

Archives
ML
38
.02
M47
1975

Sunshine, Moonlight, Music & You.

MEADOW BROOK
MUSIC FESTIVAL '75

Program

The Summer Home of the Detroit Symphony Orchestra.

Baldwin Memorial Pavilion
Oakland University, Rochester, Michigan

Meadow Brook Music Festival Performance Schedule

DSO Thursdays at 8:30	Jazz Fridays at 8:30	DSO Saturdays at 8:30	Pops Sundays at 6:30
JUNE 26 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> JOHN BROWNING, <i>pianist</i>	JUNE 27 GEORGE SHEARING QUINTET	JUNE 28 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> JOHN BROWNING, <i>pianist</i>	JUNE 29 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> TCHAIKOVSKY MARATHON (5 to 10 p.m.)
JULY 3 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> SUSAN STARR, <i>pianist</i>	JULY 4 SARAH VAUGHAN	JULY 5 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> SUSAN STARR, <i>pianist</i>	JULY 6 DETROIT SYMPHONY ORCHESTRA RICHARD HAYMAN, <i>conducting</i>
JULY 10 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> STEPHEN KATES, <i>cellist</i>	JULY 11 A NOSTALGIC NIGHT OF GLENN MILLER	JULY 12 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, <i>conductor</i> JESSYE NORMAN, <i>soprano</i>	JULY 13 NEW ENGLAND CONSERVATORY RAGTIME ENSEMBLE
JULY 17 DETROIT SYMPHONY ORCHESTRA THEO ALCANTARA, <i>conducting</i> YONG UCK KIM, <i>violinist</i>	JULY 18 MARIAN McPARTLAND TRIO	JULY 19 DETROIT SYMPHONY ORCHESTRA THEO ALCANTARA, <i>conducting</i> JOSE ITURBI, <i>pianist</i>	JULY 20 DETROIT SYMPHONY ORCHESTRA JOHN DANKWORTH, <i>conducting</i> CLEO LAINE, <i>jazz vocalist</i>
JULY 24 THE PENNSYLVANIA BALLET DETROIT SYMPHONY ORCHESTRA	JULY 25 THE PENNSYLVANIA BALLET DETROIT SYMPHONY ORCHESTRA	JULY 26 PENNSYLVANIA BALLET DETROIT SYMPHONY ORCHESTRA	JULY 27 PETER NERO TRIO
JULY 31 DETROIT SYMPHONY ORCHESTRA STANISLAW SKROWACZEWSKI, <i>conducting</i> RUDOLF FIRKUSNY, <i>Pianist</i>	AUGUST 1 PRESERVATION HALL JAZZ BAND	AUGUST 2 DETROIT SYMPHONY ORCHESTRA STANISLAW SKROWACZEWSKI, <i>conducting</i> RUDOLF FIRKUSNY, <i>pianist</i>	AUGUST 3 DETROIT SYMPHONY ORCHESTRA MARGARET HARRIS, <i>conducting</i> CY COLEMAN, <i>pianist</i>
AUGUST 7 DETROIT SYMPHONY ORCHESTRA PETER MAAG, <i>conducting</i> DANIEL HEIFETZ, <i>violinist</i> MEADOW BROOK FESTIVAL CHORUS	AUGUST 8 BENNY GOODMAN SEXTET	AUGUST 9 DETROIT SYMPHONY ORCHESTRA PETER MAAG, <i>conducting</i> DANIEL HEIFETZ, <i>violinist</i> MEADOW BROOK FESTIVAL CHORUS	AUGUST 10 FERRANTE & TEICHER, <i>pianists</i>
AUGUST 14 DETROIT SYMPHONY ORCHESTRA PAUL PARAY, <i>conducting</i>	AUGUST 15 WOODY HERMAN	AUGUST 16 DETROIT SYMPHONY ORCHESTRA PAUL PARAY, <i>conducting</i>	AUGUST 17 DETROIT SYMPHONY ORCHESTRA VICTOR BORGE, <i>conducting and</i> <i>pianist</i> MARYLYN MULVEY, <i>soprano</i>
AUGUST 21 DETROIT SYMPHONY ORCHESTRA PAUL FREEMAN, <i>conducting</i> MARTINA ARROYO, <i>soprano</i>	AUGUST 22 TWO GENERATIONS OF BRUBECK, <i>including Sky King</i>	AUGUST 23 DETROIT SYMPHONY ORCHESTRA JAMES CONLON, <i>conducting</i> VAN CLIBURN, <i>pianist</i>	AUGUST 24 CARLOS MONTOYA
AUGUST 28 DETROIT SYMPHONY ORCHESTRA EDUARDO MATA, <i>conducting</i> LORIN HOLLANDER, <i>pianist</i>	AUGUST 29 ROGER WILLIAMS	AUGUST 30 DETROIT SYMPHONY ORCHESTRA EDUARDO MATA, <i>conducting</i> LORIN HOLLANDER, <i>pianist</i>	AUGUST 31 DETROIT SYMPHONY ORCHESTRA MITCH MILLER, <i>conducting</i>

TWO NEW SERIES AT MEADOW BROOK

CHILDREN'S CONCERT SERIES, beginning at 11 a.m., one hour long without intermission, performing music to captivate curious minds and enrich summer leisure hours. Food suited to young appetites is available at reasonable cost on Trumbull Terrace after the concert.

