jr.
 Mr. & Mrs. Richard Van Dusen
 Mr. & Mrs. Harold G. Warner
 Mr. & Mrs. Jervis C. Webb
 Mrs. F. B. Wight
 Mr. & Mrs. David D. Williams
 Mr. & Mrs. R. Jamison Williams
 Mr. & Mrs. C. A. Wollenzin, Jr.
 Mr. & Mrs. Donald E. Young
 Dr. & Mrs. J. D. ZeBranek

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

ADLER / SCHREE

TM

American Sunroof Corporation

18640 Walnut Street
Southgate Michigan 48195

(313)285-4911

"Best Wishes"

SHEIK RESTAURANT

DOWNTOWN
DETROIT

DONORS

Anonymous
Miss Emily Adams
Mrs. Morris Adler
E. Bryce & Harriet Alpern Foundation
Dr. & Mrs. Allan A. Ash
Dr. & Mrs. Harry E. August
Mr. & Mrs. John K. Bagby
Dr. Reuven Bar-Levav
Mr. Andrew Barton, Jr.
Jacques Beaudoin, M.D.
Mr. & Mrs. Howard L. Beer
Mr. & Mrs. Floyd C. Bell
Dr. Andrew H. Berry
Eric & Doris Billes
Mr. & Mrs. Robert Bockemuehl
Norman J. Bolton, M.D.
Mr. Richard F. Borsos
Mr. & Mrs. William A. Bostick
Ruth Bozian
Mrs. Fred Brantigan
Dr. & Mrs. Robert A. Braun
Mr. & Mrs. Martin Breaux
Dr. & Mrs. Murray Brickman
Mr. & Mrs. Gerald Bright
Mr. & Mrs. E. David Brockman
Mr. James A. Brooks
Mr. Jared M. Butler
Mr. & Mrs. C. J. Campbell
Mr. & Mrs. Archie Carmichael
Mr. & Mrs. Robert Casemore
Mr. & Mrs. Bernard J. Caspar
Mr. & Mrs. M. Cherno
Cleaners Hanger Company
Mrs. Ferdinand Cinelli
Mr. Kenneth Collinson
Victor Colombini
Comm. to Retain Sheriff Lucas
Mrs. Ruth H. Cooke

Janet B. Cooper
Mr. & Mrs. William H. Culp
Mr. & Mrs. Phillip D. Daniels
Mr. & Mrs. John DeCarlo
Loren A. Deer
Cassius & Mariann DeFloni
Viktor John Deptner
R. C. Dickenman, M.D.
Mr. & Mrs. John C. Donnelly
Mr. & Mrs. Eugene Driker
Dorothy M. Duris
Mr. David J. Dykhouse
Mrs. Berrien Eaton
Miss Elizabeth Eiden
Mr. & Mrs. Carl E. Ekquist
Dr. George T. Eldis
Mr. E. E. Erikson
Paul Fitzpatrick
Mrs. John N. Failing
Mr. Steven G. Farkas
Mrs. George R. Fink
Mrs. Peter R. Fink
Dr. & Mrs. Lionel Finkelstein
Dr. Evelyn J. Fisher
Mr. & Mrs. David Frank
Richard W. Frey
Mr. & Mrs. M. Kelly Fritz
Dr. & Mrs. William R. Fulgenzi
Mary Ann Fulton, Attorney
Mr. & Mrs. Maxwell T. Gail
Dr. & Mrs. Robert J. Galacz
Mr. Mervyn G. Gaskin
Mr. & Mrs. Hans Gehrke
M. E. George
Mr. & Mrs. S. G. Gilliatt
Colonel & Mrs. A. V. Golding
Dr. & Mrs. Herbert Goldstein
Dr. & Mrs. Leslie M. Green
Dr. & Mrs. Robert H. Gregg
Dr. & Mrs. Ralph L. Gregory

Mr. & Mrs. Grovenor N. Grimes
Mrs. Claude Grooms
Mr. & Mrs. Joseph Gualtieri
Mr. & Mrs. Frederick Gurian
Mr. & Mrs. Charles V. Hagler
Mr. & Mrs. Philip H. Halper
Mr. & Mrs. William P. Harris
The Hon. & Mrs. Philip A. Hart
Mr. John D. Heavenrich
Mr. & Mrs. Frank Henderson
Mr. & Mrs. W. Paul Hoenle
Mr. & Mrs. Roger W. Hull
H. Thomas & Gloria Hunt
Dr. & Mrs. M. Colton Hutchins
Mr. & Mrs. Irek F. Imirowicz
Mr. & Mrs. Richard F. Jacobs
Mr. & Mrs. Donald Jacques
Dr. & Mrs. R. V. Jaynes
Mr. & Mrs. Hugh W. Johnston
Mr. & Mrs. Stephen W. Jones
Mr. Jeff Jordan
Eliz Jean Joss
Mr. & Mrs. Sol Kaplan
Mrs. Harry Kasabach
Mr. & Mrs. Roger Kasle
Mr. Ed Kazak
Dr. & Mrs. Ira Klein
Dr. Annetta R. Kelly
Mr. & Mrs. Sidney Kelly
Mrs. Clarence H. Koebbe
Mr. Richard Kokochak
Miss Selma Korn
Gregory Korzenowski
Mr. & Mrs. Sheldon B. Krause
Dr. & Mrs. Alfred M. Kreindler
Dr. & Mrs. Lawrence Krugel
Frank Kulesza
Kenneth W. Kurtz
Mr. & Mrs. T. E. Langelier
Mr. & Mrs. Clifford J. Lavers

Mr. Robert E. Lazzerin, Jr.
Barbara Leeper
Dr. & Mrs. J. E. Lenzo
Dr. & Mrs. Robert S. Levine
Mrs. Leonard T. Lewis
Dr. & Mrs. Kim K. Lie
Dr. & Mrs. Joseph A. Lüoi
Mrs. D. R. Limbach
Dr. & Mrs. Archie E. Lindsley
Dr. & Mrs. C. W. Lohmann
Miss Elizabeth A. Long
Dr. & Mrs. Leon Lucas
Mr. & Mrs. Wilford Lundberg
Robert T. Lyons
Robert B. MacKay
Joan Mary Majka
Larry A. Malfatti
Wesley E. Mangus
Anthony Mart
Dr. & Mrs. Paul E. Mattman
Ms. Gwen MacIntyre
Jean MacKenzie
Lois K. MacKenzie
Donna J. McCann
Elizabeth McClure
Mrs. Wade H. McCree, Jr.
Mrs. Frank J. McGinnis
Dr. & Mrs. John D. McGinty
Mr. & Mrs. Scott H. McKean
Mr. & Mrs. James McLean
Mr. & Mrs. William W. McKee
Mr. & Mrs. James A. McCullough
Mr. Neil McLain
Mr. Daniel Medow
Eleanor M. Meretsky
The Rev. & Mrs. F. R. Meyers
Mr. & Mrs. Albert A. Miller
Helen & John P. Miller
Thomas J. Milo
Mr. & Mrs. F. W. Misch

Engineered Sealing

MANUFACTURERS OF:

- Mechanical Seals
- Oil Seals
- Mechanical Packings
- Hydraulic Packings
- Fluorocarbon Products
- Lapping Machines and Accessories
- Thread Sealers and Lubricants

CRANE PACKING COMPANY

6400 Oakton Street, Morton Grove, Illinois 60053
PLANTS IN: Canada, Mexico, Brazil, England, Australia and Japan

Bloomfield Hills Academy has a program which stresses visual and performing arts. The purpose of this program is to encourage the creative potential of each student.

A Distinctive College-Preparatory School for Girls-Grades 6 - 12

A Sound Basic Educational Core for College Preparation
 Strong Liberal Arts Background
 Awareness of the Dynamics of Contemporary Society

The school places emphasis on a career education program. Included in this course of study are the following:

- Life-Planning
- Goal Consideration
- Self-Evaluation Studies
- Decision-Making Skills
- Use of Time
- Awareness of Career Options
- Placement
- Vocational Interest Inventories
- Consumer Awareness

Bloomfield Hills Academy

(Established in 1956)

Affiliated with Northwood Institute

1050 E. Square Lake Road, Bloomfield Hills, Mich. 48013

Bloomfield Hills Academy

Quality Education
 for
 A Changing Society

THE 21ST CENTURY WOMAN

What She is Tomorrow Begins with what She Is Today — as a girl -

Learning to be - to see - to feel -
 to do - to know - to love -
 to grow - to be alive

THE NORTHWOOD FAMILY

Bloomfield Hills Academy is affiliated with Northwood Institute.

CAMPUSES

Northwood Institute of Indiana, West Baden, Indiana
 Northwood Institute of Michigan, Midland, Michigan
 Northwood Institute of Texas, Cedar Hill (near Dallas) Texas

Northwood Institute is a private, tax-exempt, independent, coeducational, business-and-management oriented college.

Northwood Institute conducts study programs abroad, and stresses international cultural exchange. The college is dedicated to furthering the interrelationship of business and the arts in the interest of maintaining and developing the quality of life through individual knowledge and appreciation.

In addition to two-year and four-year degree programs, Northwood also offers External Degree Programs, Seminars and many special programs in the business and arts fields.

NORTHWOOD INSTITUTE

The "Northwood Idea" of Education brings the student and the world of work together with specialized, usable, practical skills in Business Management.

The arts are a vital part of management skills development in the young men and women of the future. Equal exposure to the humanities and the arts prepares a young person with a well-rounded education and an ability to become immediately productive upon graduation.

Fully accredited, Northwood Institute works closely with business and industry in these and other fields of management.

Associate Degree

- | | |
|-----------------------------------|--------------------------|
| Accounting | Fashion Merchandising |
| Advertising | Fine Arts and Humanities |
| Automotive Aftermarket Management | Health Care Management |
| Automotive Marketing | Retail Management |
| Business Management | Secretarial Science |
| Banking and Finance | |

Bachelor Degree

Business Administration
 with a major in Business Management or Accounting
 minors in Social Studies, Mathematics, Language Arts or another specialization from an Associate Degree program listed above.