362nd Performance
Saturday, July 5
DETROIT SYMPHONY
ORCHESTRA
Richard Hayman,
conducting

Les Cochons Bleus

(The Blue Pigs, from the
 Detroit Police Department)

A lively program to be announced by
 Mr. Hayman, including:

The Pigs' hit single *"Policemen"*,

*Songs from *"Sesame Street"*,

*Donkey Tango, *Do-Re-Mi, and
 music from *"The Pink Panther"*

*First performance at these concerts

377th Performance
Saturday, July 26
THE PENNSYLVANIA
BALLET
DETROIT SYMPHONY
ORCHESTRA

Maurice Kaplow, conducting

ZIG ZAG

Choreography by Lar Lubovitch to
 Stravinsky's Suites Nos. 1 and 2 for
 Small Orchestra, and his Sonata for
 Two Pianos, orchestrated by Peter
 Nocella. For cast, see Saturday, July
 26 (page 63).

CONCERTO GROSSO

Choreography by Charles Czarny to
 Handel's Concerto Grosso Op. 6 No.
 5. For cast, see Thursday, July 24
 (page 61).

386th Performance
Saturday, August 9
DETROIT SYMPHONY
ORCHESTRA
Paul Freeman, conducting
Jack Faxon, narrator

WAGNER, Prelude to Act III of
"Lohengrin"

*ANDERSON, Plink, Plank, Plunk

*McDONALD, Children's Symphony
 (First movement)

*PROKOFIEV, Peter and the Wolf
JACK FAXON

*WEBBER, Selections from *"Jesus
 Christ, Superstar"*

*First performance at these concerts

BOX LUNCHEON MATINEE SERIES, beginning at 11:30 a.m. with a box lunch (included in ticket price), served in the finest Meadow Brook tradition — continuing with the musical program at 1 p.m.

366th Performance
Friday, July 11
DETROIT SYMPHONY
ORCHESTRA
Aldo Ceccato, conductor
Stephen Kates, cellist

Shostakovich's Cello Concerto No. 1
 and Mahler's Symphony No. 1 as
 July 10 (see page 53).

374th Performance
Thursday, July 24
THE PENNSYLVANIA
BALLET

A close-up, intimate look at this re-
 sourceful company in rehearsal, with
 a lecture-demonstration. For a biog-
 raphy of the company and its dan-
 cers and programs, see pages 61-63.

393rd Performance
Wednesday,
August 20
DETROIT SYMPHONY
ORCHESTRA
Paul Freeman, conducting
Martina Arroyo, soprano

Preview of Thursday, August 21
 program (see page 73).

BOX OFFICE HOURS

Mon. thru Wed.—11 a.m. to 7 p.m.

Thur. thru Sat.—9 a.m. to 9 p.m.
 (closed 5:30-6:30 p.m.)

Sun.—12 noon to 7 p.m.

Phone: 377-2010

FESTIVAL GROUNDS OPEN

TWO HOURS PRIOR TO

CONCERT TIME

ON PERFORMANCE NIGHTS

The Steinway is the official
 piano of the Detroit Symphony
 Orchestra and the Meadow Brook
 Music Festival. The Baldwin SD-10
 piano will be played on June 27, July
 19, and August 10 & 22.

All concerts start promptly. Latecomers will be
 seated at the discretion of the management. No
 photographic flashes or tape recordings are
 allowed during performances.

The ballet programs are
 presented with the support of the
 Michigan Council for the Arts and
 the National Endowment for the
 Arts.

Jazz and Pops Series

Friday, June 27 at 8:30 . . . 357th Performance

GEORGE SHEARING QUINTET

*Rufus Reid, bass
Rusty Jones, drums*

*Bill Rogers, guitar
Ted Piltzecker, vibraphone*

Friday, July 4 at 8:30 . . . 361st Performance

SARAH VAUGHAN

Friday, July 11 at 8:30 . . . 367th Performance

A NOSTALGIC NIGHT OF GLENN MILLER

*featuring Ray McKinley, Ray Eberle and the
Modernaires with Paula Kelly*

Sunday, July 13 at 6:30 . . . 369th Performance

NEW ENGLAND CONSERVATORY RAGTIME ENSEMBLE

music of Scott Joplin and other ragtime masters

Friday, July 18 at 8:30 . . . 371st Performance

MARIAN McPARTLAND TRIO

Sunday, July 27 at 6:30 . . . 379th Performance

PETER NERO TRIO

with Gary Mure on drums and Richard Nanista on bass

Friday, August 1 at 8:30 . . . 381st Performance

PRESERVATION HALL JAZZ BAND

Friday, August 8 at 8:30 . . . 385th Performance

BENNY GOODMAN SEXTET

Sunday, August 10 at 6:30 . . . 388th Performance

FERRANTE & TEICHER

Friday, August 15 at 8:30 . . . 390th Performance

WOODY HERMAN

Friday, August 22 at 8:30 . . . 395th Performance

TWO GENERATIONS OF BRUBECK

including Sky King

Sunday, August 24 at 6:30 . . . 397th Performance

CARLOS MONTOYA

Friday, August 29 at 8:30 . . . 399th Performance

ROGER WILLIAMS

We salute the past Meadow Brook Chairpersons for a job well done!

Mr. and Mrs. Semon Knudsen
Founding Chairpersons 1964

Mr. and Mrs. Rinehart S. Bright
Chairpersons 1965

Mr. and Mrs. Ben D. Mills
Chairpersons 1966

Mr. and Mrs. James O. Wright
Chairpersons 1967

Mr. and Mrs. Virgil E. Boyd
Chairpersons 1968

Mr. and Mrs. Marvin L. Katke
Chairpersons 1969

Mr. and Mrs. E. M. Estes
Chairpersons 1970

Mr. and Mrs. John J. Riccardo
Chairpersons 1971

Mr. and Mrs. William P. Benton
Chairpersons 1972

Mr. and Mrs. Robert D. Lund
Chairpersons 1973

Mr. and Mrs. Eugene A. Cafiero
Chairpersons 1974

1975 Meadow Brook Executive Chairpersons Mr. and Mrs. Donald E. Petersen

The tradition of excellence that characterizes the Meadow Brook Music Festival has been affirmed through the dedicated leadership of its Executive Committee. Heading the 1975 Meadow Brook Music Festival and Theatre Executive Committee are Mr. and Mrs. Donald E. Petersen, who have undertaken new challenges as Meadow Brook continues to be responsive to the changing times. The Petersens have offered new insights and fresh direction during the twelfth year of the Festival, including such fund-raising activities as a Dinner-Dance and the Rochester Festival Club as well as audience development ideas.

Working closely with the Detroit Symphony Orchestra, the Music Festival has expanded its season to ten weeks this year with the orchestra's music director, Aldo Ceccato, serving as the Festival Music Director for the first time. Meadow Brook concerts again present the finest internationally-acclaimed artists and conductors, as well as the best of the orchestral pops, popular Fridays of jazz, and a visit by the Pennsylvania Ballet. Box luncheon matinees, a children's concert series, and a Tchaikovsky Marathon are exciting new ideas in programming this season.

Oakland University and the Meadow Brook Music Festival are deeply grateful for the enthusiasm and loyalty of the Petersens, and their hard-working Executive Committee. Their dedication is one of Meadow Brook's most valued assets.

Donald D. O'Dowd,
President, Oakland University

THE 1975 MEADOW BROOK COMMITTEES

Mr. and Mrs. Donald E. Petersen General Chairpersons

Mr. and Mrs. F. James McDonald Vice Chairpersons

EXECUTIVE COMMITTEE — 1975

Mr. and Mrs. Donald E. Petersen
General Chairpersons
Mr. and Mrs. F. James McDonald
Vice Chairpersons
Mr. and Mrs. J. Paul Bergmoser
Finance Chairpersons
Mr. and Mrs. Paul E. Prill
Finance Co-Chairpersons
Mr. and Mrs. Roger B. Smith
Finance Co-Chairpersons
Mr. and Mrs. Stephan Sharf
Finance Co-Chairpersons
Mr. and Mrs. H. Richard Townsley
Finance Co-Chairpersons
Mr. and Mrs. Richard T. Walsh
Finance Co-Chairpersons
Mr. and Mrs. Richard C. Van Dusen
Finance Co-Chairpersons
Mr. and Mrs. Peter C. Darin
Buildings & Grounds Chairpersons
Mr. and Mrs. Glen Fortinberry
Promotion & Marketing Chairpersons
Mr. and Mrs. Frederick K. Cody
Program Book Chairpersons
Mr. and Mrs. Peter A. Dow
Program Book Co-Chairpersons
Mr. and Mrs. John Morrissey
Program Book Co-Chairpersons
Mr. and Mrs. Kenneth Bannon
Industry, Labor & Professional
Contacts Co-Chairpersons
Mr. and Mrs. Leonard T. Lewis
Industry, Labor & Professional
Contacts Co-Chairpersons
Mr. and Mrs. Walton A. Lewis
Industry, Labor & Professional
Contacts Co-Chairpersons
Mr. and Mrs. Frederick Osann
Industry, Labor & Professional
Contacts Co-Chairpersons
Mr. and Mrs. John C. Secrest
Industry, Labor & Professional
Contacts Co-Chairpersons
Mr. and Mrs. Stanford C. Stoddard
Industry, Labor & Professional
Contacts Co-Chairpersons
Dr. and Mrs. Irving F. Burton
Special Promotions Chairpersons
Mr. and Mrs. W. H. Boutell
Hospitality Chairpersons
Mr. and Mrs. John McClure
Hospitality Co-Chairpersons
Mr. and Mrs. John E. Young, Jr.
Classical Season Ticket Co-Chairpersons
Dr. and Mrs. Harry W. Taylor
Classical Season Ticket Co-Chairpersons
Mr. and Mrs. Fred D. Houghten
Rochester Festival Committee
Mr. and Mrs. William A. Mitzelfeld
Rochester Festival Committee