Northwood Institute
 Midland, Michigan 48640
 Telephone: (517) 631-1600

DONORS

Mr. & Mrs. Philip M. Mistretta
 Marie Moriarty
 Ronald K. Morrison
 Mr. Richard M. Moss
 Dr. & Mrs. Dean M. Murdock
 Mr. & Mrs. Walter R. Naas
 Mrs. L. A. Nelson
 Mr. Paul Nelson
 Mr. & Mrs. Jack Nicholson
 Marco Nobili
 Melvin & Eleanor Nord
 Mr. John Novak
 Mrs. Richard O'Hara
 Dr. & Mrs. Joseph Orent
 The Richard Osborn Family
 Clare H. Overholser
 Mr. & Mrs. Leonard S. Palermino
 Mr. & Mrs. Charles A. Parcels, Jr.
 Ms. Beatrice Parsons
 Dr. Robert E. L. Perkins
 Mr. John E. Perry
 Claus Petermann, M.D.
 Kathleen Peterson
 Mr. & Mrs. Thomas J. Peterson
 Mr. & Mrs. Ralph Pierce
 Mr. & Mrs. Henry H. Pixley
 Isaac J. Powell, M.D.
 Howard J. Pridmore
 Dr. & Mrs. William Rattner
 Roger C. Richards
 Mr. & Mrs. Mayford L. Roark
 Mrs. David Robb
 Mr. Peter N. Robertson
 Mr. & Mrs. John Kingsley Roney
 Arthur & Joan Rose & Daughters
 Mr. & Mrs. Norman H. Rosenfeld
 Mr. & Mrs. Robert S. Rosenfeld
 Samuel Rosenthal, M.D.
 Mr. & Mrs. Clarence F. Rost

Mrs. Maria Roumell
 Mr. Reuben Ryding
 Mrs. Maritza de Sabbagh
 Dr. Gino Saliccioli
 Ms. Shirley Saltzman
 Mr. & Mrs. Jarvis J. Schmidt
 Mr. & Mrs. Donald E. Schwendemann
 Dr. & Mrs. William Self
 Mrs. Robert H. Shafer
 Mrs. Richard S. Shannon
 Ms. Vivian E. Shelton
 Mr. Robert Skolnick "RS"
 Margaret Couzens Slattery
 Mr. & Mrs. Henry Slushinsky
 Margaret L. Smith
 Mr. & Mrs. Robert E. Smith
 Mrs. John Spencer
 Mrs. Louise Sper
 Mrs. Charles B. Spittal
 Mr. & Mrs. Robert A. Stahlman
 Mr. & Mrs. Edw. R. Stanko
 Dr. Sheldon & Jessie Stern
 Mr. & Mrs. Arthur J. Stock
 George J. Straschnov, M.D.
 Mr. Richard Strickland
 Mr. & Mrs. Donald J. Sublette
 Doris Sutherland
 Dr. & Mrs. Seymore B. Swartz
 Mr. & Mrs. Stephen Sweeney
 Dr. & Mrs. Harry H. Szmant
 Mary Ellen Tappan
 Dr. & Mrs. Aaron Taylor
 Mrs. Jane R. Taylor
 Mr. & Mrs. C. Brandt Tefft
 Mr. & Mrs. William B. Ten Eyck
 Mrs. Nona E. Thompson
 Mr. Earl D. Triplett
 Phillip Trombley
 Mr. & Mrs. Michael Trygar

Mr. & Mrs. Elliott H. Valentine
 Edward J. Vanderlaan
 Maria Versaw
 Mr. & Mrs. F. K. Vetter
 Mr. & Mrs. Charles L. Votaw
 Mr. & Mrs. Dudley A. Ward
 Dr. & Mrs. Irving A. Warren
 Mr. & Mrs. Seymour Wasserman
 Dr. & Mrs. Maurice B. Wehr
 Mr. & Mrs. Leslie Weiss
 Mr. Clark T. Wells
 Christine Wendt
 Dr. & Mrs. Charles E. Wheatley
 Mr. & Mrs. Buff Whelan
 Whitehead & Kales Co.
 Mr. Henry Whiting, Jr.
 James W. Whitney
 Mr. & Mrs. Stanley Winkelman
 Stan & Pris Woollams
 Velma Lee Zanardi
 Dr. E. R. Zingesser

Mrs. Robert Baxter
 Mr. & Mrs. Bogdan Baynert
 Connie Bazanski
 A. Beecher
 Dr. & Mrs. Larry Berkower
 The Rev. & Mrs. Simon Bermanis
 Mr. & Mrs. Mortimer Bernhardt
 Pierre & Dominique Biarnes
 Mr. & Mrs. M. W. Biddulph
 Flora Blackman
 Mrs. Robert D. Bond
 Howard H. Bondy
 Alice M. Bone
 Mr. Robert S. Boris
 Mr. & Mrs. Edwin N. Bozeman
 Dr. & Mrs. R. J. Bradfield
 Mr. & Mrs. Terry Browneller
 Mr. & Mrs. Orin D. Brustad
 Sebastian A. Buffa
 Mr. Alan C. Calkins
 Mr. & Mrs. C. L. Carpenter
 Dr. & Mrs. William Cartwright
 Mr. Clifton G. Casey
 Ms. Carol S. Chadwick
 Mr. & Mrs. Richard Chafetz
 Mrs. Albert J. Charlet
 Mr. & Mrs. Grant Chave
 JoAnn Cheek
 Bernard Chodorkoff, M.D.
 M. J. Churchill
 Mr. & Mrs. Stanley J. Clamagg
 Mrs. R. Banks Clark
 Mr. & Mrs. R. W. Clark
 Mr. William P. Clark
 Mr. & Mrs. Kent Clouse
 Ethel M. Cohn
 Mr. & Mrs. R. Bruce Colasanti
 Mrs. Ruth H. Cooke
 Mr. & Mrs. Alfredo Cordero
 Mr. & Mrs. Robert F. Courter

MEMBERS

Anonymous
 Mr. & Mrs. Dennis M. Aaron
 Robert J. Adamson
 E. S. Alford, M.D., & wife Nell
 Harriet L. Alper
 Dr. & Mrs. Charles M. Appel
 Dr. & Mrs. Severo R. Armada, Jr.
 Myron T. Ataman, D.D.S.
 Mr. & Mrs. William Atkinson
 Fred E. Baer
 Benjamin Bailey
 Mr. Elmer Bailey
 Mr. & Mrs. Richard M. Barron
 Mr. R. A. Barnhart
 Mr. & Mrs. Edward L. Barr
 Marian Bassey
 Dr. & Mrs. B. B. Baumann

Up-to-the-minute fashions from Crowley's will set the tempo this season. Crowley's extends their sincere best wishes for a successful season.

CROWLEY'S

**LONG
LAKE
MARKET**

- PRIME BEEF
- Groceries
- Produce
- BEER & WINE

647-2266

647-2267

1075 West Long Lake Rd.
Bloomfield Hills, Michigan 48013

NOL **WOOD**
CHEMICAL CORPORATION

8970 HUBBELL AVE. • DETROIT, MICH. 48228

Ruth Seligson

644-4440

TODAY'S BRIDE
AT DAVIDSON'S

249 Pierce St. Birmingham, Michigan 48011

barbara's paper bag

135 pierce
birmingham, michigan 48011
telephone: 642-3860

custom stationery
unique invitations
greeting cards and paper goods
outstanding boutique items

Compliments of

Robert MacKay
Decorating

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

UTICA
51330 Van Dyke at 23 Mile Road

GROSSE POINTE
21151 Mack, btw. 8 & 9 mile

HOWELL, MICHIGAN
422 E. Grand River

Members:

Mr. & Mrs. George A. Coury
 Mr. & Mrs. Ronald Cruickshank
 Mr. & Mrs. T. F. Crusinberry
 Audrey A. Czekiel
 Mr. Art J. Daniels
 Miss Marlene I. DeLeo
 Richard E. Dibner
 Mrs. Selden S. Dickinson
 Mrs. Thelma Dikeman
 Mr. & Mrs. Ralph Disser
 Dr. & Mrs. Alex J. Domin
 Mr. & Mrs. Raymond F. Donaldson
 Virgil R. Dudley
 Efros Drug Co.
 Mr. & Mrs. William H. Ehhardt
 Maya Elmer
 William B. Elmer
 Mr. Bernard Eisenberg
 Mr. Wayne C. Everly
 David Ferger
 Diana D. Fisher
 Mr. & Mrs. Vernon Fishtahler
 Mrs. David Frade
 Mr. & Mrs. Keith D. Gardels
 Mrs. Ann K. Gardner
 Margot Gardner
 Philip Gentile
 Mr. & Mrs. Robert W. Gibson, Jr.
 Mrs. Edgar Gilbert
 Dr. & Mrs. Watson A. Gilpin
 Dr. Andrew Gemant
 Robert J. Giglio
 Mr. Paul A. Gionet
 Dr. & Mrs. Lewis W. Gleekman
 Richard A. Golden, J.D.
 Crary E. Grattan
 Mr. & Mrs. Richard D. Grauer
 Barbara Vassar Gray
 Mr. Alan G. Greenberg

Richard Grimm
 Harold A. Grossman
 Ruth Groth
 Mr. & Mrs. George Pelham Head
 Georgia F. Harper
 Jack E. Harris
 Fernanda H. Hart
 Mrs. Christian H. Hecker
 Harriet M. Helms
 Miss Christie Hewlett
 Mr. & Mrs. William S. Hickey
 Dr. & Mrs. James H. Hill
 Mr. & Mrs. Louis M. Hinderstein
 Mr. & Mrs. Donald W. Hines
 Mr. & Mrs. John E. Hinman
 Mr. & Mrs. Heinz Hintzen
 Lousie Hodgson
 Sheridan V. Holzman
 Mr. & Mrs. Paul F. Honto
 Mr. & Mrs. James L. Howlett
 John and Camille Hudson
 Mr. John Humphries
 Jan Janek, Jr.
 Mr. & Mrs. John W. Jickling
 Dr. Norman F. Josaitis
 Mr. Daniel Kaufman
 Peter J. Kauffman
 Benjamin Kawer
 Mr. & Mrs. Jerome B. Kelman
 Mrs. Lillian B. Kennelly
 Joseph G. Kesner
 Sidney Kobernick
 Robert L. Kidd Associates
 Mr. & Mrs. E. Nelson Kimball
 Joseph S. Kosky
 Mrs. Patricia Kowalski
 E. J. Kozora, M.D.
 Mr. Kenneth C. Kreger
 Arthur Krolkowski
 Frank R. Kruse

Miss Gertrude Kuhlman
 Dr. & Mrs. H. Kurtz
 Dr. & Mrs. James Labes
 Miss Dolores Laker
 Geoffrey Lanning
 Ms. Aimee I. LeBlanc
 Mr. William Lofquist
 Miss Celia Lukasiewicz
 Miss Sara MacAdam
 Ruth E. Mack
 Mrs. Cameron MacKenzie
 Catherine Magas
 Mr. & Mrs. N. D. Mancini
 Dr. Marvin O. Margolis
 The Rev. Raymond J. Marshall
 Mr. & Mrs. Roger B. Marshall
 Ms. Goldie Matlen
 Mr. Earl R. Matthews
 Mr. & Mrs. Richard H. May
 Carol McAlpine
 Mr. & Mrs. Joseph C. McCarty
 Joanne D. McConkey
 Mr. Alex J. Mestas
 Mr. Paul J. Mlot
 Mr. & Mrs. Freeman Monson
 Mrs. Philip G. Moon
 Janice H. Moore
 Mr. Percy L. Moore
 Bernyce Morrison
 Mr. & Mrs. Harry Moss
 Katherine A. Myslowski
 Jan H. Nash
 Dr. & Mrs. Warren O. Nickel
 Mr. & Mrs. Lowell Norred
 Mrs. Lee H. Olmstead
 A. J. Oslík
 Dr. & Mrs. F. D. Ostrander
 Irene M. Ostrowski
 The Rev. Thaddeus J. Ozog
 Dr. & Mrs. Frank H. Parcels

Dr. & Mrs. Richard G. Pearce
 Mr. & Mrs. Sam Pearlstein
 Mrs. George W. Pearson
 Coleen Pellerito
 Mrs. H. G. Perkins
 Ellsworth Perrin
 Mrs. Nancy I. Peterson
 Stephen Pew
 Irene M. Piccone
 Mr. & Mrs. Dennis Pickl
 Dr. & Mrs. K. E. Pitts
 Mrs. Edward D. Quint
 A. L. Raimi
 Mr. Clarence Randall
 Brigitte Rauer
 Mr. & Mrs. Kenneth Rasmussen
 Mr. James Reeves
 Mr. & Mrs. Sidney Rose
 Ms. Modestie Roseliep
 Dr. & Mrs. Seymour R. Rosen
 Ms. Anne O. Rosenthal
 Mr. & Mrs. George Ross, Jr.
 Mrs. George Roth
 Mr. Sheldon Roth
 Mrs. Henry N. Russell
 Miss Marion E. Ryan
 Dr. & Mrs. A. Saperstein
 Ed & Margaret Savelly
 Mr. & Mrs. H. E. Scharf
 Mrs. Virgil Schultz
 Lillian R. Scrimgeour
 Grace L. Seegert
 Mr. & Mrs. Fred J. Shafe
 Mr. & Mrs. Joseph Shaheen
 Mr. John T. Shea
 Mr. & Mrs. Aaron Shifman
 Miss Francis Singer
 Edith R. Sklare
 Lee William Slazinski
 Teddi & Ned Smokler

One good brake after another.