Finance Committee

Mr. H. A. C. Anderson
Mr. Robert E. Backstrom
Mr. M. Bibbee
Mr. Kenneth Bolthouse
Mr. G. P. Burford
Mr. J. Cull
Mr. S. L. Dopp
Mr. C. C. Firth
Mr. R. E. Hatfield
Mr. Richard Haupt
Mr. D. S. Hoogstra
Mr. J. E. Kahle
Mr. Jack Kellman
Mr. D. J. Kingsbury
Mr. D. W. Kish
Mr. R. A. Krenz
Mr. C. D. Lauer
Mr. Lynn W. Ledford
Mr. Ron Leirvik
Mr. W. R. Lohrer
Mr. E. C. Moser
Mr. P. R. O'Hara
Mr. H. W. Roush
Mr. E. J. Schott
Mr. E. E. Sivacek
Mr. R. B. Stone
Mr. Peter Tottis

Season Ticket Committees

Mr. Aldo Ceccato
Honorary Chairperson
Mrs. Thomas V. LoCicero
General Chairperson & Chairperson of Women's
Association for the DSO
Mrs. Kenneth M. Cheyne III
Chairperson of Junior Women's
Association for the DSO
Mrs. F. James McDonald
Chairperson of the
Meadow Brook Committee

Area Chairpersons

Mrs. E. G. Bennick
Mrs. William H. Bundesen
Mrs. Robert Burson
Mrs. David Cooley
Mrs. Mary Cosgrove
Mrs. Julio Davila
Mrs. Douglas Deagle
Mrs. Francesco DiBlasi
Mrs. Robert Fife
Mrs. Lawrence Freedman
Mrs. William S. Furlong

Mrs. Louis Galan
Mrs. Samuel Gambino
Mrs. Arthur Gerish
Mrs. Darrell Giles
Mrs. Michael E. Guirlinger
Mrs. Stephan Hill
Mrs. Raymond Kelly
Mrs. Jules Kovak
Mrs. Patricia Morgan
Mrs. John Payel
Mrs. Clark Quinn
Mrs. Dennis M. Riemer
Mrs. George Smith
Mrs. Harry W. Taylor
Mrs. Richard Tucker
Ms. Katherine Wasserfallen
Mrs. Robert Wenner

Sales Committee

Mrs. Charles Allen
Mrs. John Arbour
Mrs. Ed Bailey
Mrs. Judie H. Bailey
Mrs. John F. Baney
Mrs. James Barnes
Mrs. James Beall
Ms. Eleanore Bennick
Mrs. Arnold Benes
Mrs. Frederick P. Betz
Mrs. John T. Beuker
Mrs. Sidney Blair
Mrs. Eugene W. Blanchard
Mrs. Norman Bolz
Mrs. Louis Bredenstine, Jr.
Mrs. Dallas A. Brown
Mrs. Rockwood Bullard
Mrs. William H. Bundesen
Mrs. Robert Burson
Mrs. E. A. Cafiero
Dr. Sandra Caldwell
Mrs. Joseph Carroll
Mrs. Aldo Ceccato
Mrs. Alfred Chevrolet
Mrs. Kenneth Cheyne
Mrs. William A. Compton
Mrs. David Cooley
Mrs. Richard F. Corace
Ms. Mary Cosgrove
Mrs. George A. Coury
Mrs. Rodger Cox
Mrs. Franklin Crawford
Ms. Mona Cunningham
Mrs. Ralph Curtis
Mrs. Edward Davis
Mrs. Julio C. Davila
Mrs. Hugh Davies
Mrs. John Deaver
Mrs. Douglas Deagle

Mrs. John Debbink
 Mrs. Francesco DiBlasi
 Mrs. Robert Dobrow
 Mrs. Henry F. Domzalski
 Mrs. William B. Dunn
 Mrs. Paul A. Eagin
 Mrs. Francis A. Engelhardt
 Mrs. Richard Falck
 Mrs. Stanley Farrington
 Mrs. Robert Fife
 Mrs. William S. Fiscus
 Mrs. Lyman M. Forbes
 Mrs. Kenneth Frankford
 Mrs. C. Jackson Frause
 Mrs. Lawrence Freedman
 Mrs. Eugene L. Freitas
 Mrs. Frederick Foust
 Mrs. Stephen Fuller
 Mrs. Samuel Gambino
 Mrs. Louis Gelen
 Mrs. Frank Gerbig
 Mrs. Robert A. Gerisch
 Mrs. Darrell Giles
 Mrs. Fred Goldberg
 Mrs. George Griffith
 Mrs. Harry Griffith
 Mrs. E. A. Groskopf
 Mrs. Michael E. Guirlinger
 Mrs. Berj H. Haidostian
 Mrs. R. J. Hampson
 Mrs. William Harber
 Mrs. Howard S. Harris
 Mrs. Barbara Hawksley
 Mrs. Pierre Heffler
 Mrs. Ned Heinzerling
 Mrs. Charles Hester
 Mrs. Verne G. Istock
 Mrs. Winfield S. Jewell
 Mrs. Warren Jollymore
 Mrs. Robert Kaiser
 Mrs. Edward Kazanjian
 Mrs. Paul J. Kelly
 Mrs. Raymond Kelly
 Mrs. Jules Kovac
 Mrs. Thomas V. LoCicero
 Mrs. Vincent F. LoCicero
 Mrs. Arnold Lungershausen
 Mrs. C. Lane Mally
 Mrs. Richard E. Maxwell
 Mrs. James A. McCullough
 Mrs. Donald McMinn
 Mrs. John T. McMulle
 Mrs. Fred Meier
 Mrs. James Monroe
 Mrs. John V. Moran
 Mrs. Pat Morgan
 Mrs. David Ong
 Mrs. John Pagel
 Mrs. John Parrott
 Ms. Alma Petrini
 Mrs. Ross Pierce
 Mrs. Thomas Pinney

Mrs. Albert Post
 Mrs. John Puleo
 Mrs. Eugene Quackenbush
 Mrs. Howard F. Rasck
 Mrs. Robert Reid
 Mrs. Felix Resnick
 Mrs. Dennis M. Riemer
 Mrs. Victor Ross
 Mrs. Emilio Rusciano
 Mrs. Steele Sellers
 Ms. Angela Serafini
 Mrs. Richard Shannon
 Mrs. William R. Shaw
 Mrs. P. F. Sherf
 Mrs. Robert D. Sherman
 Mrs. Rodney Shorwood
 Mrs. Michael Skaff
 Mrs. George Smith
 Mrs. D. Pierson Smith
 Mrs. John D. Starkel
 Mrs. Kenneth Swartzbaugh
 Mrs. Harry W. Taylor
 Mrs. Charles E. Tholen
 Mrs. John Tindall
 Mrs. Richard Tucker
 Mrs. Flavio Vanicelli
 Mrs. George C. Vincent
 Mrs. Michael Voss
 Mrs. Gary L. Walker
 Mrs. W. S. Walla
 Ms. Katherine Wasserfallen
 Mrs. Robert Wenner
 Mrs. Gene A. White
 Mrs. Richard Wilkinson
 Mrs. Eric A. Wilshire
 Mrs. Robert Winiecki
 Mrs. John C. Wollensak
 Mrs. John E. Young
 Mrs. Roy Zimmerman
 Mrs. Wright Tisdale
 Sister Gloria Korhonen
 Mrs. Robert Stogryn

Rochester Meadow Brook Festival Committee

Senator & Mrs. Donald Bishop
 Dr. & Mrs. Nabil Boutros
 Dr. & Mrs. Richard Brooks
 Mr. & Mrs. Clarence Cadieux
 Mr. & Mrs. Roy Church
 Mr. & Mrs. Ronald Cooley
 Mr. & Mrs. Russell G. Corbin
 Mr. & Mrs. William Decker
 Mr. & Mrs. Raymond de Steiger
 Mr. & Mrs. Paul Drinkard
 Dr. & Mrs. Peter Duhamel

Mr. & Mrs. H. Bernard Ernst
 Ms. Ilma Findlater
 Mr. & Mrs. Donald Foss
 Mr. & Mrs. Wood M. Geist
 Dr. & Mrs. George R. Gerber
 Mr. & Mrs. Robert Girardot
 Dr. & Mrs. Kenneth Hock
 Dr. & Mrs. James Huebner
 Mr. & Mrs. Noel Huyck
 Mr. & Mrs. Richard Jerome
 Dr. & Mrs. Bruce Kresge
 Mr. & Mrs. William Lukens
 Mr. & Mrs. William Morgan
 Mr. & Mrs. John H. Peterson
 Mr. & Mrs. Don G. Pixley
 Mr. & Mrs. Lawrence D. Prudhomme
 Dr. & Mrs. Nicholas Rendizperis
 Mr. & Mrs. Clarence M. Shelton
 Mr. & Mrs. Roger Storves
 Mr. & Mrs. Frederick Thompson

Special Thanks

Coordination of the 1975 Meadow Brook Music Festival promotional campaign by J. Walter Thompson/Detroit.