We know brakes.

Delco Moraine

(We design and develop drum and disc brakes for about half the cars and light trucks in America.)

**SACRED HEART IS AN
EDUCATIONAL COMMUNITY . . .**

. . . whose 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

**J. F.
 CAVANAUGH
 CO., INC.**

Mechanical Contractors

20750 SUNNYDALE AVENUE FARMINGTON, MICHIGAN 48024

P. O. BOX 117

TELEPHONE: 477-8870

*Distinctive Home
 FURNISHINGS*

KINDEL
 HENREDON
 HEKMAN

BAKER
 JOHN WIDDICOMB
 SLIGH

Stiffel & Paul Hanson Lamps

Scott-Shuptrine

GROSSE POINTE DEARBORN BIRMINGHAM

JMJ

**CARL
 H. SCHMIDT
 COMPANY**

Members:

Leona & Irving Sniderman
 Dr. & Mrs. Robert A. Songe
 William G. Steigely
 Mary Louise Stencil
 Caroline Stobaugh
 Mr. & Mrs. Leonard Stolfo
 Mr. Herbert Stooman
 Dr. David Susser
 Robert G. Sweeten
 Mr. & Mrs. Andrew Thomas, Jr.
 Mr. Douglas F. Thompson
 Dr. & Mrs. William L. Thompson
 Mr. & Mrs. Frank Tiseo
 Richard C. Tobiasson
 Dr. James P. Tortelli
 John Trifan
 Maruta Trop
 Mr. & Mrs. Allan H. Tushman
 Charles Valentine
 Mr. & Mrs. John R. VanAndel
 Lorraine M. Van de Moter
 Dr. & Mrs. Leonard L. Veatch
 Ms. M. E. Wiber
 Coleman Verona
 Mrs. Steven Victor
 Mr. & Mrs. Gerald S. Viedrah
 Ethel Viney
 Dr. & Mrs. Vollrad J. Von Berg
 Dr. & Mrs. Charles H. Vortriede
 Mrs. Carson Wallace
 Mr. John D. Walton
 Michael Wellman
 Mrs. Gilbert H. Whelden
 L. White
 Dorothy A. Wilkerson
 Mr. George Williams
 Mr. & Mrs. Gregory J. Worosz
 Dr. David Y. Young
 Francis J. Zink
 Mr. & Mrs. S. Zirulnik

Corporate Contributions**SPONSORS**

Burroughs Corporation
 Chrysler Corporation
 National Bank of Detroit
 Ford Motor Company
 General Motors Corporation
 S. S. Kresge Company
 Touche Ross & Co.

SUSTAINERS

Arthur Andersen & Co.
 BASF Wyandotte Corp.
 The Budd Company
 R. E. Dailey & Co.
 First Federal Savings and Loan
 Association of Detroit
 Hiram Walker and Sons, Inc.
 Price Waterhouse & Co.
 The Stroh Brewery Co.

PATRONS

ACAN X-RAY

Batton, Barton, Durstine & Osborn, Inc.
 The Bendix Corporation
 City National Bank of Detroit
 Copper and Brass Sales
 Charles Dalgleish Cadillac, Inc.
 FabriSteel Products, Inc.
 The Detroit Edison Co.
 Federal-Mogul Corp.
 G. & G. Steel Sales Co.
 Hertzberg, Jacob & Weingarten
 Kent-Moore Corporation
 Kuhlman Corporation
 F. Jos. Lamb Company
 Michigan Consolidated Gas Company
 C. A. Muer Corporation
 Parke-Davis & Company
 Sheller-Globe Corporation
 Smith, Hinchman & Grylls Associates
 Vic Wertz Distributing Co.
 Wabeek Pharmacy and Prescription
 Center Inc.
 The Jervis B. Webb Co.
 Wright Mutual Insurance Company

MUSIC IN ALL ITS FORMS . . .

from home-style songfest to concert hall performance — adds an enjoyable dimension to our lives. Contributing significantly to our pleasure and cultural life in the Michigan area is the Michigan Opera Theatre, whose artistic achievements are a tribute to the professional talents of its members.

Likewise, thoughtful financial planning — both in practicing everyday economies and in setting up a long-range program — adds the dimension of security to your family's future. Nationally recognized for strength and reliability in life insurance is Massachusetts Mutual, whose local agencies are staffed to give professional attention to all your personal and business life insurance needs.

DONALD B. BAKER, C.L.V.

1680 FIRST NATIONAL BLDG., 963-3060

MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY
 SPRINGFIELD, MASSACHUSETTS, ORGANIZED 1851

Woods SPORT SHOPPE

GENERAL SPORTING GOODS - TEAM EQUIPMENT
RACQUET STRINGING - SKATE SHARPENING

"A Complete Line of
ADIDAS Shoes
and SPEEDO Tank Suits"

BAUER - COOPER - CCM - BANCROFT - DAVIS
SPALDING - SPEEDO - WHITE STAG - CONVERSE
HEAD - AMF - TRETORN - WILSON

PHONE 884-1620

20559 MACK AVE. ACROSS FROM PARCELLS SCHOOL

DIR
BODA
LUXO
Kosta
Beylerian
LAUFFER
palaret
GEORGE KOVACS
copco • **liffala**
marimekko
LeCreuset • THOMAS
BRAUN • SETTEBELLO
ARABIA • CRAYONNE
KENTON • **STENDIC**
Arzberg • Knoll • Georg Jensen
Fine contemporary gifts,
home furnishings and apparel.
ORTHOAGONALITY

135 S. Woodward, Birmingham/340 Maynard, Ann Arbor

d. m. egan

grosse pointe

16900 kercheval avenue phone 882-2755
apparel for men & young men

You twisted my arm . . .

A Friend

HENRYS CLEANERS

Grosse Pointe, Mich.

TU 1-2800

TU 4-2441

ORCHARD MALL

6315 ORCHARD LAKE RD., WEST BLOOMFIELD, MICH. 48033

PHONE 851-9150

MON., TUES., WED., SAT. 10-6/THURS. & FRI. 10-9/SUN. 12-5

Helping you Express
Yourself Best In

SALES PROMOTIONS
INDUSTRIAL PLANT PROGRAMS
EXECUTIVE GIFTS
AWARDS
ADVERTISING SPECIALITIES

17301 W. 7 Mile • Detroit • 272-8700

MARGARET DIAMOND SHOP

Fisher Mews

- *A new boutique*
- *Lovely Clothes*
- *Distinctive Gifts*

377 Fisher Rd. Grosse Pte.

886-8826

Seville

BY CADILLAC

Michigan's Largest Cadillac dealer
invites you to test drive
the new 1977 Seville by Cadillac.
We have all colors available
for immediate delivery.
If you prefer, we have a convenient
lease program.

Phone 875-0300,
ask for Doug Dalglish Jr.

DALGLEISH CADILLAC
6160 Cass Ave.

"Near the GM and Fisher Buildings"

Pontchartrain Wine Cellars

A BISTRO —

Serving luncheon and
dinner with distinctive
wines

HOLIDAY AWARD 1975, 1976, 1977

234 W. LARNED — DETROIT 48226
WO 3-1785

A world premiere for Michigan Opera
Theatre

Is a great event for Detroit.

Gail and Rice, Inc.
Talent, Music, Shows

24453 Grand River Avenue
537-6200

Gail's
GENERAL OFFICE SUPPLY CO.

DETROIT 962-7983

City National Bank Bldg.

BIRMINGHAM 626-4700

6612 Telegraph Rd. at Maple

WYANDOTTE 285-9595

2948 Biddle Ave.

interiors by de board^{INC}

7717 MACOMB ROAD • GROSSE ILE, MICH. 48138 • ORLEANS 6-3346
20311 MACK AVENUE • GROSSE POINTE, MICH. 48236

Furniture

Draperies

Wallpaper

Carpeting

Fabrics

Accessories

We share your love for downtown Detroit.
Let's keep detroit growing together

Emily's Across the Street
next door to the London Chop House

Free parking behind store.

Open Sat. 9-5, Fri. night 'till 8

Courtesy, Imported Cars of Royal Oak
2614 N. Woodward at 12 1/2 Mile
Sales and Service on Fiats

Michigan Opera Theatre's 1976 Production of Barber of Seville

Compliments of

**Frank B. Hall
& Company**

259-0200

Compliments of

Banyon

Tree

Restaurant

MICHIGAN OPERA THEATRE

Prior to 1971 Michigan Opera Theatre (then called Overture to Opera) presented operatic scenes, in English and with commentary, in schools and community centers throughout the metropolitan area. The highly successful Overture to Opera presented its first full season at Music Hall in the fall of 1971.

Repertoire

1971-72

JOSEPH AND THE AMAZING
TECHNICOLOR DREAMCOAT

Webber and Rice

LA RONDINE

Puccini

THE PERFECT FOOL

Holst, at Ford Aud.

1972-73

COSÌ FAN TUTTE

Mozart

TOSCA

Puccini

THE MEDIUM

and

THE TELEPHONE

Menotti

1973-74

RIGOLETTO

Verdi

MADAME BUTTERFLY

Puccini

THE MERRY WIDOW

Lehar

- Opera in Residence I -

RITA

Donizetti

THE MEDIUM

Menotti

1974-75

LA TRAVIATA

Verdi

BORIS GODUNOV

Mussorgsky

THE ELIXIR OF LOVE

Donizetti

DIE FLEDERMAUS

Strauss

- Opera in Residence II -

THE BARBER OF SEVILLE

Rossini

BEAUTY AND THE BEAST

Giannini

1975-76

PORGY AND BESS

Gershwin

LA BOHEME

Puccini

LUCIA DI LAMMERMOOR

Donizetti

THE BARBER OF SEVILLE

Rossini

- Opera in Residence III -

LUCIA DI LAMMERMOOR

Donizetti

THE TELEPHONE

Menotti

VIGILANCE

DiChiera

1976-77

WASHINGTON SQUARE

Pasatieri, world premiere

MADAME BUTTERFLY

Puccini

NAUGHTY MARIETTA

Herbert

THE MAGIC FLUTE

Mozart

- Opera in Residence IV -

THE MAGIC FLUTE

Mozart

Jacobson's

In March of 1977, Michigan Opera Theatre's OPERA IN RESIDENCE begins its fourth annual tour of Michigan. Supported by the Michigan Council for the Arts, this innovative and highly successful program is winning new friends statewide for opera. The Cheboygan DAILY TRIBUNE said, "Opera in Residence . . . has touched the lives of so many children and adults in the community". We are very pleased.

The
Cassiodorus
Ensemble

Alice Lungershausen
Harpsichord

Kirsten Deaver
Recorder

Barbara Hawksley
Soprano

Edouard Kesner
Violin

821-6922

823-5807

John Keystone

MANUFACTURERS OF

BILL GROSS *fine* FURS GEORGE ROSETOS

Ready to Wear Fur Coats and Remodeling

FUR STORAGE

642 - 4440

271 WEST MAPLE ROAD

BIRMINGHAM

“Compliments of
a Saloon”

GARDNER & SCHUMACHER MAKES A MOVE TO WASHINGTON BOULEVARD.