MEADOW BROOK HALL

WHERE THE MAGIC OF MEADOW BROOK ALL BEGAN

It was in this magnificent Tudor-style mansion that the dream of Oakland University began, a dream that has enriched thousands of lives, and which you now enjoy in the beautiful sound and setting of Meadow Brook Music Festival.

Meadow Brook Hall was the home of Matilda and Alfred G. Wilson, who gave their entire estate to the people of Michigan for the founding of Oakland University. Following their deaths, their home was opened to the public as a cultural and conference center. It now remains as one of the finest examples of residential architecture anywhere in the world.

Carefully preserved with original furnishings, Meadow Brook Hall is the visual history of an era in American life that flourished only briefly. Begun in 1926 and completed in 1929, the Hall contains examples of skills and craftsmanship that are now lost arts. Its 100 rooms are filled with hand-carved paneling, sculptured stone arches, fine glasswork and exquisite appointments. Every room reflects the unbounded luxury of a way of life that is gone forever.

A visit to Meadow Brook Hall is an experience you'll never forget.

TOURS

Year Around:

Sundays 1-5 p.m.
(last tour, 4 p.m.)

July and August:

Mon.-Sat. 10-5
(last tour, 3:30 p.m.)
(Sun. 1-5, last tour
4 p.m.)

Adults: \$3.50

Under 12 or over 65: \$2.00

Groups:

Year around
by appointment
Daytime (20 or more)
\$2.50 (adults)
Evening (30 or more)
\$3.50 (adults)

(313) 377-3140

Division of Continuing Education
Oakland University, Rochester, Michigan 48063

Meadow Brook Art Gallery

Oct. 5-Oct. 31

"MASTERPIECES OF AUSTRALIAN BARK PAINTINGS" — Aboriginal Art from Arnhem Land, organized by Prof. Edward L. Ruhe — Univ. of Kansas.

Nov. 9-Dec. 20

"SELECTED WORKS FROM THE ALDRICH MUSEUM OF CONTEMPORARY ART" — Sponsored by M.B. Gallery Assoc.

Jan. 11-Jan. 31

"FACULTY EXHIBITION" — An exhibition from Dept. Art and Art Hist., Oakland University.

For information call 377-3005.

Feb. 17-Mar. 26

"ANCIENT ARTS OF THE AMERICAS" — Pre-Columbian Art works from the Museum of the American Indian — Heye Foundation.

Apr. 1-Apr. 15

"STUDENT ART SHOW" — Dept. of Art and Art Hist., Oakland University

Apr. 22-May 16

"STAGES REVISITED" — Tenth Anniversary of the Meadow Brook Theatre.

Gallery Hours:

Tuesday-Friday 1:00 p.m.-5:00 p.m.

Sat. & Sun. 2:00 p.m.-6:30 p.m.

Evenings* 7:30 p.m.-8:30 p.m.

*(only when there is a Meadow Brook Theatre performance.)

Where the Meadow Brook Idea Continues to Grow.....

As it enters its seventeenth year of operation, Oakland University has moved into a new era of achievement in teaching, research, and service to the State of Michigan. Established in 1959 as an undergraduate college, Oakland today is a complex university of more than 10,000 students and has an outstanding record of accomplishment.

Oakland University's academic program is organized into the College of Arts and Sciences, and Schools of Economics and Management, Education, Engineering, Nursing, and Performing Arts. Through these units the university offers an extensive set of programs at both the undergraduate and graduate levels.

The graduate program is reflective of the rapid development and maturity of the university. Launched in 1965, the graduate enterprise today accounts for nearly one quarter of the university's credit production. A doctoral program in systems engineering is offered, as are master's degree programs in eighteen fields including area studies, biological sciences, chemistry, counseling and guidance, economics and management, engineering, English, history, mathematics, physics, and psychology. New programs are pending in several areas of study.

.....Oakland University

At the undergraduate level, more than 70 programs of study are available through the college and five schools. Grounded in the liberal arts, the undergraduate program of the university offers a number of options for students interested in professional training and liberal education.

The College of Arts and Sciences, covering most of the traditional liberal arts disciplines, offers more than 50 majors and concentrations to undergraduate students, as well as the graduate programs already noted. Oakland is one of the most productive schools in the state in liberal arts, and several of its programs have achieved a national reputation. Graduates of the college have entered a variety of professions and many have made distinguished contributions early in their careers.

The School of Economics and Management, formed in 1969, offers both the bachelor of science and master of science degrees in management. The school is growing rapidly, both in numbers and curricular options.

The School of Education, though primarily a graduate program, does offer a comprehensive undergraduate program including an elementary education degree, teacher certification at the secondary education level, a physical education minor, and a human resources development program that focuses on manpower development and early childhood education.