Hand carved chess set
from Barcelona, Spain

Gardner & Schumacher, the largest furniture distributor in this area has moved its designer's showroom to Detroit's new Design and Decorating Building at 1420 Washington Boulevard. As the major tenant at this new interior design center, Gardner & Schumacher will have a greatly expanded display of fine home furnishings, imports and accessories. Along with other high quality specialty shops and decorator services which will also occupy this new Design and Decorating Building, G & S will now be able to offer to customers a full service unequalled anywhere in Michigan. Plan to visit our

designer's showroom soon. Right next to the trolley line on beautiful Washington Boulevard. Because we sell through the trade only, ask an interior designer, home furnishings dealer or architect for an introduction. And come feast your eyes on one of the most extensive furniture and accessory selections in the midwest. Hours daily and Sat. Ample free parking. Terms available.

G&S GARDNER & SCHUMACHER
1420 Washington Blvd.
Detroit • 965-2137

Grinnell's . . . for 97 years
the leader . . . home of Steinway
pianos, Hammond organs
and many other exceptional
things . . .

you should see us now

Grinnell's
FIRST IN MUSIC SINCE 1879

BOB STERN BUILDING CO.

IL TROVATORE.

47

(striking with their hammers upon anvils, in regular measure.)

Da-gli
Take each

Chi del gi - ta - no i gior - ni ab - bel - la?
Who makes the gip - sy's, a life with pleasure la - den?

A Building Company of Note
Helping to Build a Notable Opera Company.

Bob Stern

557-3882

Fifteen Inviting Furniture Galleries . . .

Visit us and browse through the most unusual
Furniture Galleries in Michigan. Our tri-level
display encompasses over-an-acre of Furniture,
Accessories, China, Silver and Giftware.

See the loveliest of fine, traditional furniture
in our Galerie de France, Hitchcock Gallery,
Georgetown Court, Victorian Gaslight Room,
Collector's Court, our two-floor Ethan Allen
Showcase, etc. . . each reflecting the quality and
pride of our American heritage.

We're proud of our store, and want to share it
with you. Browse as long as you wish.
Our galleries are brim-full of ideas!

4080 TELEGRAPH RD. (at Long Lake Rd.) BLOOMFIELD HILLS • 644-7370

*LET OUR DEAL
BE YOUR GAGE*

**GAGE
OLDSMOBILE, INC.**

21710 Woodward
Ferndale, Michigan

399-3200

**PARAMOUNT
FABRICATING
COMPANY**

DIVISION of SELLER-
GLOBE CORPORATION

Manufacturers of
Quality Stampings and
Assemblies for 30 years.

13595 Helen

Detroit, Michigan 48212

CARL'S GOLFLAND

1976 S. Telegraph, Bloomfield Hills
335-8095 335-7762

**PRIVATE & GROUP LESSONS
VIDEO REPLAY INSTRUCTIONS
PROFESSIONAL CLUB FITTING**

- Complete line of clubs, balls, bags & accessories
- Men's & Ladies Gold Fashions by Izod, PGA, Hadley, DiFINI, David Smith, QUANTUM, Voyager
- GOLF SHOES by Johnston Murphy, Etonic, Dexter, Foot Joy and Hush Puppies

**Dewald Travel
INTERNATIONAL SPORTS
SERVICE, INC.**

3456 TWELVE MILE ROAD
WARREN, MICHIGAN 48092
573-0505 — 539-2444

Please Call Us At The Above

Phone Numbers For All Your Travel Needs!
Special Charter Flights To Europe, for only \$309.00
Las Vegas, starting from \$179.00 **Bahamas**, starting from \$169.00

Aruba, starting from \$319.00
and many other Carribean Island SPECIALS!
FLY & CRUISE-PROGRAMS to the Carribeans,
for as low as \$479.00

Cranbrook Pharmacy

RON & MARY ANN DZIURLIKOWSKI, PHARMACISTS
COMPLETE PRESCRIPTION SERVICE
2511 WEST MAPLE • BIRMINGHAM, MICH.

PHONE 647-0334
FREE PRESCRIPTION DELIVERY

We Maintain A Complete Record of All
Your Family's Prescription Purchases

DETROIT
862-6800

FRANKLIN VILLAGE
626-2583

BIRMINGHAM
644-5510

"FINE FOODS FROM THE FAR CORNERS OF THE WORLD"

Congratulations From

**MIDWESTERN EDUCATIONAL
RESOURCE CENTER**

A PSYCHOLOGICAL, EDUCATIONAL
AND TUTORIAL FACILITY

Bloomfield Hills

646-3500

Modern
STUDIO OF INTERIORS, INC.
Est. 1932

Traditional & Contemporary Design

Custom
Draperies • Bedspreads • Carpeting

A. Henry Pokart
Ken K. Dreibelbeis A.S.I.D.
Edward C. Neubacher, Jr. M.I.P.D.
Linda D. Shears

205-217 Pierce Street
Birmingham, Michigan 48011
Phone: 645-1160

REMODELING - REPAIRING - STORAGE

TELEPHONE
358-0850

MALTER
Furs INC

Designers of Fine Furs
HARVARD ROW SHOPPING CENTER
W. 11 MILE AND LAHSER ROADS

HENRY MALTER
MARTIN MALTER

21742 W. ELEVEN MILE RD.
SOUTHFIELD, MICH. 48076

Hallmark
Cards

CARD N' BOOK PLACE
SUNSET PLAZA
Livernois at
Long Lake Rd.
879-9477

LAWLERS HALLMARK
WINCHESTER MALL
Rochester Rd. at
Avon Rd.

... serving your card and gift needs
for those special to you.

PHONE (313) 585-7031

 KUBIK **HYDRADRIVES**
INCORPORATED

THE EXTRA DIMENSION —
IN FLUIDPOWER

251 MINNESOTA AVENUE

TROY, MICHIGAN 48084

869 WEST LONG LAKE ROAD
(AT TELEGRAPH ROAD)
BLOOMFIELD HILLS, MICHIGAN 48013
Telephone ... (313) 646-0973

Williams Research Corporation

MEDICAL ANCILLARY SERVICES, INC.

- Since 1961, we have never met an administrative health care problem we didn't solve.
- We will not only diagnose your problem — we will provide the treatment, including the continuing care, and we will "guarantee the cure"!
- Whatever the symptoms — wherever your location — we would like to share our problem solving success with you.

FOR EXAMPLE

- WE HAVE DIAGNOSED, TREATED AND CURED EMERGENCY DEPARTMENT PROBLEMS THROUGHOUT THE UNITED STATES
- OUR CLIENTS, DOCTORS AND HOSPITALS, HAVE NEVER HAD A RELAPSE

1 NORTHFIELD PLAZA
5600 CROOKS ROAD
TROY, MICHIGAN 48064

(313) 879-6300
(800) 521-5642

Copyright 2010, Michigan Opera Theatre

Photo: Michigan Opera Theatre's 1976 production of THE BARBER OF SEVILLE

“ ‘Regional opera’, says David DiChiera, director of the Michigan Opera Theatre, ‘has developed a whole new audience oriented to opera in English as a theatrical experience . . . and it’s already happening here’. The facts seem to bear out DiChiera’s view.”

The New York Times

<p>Rabaut's Grosse Pointe 886-1880</p>	<p><i>Compliments of</i> POWELL STUDIO</p>	<p>Townsend St. Hairdressers Salon <small>complete hair styling</small> <small>107 Townsend Birmingham</small> <small>tel. 647-5445</small></p>
<p><i>"the gallery everyone's talking about"</i> Gallery 22 <small>22 E. Long Lake Road, Bloomfield Hills</small></p>	<p><i>Congratulations</i> Michigan Opera Theatre <i>from</i> ROLLED ALLOYS, INC.</p>	<p><i>Compliments of</i> PEERLESS INDUCTION COMPANY</p>
<p><i>Compliments of</i> emile salon <small>31409 Southwind Rd Bloomfield Hills 642-3315</small></p>	<p><small>Liberty • 1900</small> VASU-LYNCH Funeral Home <small>4378 NORTH WOODWARD AVE. • NOVAE OAK, MICH. 48064</small> <small>EDWARD J. LYNCH, President</small></p>	<p>birmingham bloomfield art association <small>156 South Caribrock Road - Birmingham - Michigan 48009</small> 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</p>
<p>FISHER'S MARKET, INC. <small>1025 WEBSTER • MI 4-4495 BIRMINGHAM, MICHIGAN 48008</small></p>	<p>Kensington Academy For Boys Grades 1 through 8 1250 Kensington Road Bloomfield Hills (313) 647-8060</p>	<p>CARL LOEFFLER STONE SPECIALTIES 1675 S. Telegraph Rd. Bloomfield Hills, Michigan 48053 (313) 338-4591 (313) 338-4592</p>
<p>The Time Shop WATCHMAKERS • CLOCKMAKERS • JEWELERS 161 TOWNSEND STREET BIRMINGHAM, MICHIGAN 646-7377 SEAN C. MONK CERTIFIED MASTER WATCHMAKER, H.J.A.</p>	<p>COMPLIMENTS OF Suburban Oldsmobile</p>	<p><small>Midwest 6-8700 Midwest 4-7711</small> G. WALTER CENTOMINI <i>Director</i> BIRMINGHAM / ARLAND TRAVEL, INC. <small>710 N. Woodward • Birmingham, Mich. 48011</small></p>
<p>McDonald Ford East Inc. <i>Your Friendly Ford Garage</i> 16901 Mack - Detroit - 885-4000</p>	<p> JAMES C. SCOTT & ASSOCIATES Landscape Architects Site Planners 27 W. Long Lake Road Bloomfield Hills Michigan 48013 313/646/9564</p>	<p>BOSTON TILE & TERRAZZO CO. 23740 GRAND RIVER DETROIT, MICHIGAN 48219</p>
<p>plant designs Ltd <small>2527 W. MAPLE RD. • BIRMINGHAM, MICH. 48009</small> (313) 647-0141</p>	<p><i>COMPLIMENTS OF</i> S. S. White Retail Division Pennwalt Corporation</p>	<p> Queen REAL ESTATE <small>888-414-1AC 3131 19846 MACK AVENUE GROSSE POINTE WOODS 48236</small></p>
<p><i>Compliments of</i> WAGNER - HILLMAN ASSOC., INC.</p>	<p>Engelsens picture frame co <small>19448 W. McNichols Road • Detroit, Michigan 48219</small> <small>625-4790</small></p>	<p><i>Charles P. Klingensmith</i> <i>presents</i> <i>Household Liquidation Sales Et. Al.</i> <i>Sales Evaluations Seminars</i> <small>815 Southfield Road Birmingham, Michigan 48009 (313) 642-6174</small></p>

 <p>Adelaide Huhn Women's Apparel ACCESSORIES</p> <p>3 KERCHEVAL AVE. TU 1-1505</p>	<p>Compliments of LEWCO PRODUCTS</p>	<p>313-882-6880</p> <p><i>The League Shop, Inc.</i> GIFTS OF DISTINCTION</p> <p>98 KERCHEVAL AVE. GROSSE PTE FARMS, MICH 48236</p>
<p>Birmingham Drug 1220 S. Woodward Birmingham, Michigan 644-3214</p> <p>"Since 1935"</p>	 <p>LOGAN 1-6555</p> <p>J. F. Taylor, Jewelers, Inc.</p> <p>1650 NORTH TELEGRAPH DEARBORN, MICHIGAN</p>	<p><i>Congratulations to the Michigan Opera Theatre from</i></p> <p>Dr. & Mrs. Donald E. Stroud</p>
 <p>PHONE (313) 626-3044</p> <p><i>what's Cookin' Inc.</i> GOURMET COOKWARE</p> <p>32710 FRANKLIN ROAD FRANKLIN, MICHIGAN 48025</p> <p>HOURS MON - SAT 10 - 4 P.M.</p>	<p><i>chudiks</i> fine furs - apparel</p> <p>294 E. BROWN STREET BIRMINGHAM, MICHIGAN 48011</p>	<p>Townsend 9-1488</p> <p>RUSSELL'S SHOE SERVICE 13546 Woodward Avenue at Davison</p> <p><i>Complete Shoe Repairing New Heels While You Wait</i></p>
<p>Compliments of MEER DENTAL SUPPLY CO.</p>	<p>Compliments of Morris Associates, Inc.</p>	 <p>The Greenhouse</p> <p>Hairstyling Boutique Items 117 Kercheval—On The Hill Grosse Pointe, Michigan 881-6833</p> <p>Kitty Wagner Facials</p>
<p>Pam's of Bloomfield</p> <p><i>Distinctive Apparel for Children Infants to Pre-Teen</i></p> <p>MA 8-6925</p> <p>Maple at Telegraph Road Birmingham</p>	 <p>333-7087</p> <p><i>McLeod Carpet Company</i></p> <p>BIGELOW - WUNDA WEVE CABIN CRAFT AND BERVEN</p> <p>50% off all remnants</p> <p>2721 WOODWARD AVENUE BLOOMFIELD HILLS, MICH. 48013 AT SQUARE LAKE ROAD</p>	<p>Compliments of SCAFFOLDING, INC.</p>
<p><i>Greenstone's Fine Jewelry</i></p> <p>125 Fisher Bldg. 528 North Woodward Ave. Detroit, Michigan Birmingham, Mich. 48011 871-5732 642-2650</p>	 <p>Tel. AREA CODE 313-871-7755</p> <p>ALLIED FLORISTS ASSOCIATION 6525 LINCOLN • DETROIT, MICHIGAN 48202</p>	 <p>in the Lafayette Towers Shopping Center</p> <p>964-0587</p>
 <p>MAPLE ASSOCIATES Inc. REALTORS</p> <p>8808 W. Maple Road • Birmingham, Michigan 48010 bus. (313) 642-6500 res. 647-6733</p> <p>Margy Gnau (Mrs. John R. Gnau, Jr.) million dollar club member</p>	<p>M. Ellene Schoenly, Inc.</p> <p>•• INTERIOR DESIGNERS ••</p> <p>325 SOUTH EYON ROAD BIRMINGHAM, MICHIGAN 48008</p> <p>M. ELLENE SCHOENLY, A. I. D. 646-7660 OLIVER T. WEIDKAL, A. I. D. LINDA L. ANGER, A. I. D.</p>	<p>Phone: TU 1-7297</p> <p>Maier & Werner Coiffures Fashion Beauty Care Expert Hair Stylists</p> <p>17670 Mack Ave. Grosse Pointe</p>
<p><i>Pudlo's Coiffures</i> For the Funky, Fad, Fashion and Family Gal</p> <p>2870 Rochester Rd. 12059 Joe. Campus Troy, Michigan 48064 Detroit, Michigan 48212 889-6567-68 365-5488 — 365-8033</p>	<p>Compliments of FAVA MUSIC STUDIO</p>	 <p>PHONE: (313) 644-8002</p> <p>SEDGWICK OPTICIANS, INC.</p> <p>350 EAST MAPLE AVE. BIRMINGHAM, MICH. 48011</p>

Leona Mitchell (pictured with David DiChiera) followed her stunning MOT debut with her equally stunning Met debut - exemplifying the MOT philosophy of seeking and presenting young singers destined for major operatic careers.

Waldorf Teacher Training

WALDORF INSTITUTE OF MERCY COLLEGE OF DETROIT
8469 EAST JEFFERSON
DETROIT, MICHIGAN 48214

Directors: Werner Glas, Hans Gebert, Ralph Marinelli

ORIENTATION YEAR: A study of the wide span of Steiner's research leading to new vocations and opportunities for service.

TWO PROGRAMS IN WALDORF TEACHER TRAINING: One with and one without State Certification.

A SPECIAL COURSE IN WALDORF EARLY CHILDHOOD EDUCATION: Leading to work in Kindergartens, Nursery Classes and Day Care Centers. Also valuable for parents.

Financial Aid Available.

Accredited by the North Central Association of Colleges and Secondary Schools.

gondola
INTERNATIONAL, INC.

15224 Kercheval
Grosse Pointe Park, Michigan 48230

Importers of High Fashion Ski Wear.
Wholesale Only

Heinz P. Schilling

313-824-8300

Hilltronics Inc.

Manufacturers Representative Since 1945

**ELECTRONIC COMPONENTS
CONSUMER PRODUCTS**

380 HILTON ROAD
FERDALE, MI 48220
PHONE 313-398-5556

L. H. Dickelman Company

DETROIT, MICHIGAN

CLEVELAND, OHIO

AN "ARIA"
IN PORCELAIN
that needs
NO ACCOMPANIMENT

A majestic English Cauldon
Porcelain Covered Urn, Circa
1885. The body of the urn
depicts eight Shakespearian
heroines, the figures are
the four graces. 36" high

*The finest in antiques
and rare object d'art
Ivories and Jades • Oil
Paintings • Period
Furniture • Silver and
Crystal • Art Glass •
Persian and Oriental
Rugs • Bronzes •
Fine Jewelry*

Available Monday thru
Saturday 10 a.m. - 4 p.m.

**C.B. CHARLES
GALLERIES**

Estate Specialists • Auctioneers • Appraisers
825 Woodward Avenue, Pontiac, Michigan 48053
(one mile north of Square Lake Road)
313/338-9203

*Best Wishes
from
Joe Slatkin's*

DEXTER CHEVROLET CO.

SALES SERVICE

LEASING — ALL MAKES

20811 W. EIGHT MILE RD.

Between Telegraph & Southfield
Detroit, Michigan

• **KE 4-1400** •

*Best Wishes
for a Successful Season!*

DELTA MODEL COMPANY

1360 E. Big Beaver
Troy, Michigan 48084
(313) 689-5454

Compliments of

Osmuns

**JACK
BOTT SALES, INC**

MANUFACTURERS REPRESENTATIVE

SERVING THE AUTOMOTIVE INDUSTRY
SINCE 1948

12120 gratiot ave. detroit. 372-9180

PROFESSIONAL PLAZA
3800 Woodward Ave.

"Gateway To The Medical Center"

SERVING THE MEDICAL PROFESSION
SUITES FROM 350 TO 2500 sq. ft.
ALL MODERN CONVENIENCES

Modern Construction and Services
Convenient off street Parking

For Leasing Information Call -
831-2220

"Best Wishes"

R. P. SCHERER CORPORATION

TEETZEL CO.

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

THE FINEST IN RESIDENTIAL AND COMMERCIAL INTERIOR DESIGN
ESTABLISHED 1903

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

Planning a Party . . .
Plan it with the Professionals.

450 Temple Inc. has magnificent private rooms just waiting to accommodate your next function.

Available for :

- Groups from 20 to 5,000
- Luncheons, Dinners, Cocktail Receptions, Wedding Receptions, Gourmet Dinners, Graduation Parties.
- Valet Parking Available

Call: (313) 832-7100

WE WILL HELP YOU PLAN THE DETAILS

450 Temple Inc. • Detroit, Mich. 48201

edmund t. AHEE jewelry co.

20139 Mack Avenue

Grosse Pointe Woods, Michigan

886-4600

Machus presents . . .

Gracious Dining Without Extravagance

Machus Red Fox

Business Executives Dining Award Winner

TELEGRAPH AT MAPLE

Bloomfield

Dining and Cocktails

Reservations Banquet Facilities 626-4200

Machus Sly Fox

**725 SOUTH HUNTER
BIRMINGHAM**

Dining and Cocktails

Reservations Banquet Facilities 642-6900

The Dura Corporation

designers and manufacturers
of innovative products
and components for the
transportation, agricultural,
industrial and processing
industries, headquartered
in Southfield, Michigan.

Dura Corporation

A Subsidiary of Walter Kidde & Company, Inc.
26711 Northwestern Hwy., Southfield, MI 48076

*Lord-Platten &
Hershey Agency Inc.*

Insurance Underwriters

1330 NORTH WOODWARD AVENUE

ROYAL OAK, MICHIGAN 48067

TELEPHONE: 543-5020

Compliments of
Shelly and Peter Cooper

JIMMIE RUSTICS
POREN AND PATIO
GARDEN FURNITURE

Phone 522-9200 — 29500 W. Six Mile Rd. — Livonia, Mich. 48152

Midwest 4-1919 — 221 Hamilton — Birmingham, Michigan

MONTESSORI SCHOOLS OF MACOMB COUNTY

Affiliated with American Montessori Society
MT. CLEMENS MONTESSORI
200 North Avenue • Mt. Clemens
465-5545

ST. CLAIR SHORES MONTESSORI
28851 Jefferson • (St. Gertrudes Prsh.)
St. Clair Shores • 779-4626

STERLING-WARREN MONTESSORI
4655 Holmes • Green Acres Elementary School
Warren, 979-3240

HALF-DAY - FULL-DAY (Day Care)
For complete information call main office at 465-5545

ANTIQUES ★ RARE BOOKS ★ GIFTS ★ BRIDE REGISTRY

STALKER & BOOS, INC.

280 N. WOODWARD
BIRMINGHAM, MICHIGAN 48011

313- 646-4560

APPRAISERS ★ AUCTIONEERS

COBO CLEANERS

MICHIGAN'S FINEST CLEANERS
ESTABLISHED 1938

PICK-UP — DETROIT AND ALL SUBURBS

**Drapery Cleaning Our Specialty
Removed & Rehung**

SUEDE AND LEATHER GARMENTS
FINISHED IN OUR OWN PLANT

863-0400

All Garments Fully Insured

REPAIRS
AND
ALTERATIONS

COMPLETE
STORAGE
FACILITIES

Drive-In — 18135 LIVERNOIS at Curtis
DETROIT, MICH. 48221

Earl Ruby, Owner

We work
for the future
with you
in mind

BASF Wyandotte Corporation
Chemical Specialties Division
Wyandotte, Michigan 48192

BASF

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

NAME THE LEADER: ZIEBART.

Ziebart Rustproofing.

What's in the name?
Seventeen years of experi-
ence. More than any other
U.S. rustproofers. Over 1,500,-
000 vehicles rustproofed. Far
more than any other rust-
proofers.

What's in the name?
Over 250 Ziebart Dealers na-
tionwide. Each one a respected
community businessman. Each
one expertly trained to use our

unique rustproofing sealant.
And to apply it with our
patented Ziebart spray tools.
Everywhere rust starts in
your vehicle.

What's in the name
'Ziebart?' Leadership. The best
rustproofing you can get.
Ziebart helps your car last
longer. Look better. Command
a higher trade-in value.

Bring your car to the
leader. Ziebart Rustproofing.

© Zie Co.