Oakland's School of Engineering, founded in 1965, has achieved distinction in a number of areas in its first decade of operation. The school was the first unit in the university to offer a doctoral program, its undergraduate program has achieved a solid reputation with employers throughout the region, and in cooperation with the university's Upward Bound program the school has developed a national model for precollege programs for disadvantaged students through the Cadet Engineering Program.

In recent years the university has moved actively into undergraduate programs in the health-science professions, and the cornerstone of that activity is a nursing program. The Board of Trustees has authorized the creation of a School of Nursing which will admit its first students this fall.

In the School of Performing Arts, the Academy of Dramatic Art provides intensive training for young men and women who seek a career in professional theatre. The two-year, diploma-granting program offers acting, voice, mime, dance, fencing, and television and film techniques for the aspiring professional. Entrance to the Academy is by competitive audition only.

Evening study is available in many areas at both the undergraduate and graduate levels, as well as through the Division of Continuing Education which sponsors noncredit programs.

Research is also a vital part of the university's program. More than two million dollars a year in external support for research is generated yearly and Oakland is believed to be the youngest university to be awarded a full chapter in Sigma Xi, a national research society. The Institute of Biological Sciences serves as a focal point for the university's research activity; the institute is a leading research facility in the study of the eye.

In campus life, a variety of activities are available for students. The university is a member of the Great Lakes Intercollegiate Athletic Conference, whose membership includes Northern Michigan University, Wayne State University, Grand Valley State College, Ferris State College, Lake Superior State College, Hillsdale College, Northwood Institute, and Saginaw Valley State College. Varsity sports for both men and women are complemented by a program of intramural sports open to all students. In addition to the athletic program, there are cultural, co-curricular, and activity programs for students in many different areas.

The setting of Oakland University's campus is one of great natural beauty, lying as it does in the range of rolling hills that border Avon and Pontiac Townships. This densely wooded tract, dotted with streams, was given to the State of Michigan in 1957 by the late Mr. and Mrs. Alfred G. Wilson. The Wilson's also gave two million dollars to Michigan State University to launch a new college in Oakland County, and Oakland's charter class began in the fall of 1959. Oakland was governed by the Michigan State University Board of Trustees until 1970 when the State granted full independence to Oakland.

A CENTER FOR THE PERFORMING ARTS

The founding of the Meadow Brook Music Festival in 1964 fulfilled the concept, envisioned by D. B. Varner, the university's first chancellor, that Oakland serve as a major center for the performing arts. The Meadow Brook Theatre, established in 1967, and the Meadow Brook Art Gallery, which opened in 1972, have added lustre and dimension to that concept, making Oakland University a major cultural resource to southeastern Michigan.

The premiere concert of the Meadow Brook Music Festival was held at the Howard C. Baldwin Pavilion in a setting personally chosen by Mrs. Wilson, benefactor of the university. Known as the summer home of the Detroit Symphony Orchestra, the festival, in its eleven-year history, has attracted artists and conductors of international renown, presenting premiere performances in both music and dance, and expanding to include jazz, pops, and ballet as well as the classics. It has sponsored summer institutes with master classes directed by Vladimir Ashkenazy and Itzhak Perlman, and has been a showcase for pre-concert chamber music, as well as operatic concerts, open-air art exhibits, and ballet and modern dance rehearsals.

Meadow Brook Theatre, celebrating its tenth anniversary this coming season, has developed stature as an outstanding professional regional theatre, ranked among the finest in the country. It mounts eight productions from October through May, with a roster of distinguished directors and nationally recognized actors, highlighting works by Sophocles, Shakespeare, Moliere, G. B. Shaw, Agatha Christie, and Tennessee Williams, as well as Michigan premieres of contemporary writers.

This spring the Meadow Brook Theatre conducted its first outstate tour, a program sponsored by the Michigan Council for the Arts.

The Meadow Brook Art Gallery has received rave reviews for several of its original exhibitions, such as "Art of the T'Ang Dynasty," the "Minoru Yamasaki Retrospective," and "Found Objects: Unintended Art." Nationally known private collections, a permanent collection of African art, and exclusive showings of Oriental art objects have made the Art Gallery a distinguished addition to the cultural arts endeavor of Oakland University and to the metropolitan community.

Other performing arts presentations available at the university have included a university recital series, solo recitals by students and faculty in the Department of Music, Slavic dance, chamber music, operatic concerts, baroque music of the renaissance, modern dance, Afram Jazz Ensemble, original theatre presentations, and ballet demonstrations.

The Meadow Brook concept creates a natural milieu for artist and students, in which the performing arts are an accepted concomitant to daily living, easily accessible and hopefully a dynamic stimulus to the entire community.