CENTURY 21 DOORS & ASSOCIATES, REALTORS

29840 harper st. clair shores, michigan 48082
296-3100

Now in your area to serve your needs:

Need To Relocate? Anywhere in the U.S. or CANADA,
Century 21-Referral Service will make your move a lot
smoother and best of all this service is FREE: Money,
Time, and Convenience are very important; the greatest
amount of money, in the shortest possible time; with the
least amount of INCONVENIENCE.

Stake your future on a company that's both
NATIONAL and NEIGHBORLY.

COMPLIMENTS OF

ROGER PENSKE CHEVROLET, INC.

28111 Telegraph Road
Southfield, Michigan
(Across from Tel-Twelve Mall)

355-1000

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

KENNELLY & SISMAN COMPANY

Packing and Boxing Specialists

To any part of the World

IF YOU CAN MAKE IT,
WE CAN BOX OR CRATE IT

YOU'VE USED THE REST,
NOW TRY THE BEST

563 Lycaste Avenue

Phone: 822-3116

"One of the nicest things about Detroit is Michigan Opera Theatre."
(Letter to the Editor, DETROIT NEWS)

Sold out performances cover 55% of our costs. Help us continue. Your tax-deductible contribution guarantees our future, and is deeply appreciated.

Barbara Weil Kuhn

COMMERCIAL ARTIST, PAINTER INSTRUCTOR

- 5165 BUCKINGHAM PLACE
- TROY, MICHIGAN 48064
- PHONE 641-8567

Furs by

Ceresnie & Offen

181 S. WOODWARD AVENUE
NEXT TO BIRMINGHAM THEATRE
BIRMINGHAM, MICH. 48011
PHONE 642-1690

PAR for MICHIGAN'S
Finest Clubs, Restaurants, Homes & Markets

Wilson's

Ice cream & dairy products

IRA WILSON & SONS DAIRY CO.
5255 Tillman • Detroit, Michigan 48208
(313) 895-6000 Toll free number: 1-800-572-1998

FINE Oriental RUGS

Mr. Zahloute takes pleasure in announcing a new location in Birmingham. Now two great locations to serve you.

See our Oriental Rugs.
They are an adventure in art,
history and culture.

Tadross & Zahloute
Cleaning & Repairs Since 1897
136 Madison, Detroit 963-7400
108 S. Woodward, B'ham 644-8200

Peg and Jac LeGoff

Jac LeGoff's
Hallmark Shoppe

172 North Woodward
Birmingham, Michigan 48011

313/645-1144

LAKE JEWELERS

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

HARRISON TREE SERVICE, INC.
TREE AND STUMP REMOVAL
Trimming - Bracing - Spraying - Feeding
**HELICOPTER SITE INSPECTION
AND AERIAL PHOTOGRAPHY**

Equipment Rental
FULLY INSURED

'70 TOWER 50' TOWER 100' CRANE with WELDER
1403 BELLAIRE — ROYAL OAK, MICHIGAN
LI 2-9749 MI 6-7777

MICHIGAN HEADQUARTERS

For Food Service and Dining Equipment
(NEW AND USED)

Site evaluation • Equipment space planning and engineering • Exterior and interior decorating (complete room designs) • Management consultation • Complete contract installation • Every step of the financial launching of your business • Financing terms • Visit our spacious showrooms featuring new and used equipment and supplies — over 8,000 items in stock.

THE F. D. STELLA PRODUCTS CO.
7000 FENKELL • Detroit, Mich. 48238 • DI 1-6400

FINEST IN TEXTILE MAINTENANCE.
SPOTS CHEMICALLY REMOVED.
MASTER DRAPERY SERVICE.

PHONE: KE 2-3120

Bel-Aire DRYCLEANERS, INC.

19259 W. McNichols Rd. Corner W. Outer Dr.

Reservations
suggested
961-5175

Detroit's Most
Provocative Cuisine
Luncheon, Dinners
11:30 a.m.-10 p.m.
Monday-Friday

5:30 p.m.-10 p.m.
Saturday

300 Larned
(across from Cobo Hall)

DOUGLAS & LOMASON COMPANY

General Offices: Detroit, Michigan 48208

Automotive seating, ornamentation, hardware,
special truck bodies, pressure vessels,
conveyors, packaging equipment.

*Birmingham's oldest retail store
since 1909*

HUSTON HARDWARE COMPANY

205 N. Woodward
Birmingham, Michigan

- *Free delivery*
- *Bank Americard*
- *Diners Club*
- *Master Charge*

Dale Carnegie Courses

Train people
to manage responsibilities

PH: 353-1700

presented by Ralph Nichols Corporation

(313) 824-0400

JAMES BACKUS

15224 KERCHEVAL RD. GROSSE PTE. PARK, MICH. 48230

BUDGET
RENT-A-CAR
OF
GROSSE POINTE
882-4622

MOIR'S
AUTOMOTIVE
SERVICE
TU 5-7200

Both Agencies are Located at

335 FISHER RD.

**GROSSE POINTE,
MICHIGAN**

**OCTAGON
CORPORATION**

For

Total Financial Planning

Heritage Plaza Bldg.
24901 Northwestern Hwy.
Southfield, Michigan

**There are only
24 Preferred Hotels
in North America.**

**The Hotel Pontchartrain
is one of them.**

The Preferred Hotel Association is an elite group of 24 hotels in 23 cities in North America. In Detroit, it's the Hotel Pontchartrain. It is not an unwieldy chain, but rather a select group of individually owned and managed hotels. Association members share some very important traits. These are luxury, comfort and quality service.

The Pontchartrain has become a beautiful place to meet in Detroit. It should, it's Detroit's Preferred Hotel.

For reservations, call 965-0200.

the Pontchartrain

COMPLIMENTS OF

**Sibley's
shoes**

"Michigan's Largest Florsheim Dealer"

23 Stores in Michigan

Natural Shoulder Clothing

The solid investment:
Southwick's single colour
blazers in a splendid selection
of supple wools and lustrous
camel hair.

Southwick

A tradition among gentlemen.

From
\$135.00

carl sterr

ON THE HILL

80 Kercheval, Grosse Pointe Farms

Hours: 9 to 5:30

**playing a
supporting role
in industry . . .**

Advance Glove

Our cast of better work gloves
stars this new, seamless knit
general-purpose glove.

Advance Glove Manufacturing
901 W. Lafayette Blvd., Detroit, MI 48226

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

American Society of Interior Designers Michigan Chapter Professional Members

Joy Adcock
Kay Crew Anderson
Linda L. Angler
Julie A. Baba
Jack M. Bazell
Jack E. Beardsley
Paul E. Birdsall
Elizabeth Bjork
Robert Blaich
Thomas J. Blaser
Annie K. Blessed
Thelma M. Blow
Frank C. Bolling
Michael Borkowski
Thomas Russell Borman
Suzanne C. Bornschein
Roger L. Bracy
Donald Patrick Burrows
Patricia Calhoun
Robert C. Callaway
Jack E. Callender
Gayle S. Camden
Stan Carlson
Robert C. Carr
William R. Castile
Daniel E. Clancy
Donna B. Clouston
Meredith M. Coburn
Russell H. Cole
Brian Clay Collins
Mary Ann Corbett
Ann M. Cykstra
Yvonne Fix Daniels
Henry G. Demant
William H. Denler
Mary L. Dill
Dale D. Doehr
Albert L. Dotson
Ken K. Dreibelbeis
John James Ducey
Beverly Ann Duffy
Jack Ehlinger
Lois Wolta Erickson
Helen M. Esling
Harry R. Esling
Susan Feinberg
Roland G. Frey
Bertha Gerbich
Harold A. Gluckman
John M. Goldman
Joseph A. Hager
James W. Hall
Kay Hanger
Roy A. Hankis
Jeanne C. Harper
Betty F. Hase

Janet J. Henke
Arlena D. Hines
Jacob Holleman
Suzanne S. Holt
Richard B. Hough
Florence Ely Hunn
Florance P. Hunting
Hugh Hutchinson
Donnie A. Johnson
Charles R. Johnson
Donald C. Joseph
Helen M. Kelley
Anna Kenedi
Roy D. Klomprens
G. P. Klosky
Suzanne N. Kregel
Sonja N. Kwiatkowski
Geraldine Laetz
Carl L. Lautzenheiser
Steven K. Lawrence
Thomas H. Layman
Robert Edgar Lee
John T. Lee
Barbara S. Lennox
L. M. Leonard
Naomi Stone Levy
Barbara W. Lichtig
Graten C. Little
Gene Luther
Edgar T. Major
John S. Manns
Susan Marie Marra
Thomas R. Martin
J. Robert McComb
Don E. McDonald
A. Jack McDougall
Margie H. McKee
Jane B. McMillen
Leonard Melse
Dale E. Metternich
Toni Michal
Linda Sue Miller
John N. Mitchell
Philip Morganroth
Mark Morganroth
Ben Morganroth
George P. Moutsatson
Rosalyn B. Muskovitz
Gene Myers
Thomas F. Nothhaft
Albert Oppenheim
Shirley Parkllan
James S. Phares
Linda Piet
David P. Plite

James L. Quinlan
Ann Rathbun
Delores L. Rawnsley
Jon V. Raymond
Margaret D. Reavis
Gerhardt F. Remus
Herman R. Vande Riet
Robert W. Rindge
Irving Rosen
Rae Ruskin
Karen Russo
Peter K. Ryan
Alex D. Sahadi
S. Douglas Sands
Arnold Sandubrae
Lewis J. Sappington
Frederick A. Sargent
Marthe Sauzedde
A. Jane Schley
Eleanor C. Schneider
M. Ellene Schoenly
Ruth Schwartz
Patricia Schwarz
Nan Lee Scott
Neil E. Scott
Martha Y. Shinn
Robert Siegel
Richard A. Sires
David Sklar
Stanley P. Smith
Blanche L. Snyder
Marjorie Jo Somerville
Marna H. Spence
Dennis G. Stanhardt
Robert L. Stevenson
Martha Sullivan
Pipsan S. Swanson
Andrea M. Tama
Clarence F. Thompson
Caroline P. Torley
Armond T. Travis
Alice Van Dusen
A. Van Vlaenderen
Elizabeth G. Wallace
Oliver T. Weidokal
K. E. Werner
Judith A. Whaley
Calvin G. White
William A. Wieland
Irma Wiesehan
Dorothy L. Willey
Gay W. Yankee
Sona Yavrujan
Elliott A. Zeldes
Harry Zucker

Supporting the Arts in Michigan

Copyright 2010, Michigan Opera Theatre

DIE FLEDERMAUS 1975-76 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

PONTIAC

THE MARK OF A GREAT CAR

AT THE MARK OF GREAT CAR DEALERS

**BARNETT
PONTIAC, INC.**
14505 Michigan Avenue
Dearborn, Michigan
48126 • 846-1122

**BELCASTRO
PONTIAC, INC.**
23225 Woodward
Ferndale, Michigan 48220
541-0534

**JIM CAUSLEY
PONTIAC-GMC, INC.**
17677 Mack Avenue
Detroit, Michigan 48224
886-1700

**JIM FRESARD
PONTIAC, INC.**
400 North Main
Royal Oak, Michigan
48067 • 547-6100

**BOB FRUIN
BUICK-PONTIAC-
GMC, INC.**
68811 S. Main Street
Richmond, Michigan
48062 • 329-3241

**JACK W. HAUPT
SALES, INC.**
7151 N. Main Street
Clarkston, Michigan
48016 • 625-5500

**RED HOLMAN
PONTIAC-GMC, INC.**
35300 Ford Road
Westland, Michigan
48185 • 721-1144

**BOB JEANNOTTE
PONTIAC, INC.**
874 W. Ann Arbor Road
Plymouth, Michigan
48170 • 453-2500
WO 3-7192 (Detroit)

**RUSS JOHNSON
SALES, INC.**
1200 N. Lapeer Road
Lake Orion, Michigan
48035 • 628-4881

**ART MORAN
PONTIAC-GMC, INC.**
29300 Telegraph
Southfield, Mich. 48076
353-9000

YOUR TRI-COUNTY PONTIAC DEALERS

**McMULLEN
PONTIAC, INC.**
2470 Elizabeth Lake Road
Pontiac, Michigan 48053
681-2600

**NOONAN
PONTIAC, INC.**
42111 Van Dyke
Sterling Heights, Mich.
48078 • 739-9100
979-2500 (Detroit)

PACKER PONTIAC
500 South Opdyke Road
Pontiac, Michigan 48057
332-9300
883-9300 (Detroit)

**RINKE
PONTIAC-GMC CO.**
27100 Van Dyke
Warren, Michigan 48093
539-2020
756-5100 (Detroit)

**BOB SELLERS
PONTIAC, INC.**
22520 Grand River Ave.
Detroit, Michigan 48219
535-7600

**SHELTON
PONTIAC-BUICK,
INC.**
855 S. Rochester Road
Rochester, Michigan
48063 • 651-5500

**SOMERSET
PONTIAC-GMC, INC.**
1850 Maple Road
Troy, Michigan 48064
543-8600

**TESSIER
PONTIAC-GMC INC.**
16100 Fort Street
Southgate, Michigan
48192 • 282-1010

**PORTERFIELD
WILSON
PONTIAC, INC.**
18650 Livernois
Detroit, Michigan 48221
863-4100

**RANDY WOOD
PONTIAC-GMC, INC.**
38111 Gratiot Avenue
Mount Clemens, Michigan
48043 • 465-1281,
779-0110 (Detroit)

**WOODY PONTIAC
SALES, INC.**
12140 Jos. Campau
Detroit, Michigan 48212
891-1600

SESCO quality coil conversion systems

Cut to Length Systems Offer . . .

- ACCURACY ASSURANCE
- TIMESAVING STORAGE, LOADING and THREADING
- EFFICIENT STACKING and DISCHARGE

Slitting Systems Offer . . .

- RAPID KNIFE SET-UPS • CONTINUOUS DUTY RATING • COMPLETE RANGE OF OPTIONAL FEATURES

Press Feed Blanking Systems Offer . . .

- DEMONSTRATED INDUSTRY ACCEPTANCE
- TAILORED CUSTOMER IN-LINE OPERATIONS

SESCO INCORPORATED

Serving the metal coil conversion,
processing and metal stamping
industries since 1938

7800 DIX AVENUE
DETROIT, MICH. 48209 U.S.A.
PHONE 313 - 843-7710
TELEX 23-1156 • CABLE: SESCOMATIC

INDEX TO ADVERTISERS

We thank the following advertisers who made this program possible, and urge that you patronize the firms and businesses listed below:

Aactron, Inc. 37	Detroit Auto Dealers Assn. 64	Jacobson's 81	Powell Studios 90
Academy of the Sacred Heart 76	Detroit Ball Bearing Co. 54	Jimmie Rustics 96	P P G Industries 46
AC-Delco Division, GM Corp. 4	Detroit Bank and Trust 54	Jim's Garage, Inc. 101	Professional Plaza 94
Adler-Schnee 70	Detroit Bio-Med Laboratories, Inc. 66	Josef's French Pastry Shop 62	Pudlo's Coiffures 91
Advance Glove 102	The Detroit First Aid Co., Inc. 39	Louis Keller Ltd. 37	Quarton Corporation 86
Edmund T. Ahee Jewelers 95	Detroit Grand Opera Assn. 44	Kelsey-Hayes 12	Queen Real Estate 90
Allied Chemical Corp. 50	The Detroit News 24	Kennelly & Sisman Co. 98	Rabout's 90
Allied Florists Association 91	Detroit Symphony Orchestra 23	Kensington Academy 90	Rex Printing 38
American Express 18	Detroit Waldorf School 63	John Keystone Fine Furs 84	Rolled Alloys, Inc. 90
American Motors Corporation 22	Detroit Woodwind Chamber Players 65	Kubik Hydradrives Incorporated 87	Rollins Furs 70
American Sunroof Corporation 70	Dewald Travel International Sports Service 86	Barbara Weil Kuhn 100	Ross Roy, Inc. 36
Arachne Fabrics, Inc. 66	Dexter Chevrolet Co. 94	Lake Jewelers 100	Russell's Shoe Service 91
ASID 104	Margaret Diamond Shop 78	F. Jos. Lamb Company 8	Scaffolding, Inc. 91
Atlas Tool, Inc. 62	L. H. Dickelman Co. 93	The League Shop Inc. 91	R. P. Scherer Corporation 95
Automotive Chemical Corp. 65	Dittrich Furs 63	Jac Le Goff's 100	Carl H. Schmidt Company 76
Bache Halsey Stuart, Inc. 37	Dobic Jewelers 60	Lewco Products Co., Inc. 91	M. Ellene Schoenly, Inc. 91
Banyan Tree Restaurant 80	Douglas & Lomason Co. 101	Libbey-Owens-Ford Co. 67	S. R. Associates 62
Barbara's Paper Bag 74	Douglas the Tailor 62	Liberty Music Shop 57	James C. Scott 90
B A S F Wyandotte Corp. 97	Down River Federal Savings & Loan Assn. 65	Carl Loeffler 90	Scott Shuptrine Co., Inc. 76
The Barbershop 66	Dura Corporation 96	Long Lake Market 74	Sedgwick Opticians, Inc. 91
Karl Bates 82	Eaton Corporation 32	Lord-Platten & Hershey Agency, Inc. 96	Sesco, Inc. 107
Bel-Airc Dry Cleaners, Inc. 101	D. M. Egan & Co. 78	Lumilar, Inc. 101	Sheik Restaurant 70
Better Made Potato Chips 39	Emile Salon 90	Machus Restaurants 96	Sibley's Shoes 102
Birmingham-Bloomfield Art Assn. 90	Emily's Across the Street 79	Robert McKay Decorating Service 74	Smiley Brothers Music Company 54
Birmingham Drugs 91	Engelsen Picture Frame Co. 90	Maier & Werner 91	Somerset Inn 61
Birmingham & Oakland Travel, Inc. 90	Fairlane Manor 60	Malter Furs, Inc. 87	Somerset Mall 6
Block's Clothes 67	Fava Music Studio 91	Joseph Maniscalco 54	Lucian Sparks Co. 63
Bloomfield Hills Academy 72	Federal Screw Works 60	Manufacturers Bank 2	Stalker & Boos, Inc. 97
Bookpeople 78	Ferris Parking Company 64	Maple Associates 91	The F. D. Stella Products Co. 100
Borg-Warner Corp. 98	Fisher Body Division, GM Corp. 59	Martha's Closet 82	Bob Stern Building Company 85
Boston Tile & Terrazzo Co. 90	Fisher's Market, Inc. 90	Masako Kondo Flowers & Gifts, Inc. 96	Carl Sterr 102
Jack Bott Sales, Inc. 94	Ford Motor Co. 30	Masco Corporation 42	Stouffer's Northland Inn, Grogshop II 66
Bottle & Basket 42	Anthony M. Franco, Inc. 42	Massachusetts Mutual Life Ins. 77	Dr. and Mrs. Donald E. Stroud 91
Max Broock, Inc., Realtors 65	Frederick Jewelers of Bloomfield, Inc. 87	McDonald Ford East, Inc. 90	Suburban Oldsmobile 90
The Budd Company 34	Eric Fromm's Open Book 82	McLeod Carpet Company 91	Surety Federal Savings & Loan Assn. 60
Buick Motors Division, GM Corp. 16	Gage Oldsmobile 86	Medical Ancillary Services, Inc. 88	Syncro Corporation 63
Burroughs Corp. Inside Back Cover	Martha Gagnon 82	Meer Dental Supply Co. 91	Tadross & Zahloute 100
Cadillac Motor Car Division, GM Corp. 9	Gail & Rice, Inc. 79	Michigan Consolidated Gas Co. 52	J. F. Taylor Jewelers, Inc. 91
Calico Corners 62	Gail's General Office Supply Co. 79	The Michigan Trio 42	Teetzel Company 95
Car Biz/Al Fleming Communications 64	Gallery 22 90	Midwestern Educational Resource Center 87	450 Temple Inc. 95
Card 'N' Book Place 87	Gardner & Schumacher 84	Modern Studio of Interiors 87	The Thunderbird Toy Shop 39
Carl's Golfland 86	General Motors Corporation 5	Moirs Automotive Service 101	The Time Shop 90
Cassidorus Ensemble 84	Gondola Int. Inc. 93	Montessori Schools 96	Today's Bride 74
J. F. Cavanaugh Co., Inc. 76	Good Impressions 78	Morris Associates, Inc. 91	Townsend St. Hairdresser Salon 90
Century 21 - Doors & Associates 98	Goodyear Tire & Rubber Co. 68	C. A. Muer Corp-Hotel Division 64	Tri-County Pontiac Dealers Assn. 106
Ceresnie & Offen Fine Furs 100	Gorman's Gallery of Fine Furniture 50	National Bank of Detroit 20	TRW Incorporated 56
C. B. Charles Galleries, Inc. 94	The Greenhouse 91	National Set Screw 82	Tuff-Kote Dinol 36
Chevrolet Division, GM Corp. 3	Greenstone's 91	Ralph Nichols Corporation 101	Uniroyal, Inc. 103
Chrysler Corporation 15	Grinnell's 85	Nol/Wood Chemical Corp. 74	U.S. Fastener Corp. 40
Chudik's 91	Grosse Pointe Florists, Inc. 63	Northwood Institute 72	Vasu-Lynch 90
Cobo Cleaners 97	Hack Shoe Co. 82	Oakland Mall 48	Vim & Vigor Health Foods 74
Colonial Federal Savings 98	J. Lee Hackett Co. 65	Octagon Corporation 101	Wabeek Pharmacy & Prescription Center 36
Colortype 105	Frank B. Hall & Company 80	Oldsmobile Division, GM Corp. 21	Wagner & Hillman Assoc, Inc. 90
Community National Bank 17	Harrison Tree Service 100	Bea Olmstead and Others 62	Waldorf Institute 93
Shelly & Peter Cooper 96	Henry's Cleaners of Grosse Pte. Woods 78	Orthogonality 78	Walton-Pierce 38
Cranbrook Pharmacy 86	Hermelin, Colburn & Colburn 38	Osmuns 94	Charles W. Warren 58
Crane Packing Company 71	Hilltronics, Inc. 93	Pam's of Bloomfield 91	What's Cookin'! Inc. 91
Crowley's 73	Holley Carburetor Division 13	Panax Corporation 50	White Chapel Cemetery 35
Crystal Fair 66	Housold Liquidation Sales Et Al. 90	Paramount Fabricating Division, Sheller-Globe Corp. 86	S. S. White Retail Division 90
Dalglish Cadillac 79	Adelaide Huhn 91	Parsons' Children's Store 65	Wiggs of Bloomfield Hills 85
Dana Corporation 79	Houston Hardware Company 101	Pasquale's Coiffures 62	Williams Research Corporation 88
.....Outside Back Cover	Haytt Regency, Dearborn 10	Peerless Induction Company 90	IRA Wilson & Sons Dairy Co. 100
De Board Interiors 79	Imported Cars of Royal Oak, Inc. 80	Roger Penske Chevrolet, Inc. 98	Woods Sports Shoppe 78
Delco Moraine Division, GM Corp. 75	Indian Head 14	Plant Designs, LTD. 90	Ye Olde Butcher Shoppe 91
Delco Remy Division, GM Corp. 28	ITT Automotive Inside Front Cover	Hotel Pontchartrain 102	Ziebart Rustproofing Co. 98
Delta Model Company 94		Pontchartrain Wine Cellars 79	
		Pontiac Division, GM Corp. 19	

The home of Michigan Opera Theatre is
MUSIC HALL CENTER FOR THE PERFORMING ARTS, Inc.

Ruth R. Glancy, *Chairman*

Copyright 2010, Michigan Opera Theatre

Burroughs new B 80

**A VERY SMALL,
LOW-PRICED BUT POWERFUL,
FULLY FEATURED GENERAL PURPOSE
COMPUTER SYSTEM.**

FOR THE SMALL-BUSINESS MANAGER:

- The B 80 is a cost-effective system designed for the smaller business.
- The B 80 provides fast, accurate and comprehensive management information which is under your organizational control.
- The B 80 is an easy-to-use system which can begin work soon after it arrives in your office.
- The B 80 is designed to grow easily and economically.
- Burroughs provides comprehensive support and training for B 80 users.

FOR THE LARGER-BUSINESS ORGANIZATION:

- Burroughs leadership brings a full range of larger computer system features and advantages to this very small system.
- The B 80 provides unparalleled growth capability within the system and beyond to larger future systems without reprogramming or recompiling.
- The B 80 meets the needs of the rising trend toward decentralized or distributed processing.

B 80 purchase prices range from \$20,000 to \$150,000.

For additional information contact your local Burroughs office or write Burroughs Corporation, World Headquarters, Detroit, Michigan 48232.

COMPATIBLE WITH THE FUTURE

Burroughs

Copyright 2010, Michigan Opera Theatre

DANA SALUTES AMERICA

Dana Corporation got its start in 1904 by developing the universal joint for the infant automobile industry. Today, our activities are worldwide and our products and markets are many.

We're proud of our company's growth and progress through good times and bad. Under the American system of Free Enterprise, we've come a long way and we're going strong!

As we celebrate America's 200th birthday, we're proud of our country and what it stands for.

DANA CORPORATION
TOLEDO, OHIO 43697

MICHIGAN OPERA THEATRE 76-77

The world premiere of
WASHINGTON SQUARE

Honorary Chairman

Mrs. William G. Milliken

Premiere Benefactor Chairman

Mrs. Robert Hamady

Premiere Dinner Co-Chairmen

Mr. and Mrs. Aaron H. Gershenson

Mr. and Mrs. Lynn A. Townsend

Afterglow Co-Chairmen

Mrs. John C. Griffin

Mrs. Robert C. VanderKloot

Hosts

Dr. and Mrs. Roger Ajluni, Chairmen

Mr. and Mrs. Avern Cohn

Mr. and Mrs. Walton A. Lewis

Mr. and Mrs. Joseph Maniscalco

Mr. and Mrs. Victor Wertz

Michigan Opera Theatre is proud to present the World Premiere of WASHINGTON SQUARE. The word from the rehearsal halls indicates that it promises to be a major contribution to twentieth century opera. We have been fortunate in bringing together a superb cast and some of the world's most creative talents. Naturally, the commission and production of a new opera is considerably more expensive than the production of a standard work.

We are grateful to our Premiere Benefactors who have realized the importance of such a project and have given generously to help defray the production costs of a world premiere. Many of these benefactors give regularly to the general maintenance of the opera company and we appreciate their extra efforts for this special occasion.

On behalf of the Board of Directors, let me again express my sincere thanks to the Premiere Benefactors, the Michigan Council for the Arts, the National Opera Institute, and to our many friends for giving WASHINGTON SQUARE to the musical world.

Chairman, Board of Directors
Michigan Opera Theatre

PREMIERE BENEFACTORS

Dr. and Mrs. Roger Ajluni
Mr. and Mrs. J. Addison Bartush
Mr. and Mrs. Eugene A. Cafiero
Mr. and Mrs. Avern Cohn
Mr. and Mrs. Richard DeVos
Mr. and Mrs. Robert E. Dewar
Dr. and Mrs. David DiChiera
Mr. and Mrs. Aaron H. Gershenson
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Theodore Hamady
Mrs. Robert Hamady
Mr. and Mrs. David C. Hermelin
Dr. and Mrs. William E. Johnston
Mr. and Mrs. Maxwell Jospay
Mr. and Mrs. Peter D. Kleinpell
Mr. and Mrs. Hugo Krave
Mr. and Mrs. Walton A. Lewis
Mr. and Mrs. Joseph Maniscalco
Mr. and Mrs. John C. McCabe
Mr. and Mrs. Paul M. McKenney
Mr. and Mrs. Paul W. McKenney
Marianne Mott Meynet
Mr. and Mrs. C. Harding Mott
Mr. and Mrs. George Mott
Mr. and Mrs. John Prepolec
Mrs. Robert Sillery
Mr. and Mrs. Lynn A. Townsend
Mr. and Mrs. Robert C. VanderKloot
Mr. and Mrs. William R. VanderKloot
Mr. and Mrs. Victor Wertz
Justice and Mrs. G. Mennen Williams
Mr. and Mrs. R. Jamison Williams
Mr. and Mrs. Sam B. Williams
Mr. and Mrs. Donald E. Young
Ziebart International

Additional Contributors to Washington Square

Mr. and Mrs. Hans Gehrke
Hon. and Mrs. Joseph N. Impastato
Mr. and Mrs. Bernhard Stroh

The commission of WASHINGTON SQUARE is supported by a grant from the Michigan Council for the Arts.

The production of WASHINGTON SQUARE is supported by a grant from the National Opera Institute.

The costume and set designs for WASHINGTON SQUARE were made possible by a generous gift from Mrs. Robert Hamady.

More about Washington Square

Understudy for Miss Malfitano Jan Albright
Understudy for Mr. Ellis Davis Gloff

Assistant Costume Designer Tom McKinley
Scenic Assistants to Mr. Loquasto Edward Pisoni, Dan Leigh
Make-up Marta Guran
Assistants to Nancy Missimi Verna Finley, Barbara Masinick,
and members of the U of D/Marygrove College Theater costume shop

Supernumeraries Marie Crociata, Tom Wells, John Kelly, Barbara Early, Anita Mitchell,
Marge Dorcey, Lisa Phillips, Morton Hyson, Lucinda Kelly, Tom Dalton

Michigan Opera Theatre gratefully acknowledges the following individuals and businesses for their assistance in the production of WASHINGTON SQUARE:

Franco Food Equipment, Inc.
Botsford Inn
National Drapery and Carpet Co.
DuMouchelle Gallery

The assistants of the U of D/Marygrove College Theater Department: Carol McCormack, Karen DiChiera, Mary C. Locker, Karen McKean, Judy Walker, Joan Grierson, Priscilla Norman.

The U of M Gilbert and Sullivan Society

Special Consultant on make-up Victor Callegari, Head Make-up Artist
The Metropolitan Opera

ROGER L. MEEKER, lighting designer, divides his working year between the Williamstown Theatre Festival and the Hartman Theatre Co. in Stamford, Connecticut. He is production manager and lighting designer for both groups. A native of Iowa, he received his BA in Theatre from the University of Northern Iowa, later attended the University of Iowa and Temple University, returning to his home state to teach in Cedar Rapids High School for 15 years. He served as technical director and lighting designer for their theatre group which produced seven shows a year. He went to Williamstown in 1971 and joined the Hartman Theatre Company in 1975. WASHINGTON SQUARE is his first opera.

Michigan Opera Theatre's premiere production of WASHINGTON SQUARE is staged and directed by famed stage director Nikos Psacharopoulos. His comments follow:

I see WASHINGTON SQUARE as a tragedy in an Aristotelian sense, in which we have admiration, understanding, and sympathy for the leading character. It is a romantic story, one in which we deal with the inner world of the character rather than with the outer circumstances of her existence. By eliminating the melodrama we have a work which is not illusionistic and sentimental but rather a drama of strong elements, and a cleaner concept of a person who achieves stature from a confrontation with reality. I took my cue from the writings of G. B. Shaw and novelist Nikos Kazantzakis, who said, respectively:

"The strength of God is his loneliness."

"I fear for nothing. I hope for nothing. I am free."

THE MAGIC FLUTE

(additional program information)

Production Coordinator.....Valerie A. Bernacki
Technical Director.....David S. Johnson
Stage Manager.....Preston Terry
Costume Execution.....Lorenzo Mascarenas
Properties.....Joseph B. Zubrick
Make-up and Hairdressing.....Robert Bruno, Pat Parko
Assistant Stage Manager.....Alan Rose
Assistants to Mr. Johnson.....Don Heuer, Michael Sherman
Greg Utech, Evelyn Walker
Assistant to Mr. Mascarenas.....Judith Meldrum
Dialogue Coach.....Yael Gani
Musical Preparation.....Randolph Mauldin

Michigan Opera Theatre gratefully acknowledges the following for their assistance in the production of THE MAGIC FLUTE: Academy of Dramatic Art, Meadow Brook Theatre, Wayne State University Music and Theater Departments, Zeppelin Cleaners, Lucy Prost, Liz Hall.

The role of A Priest will be performed by William Morris
The role of Old Woman (later Papagena) will be performed by Coleen Downey

Michigan Opera Theatre Chorus: Mike Albright, Mary Callaghan, Bruce Cooper, Coleen Downey, Bruce Feldstein, Fran Friedman, Irene Gordon, Debby Hevelhorst, Tom Hojnacki, Lois Lawson, Scott McCue, Bryan McNeil, Laureen Macpherson, Peter Psalm, Maggie Rees, Hugh Rollocks, David Roosma, De Shaheen, Terry Shea, Patricia Smith, Dan Tinney, Mark Watson, Nick Young.

The Monster: Mark Watson
First Priest: Nick Young
Second Priest: Bryan McNeil
The Animals: Kathy Brant, Rachel Inselman, Karen Mobley, Anne Rosko, Kristin Rosko, Susan Mary Wykes.
Supernumeraries: Keith Hill, Don Johannes

THOMAS MUNN, Lighting Designer, is in his second season as Resident Lighting Designer for the San Francisco Opera. A graduate of Boston University, Mr. Munn was on the faculty of Columbia University from 1968 to 1972, during which time he also did free-lance work on Broadway and Off Broadway. As Resident Designer for the Mary Anthony Dance Theater, he is responsible for fifteen productions in the last seven years. Mr. Munn's opera credits include productions for The Opera Company of Boston, Lake George Opera Festival, Kansas City Opera, Minnesota Opera, and The Netherlands Opera. For television Mr. Munn has worked as scenic artist for commercials, specials, and the highly acclaimed "SESAME STREET". His film scenic artist credits include "COTTON COMES TO HARLEM" and "THE GANG THAT COULDN'T SHOOT STRAIGHT".

"When I was a child, I made our living room couch into a hill, and a ladder became a throne fit for a king. With discarded sheets, some paint, and other everyday objects available to me, I created the wonderland of my imagination."

ROBERT ISRAEL

"There is a relationship between a child's ability to believe wholeheartedly, and the magic of theatre."

RHODA LEVINE