OAKLAND AT A GLANCE

ENROLLMENT	10,216
BUDGET	\$27,935,986
CAMPUS BOOK VALUE	\$57,855,617
CAMPUS SIZE	1,504 acres
RESIDENCE HALLS CAPACITY	1,450
ACADEMIC UNITS	
College of Arts and Sciences	
School of Economics and Management	
School of Education	
School of Engineering	
School of Nursing	
School of Performing Arts	
PRESIDENT	Donald D. O'Dowd

BOARD OF TRUSTEES

Ruth H. Adams
Leland W. Carr, Jr., Vice Chairperson
Marvin L. Katke
David B. Lewis
Ken Morris
Arthur W. Saltzman, Chairperson
Alan E. Schwartz
Otis M. Smith
Donald D. O'Dowd, President
John H. DeCarlo, Vice President and Secretary to the Board
Robert W. Swanson, Vice President and Treasurer to the Board

Meadow Brook Music Festival

Aldo Ceccato, Music Director

ALDO CECCATO

Aldo Ceccato, the vibrant young Music Director of the Detroit Symphony Orchestra since May 1974, has also been appointed Music Director of the Hamburg Philharmonic beginning with the 1975-76 season, making him one of a group of the world's leading conductors who hold dual music directorships. He is also Music Director of the Meadow Brook Festival.

Maestro Ceccato has repeatedly conducted every important American orchestra, including Boston, Chicago, Cleveland, Philadelphia and New York and all of the major orchestras of the world. Of his recent guest-conducting appearances special mention should be made of his debut concerts with the Hamburg Philharmonic, a spectacular three week tour with the Israel Philharmonic and successful concerts in Florence and Zurich.

After a prominent career as a pianist in his teens, Maestro Ceccato turned to conducting. Having studied at the Hochschule in Berlin and the Verdi Conservatory in Milan, he made his striking debut in Milan conducting the twelve Vivaldi Opus 8 concerti which quickly established him as one of the exciting new conducting talents on the European scene. Several European engagements followed, including appearances at La Scala, Santa Cecilia of Rome, San Carlo in Naples, Venice's La Fenice and the Maggio Musicale in Florence, where he led the Italian premiere of Busoni's *Die Brautwahl*. Soon he found himself conducting all over Europe. Maestro Ceccato has appeared in concerts with the London Philharmonic, the Royal Philharmonic Orchestra, at the Edinburgh and Prague Festivals, as well as conducting several highly-acclaimed operas at Covent Garden and Glyndebourne. His recordings include *Maria Stuarda* for ABC Records and *La Traviata* for Angel (both with Beverly Sills).

Now dividing his time between the United States and Europe, Maestro Ceccato and his wife, daughter of the famous conductor-composer Victor de Sabata, and their two young sons make their home in suburban Detroit and Bergamo.

Meadow Brook Music Festival Staff

Robert A. Dearth
President of Meadow Brook Performing Arts Company

Robert Joseph Mooney
Director of Facilities

Vince Ammann
Business Manager

Cheryl Burnet
Box Office Manager

Jane Mosher
Director of Community Relations

Bob Hayward
Stage Manager

Detroit Symphony Orchestra Staff for the Meadow Brook Music Festival

Marshall W. Turkin Executive Director

Michael A. Smith Operations Manager

Haver E. Alspach Business Manager

Sylvia Espenschade Communications Manager

Leon C. Petrus Audience Development Director

Wayne S. Brown Administrative Assistant

Bruce Carr Program Editor

Rose Dabanian Executive Secretary

Marian Lucking Festival Secretary

MAJOR DONORS TO MEADOW BROOK—1975

Allied Chemical Corporation

J. L. Hudson Co.

American Motors Corporation

*Mr. & Mrs. Henry C. Johnson

Anonymous Gift

*Mr. & Mrs. Marvin L. Katke

*Mr. & Mrs. Rinehart S. Bright

The Lyon Foundation

The Budd Company

Manufacturer's National Bank of Detroit

Burroughs Corporation

McLouth Steel Corporation

Mr. & Mrs. Eugene A. Cafiero

Michigan Wisconsin Pipeline

Chrysler Corporation

National Bank of Detroit

Detroit Bank & Trust Company

Mr. & Mrs. Fred Nederlander

Federal Mogul Corporation

*Mr. & Mrs. John Prepolec

*Mr. & Mrs. John B. Ford

*Mr. & Mrs. John Riccardo

Ford Motor Company Fund

Rockwell International

*Mrs. Wallace B. Frost

*Mr. & Mrs. Lynn A. Townsend

*Mr. & Mrs. David L. Gamble

*Mr. & Mrs. George T. Trumbull

General Motors Corporation

United Auto Workers

*Mr. & Mrs. Edwin O. George

Hiram Walker & Sons, Inc.

Mr. & Mrs. Kenneth Graham

Mr. & Mrs. Norman B. Weston

Grinnell's

Lula C. Wilson Trust Fund

The Handleman Company

*President's Club

We regret the omission of those names received too late for publication

The Meadow Brook Music Festival and Meadow Brook Theatre are joined administratively and the Finance Committee conducts a joint campaign. While some contributions were specifically designated for the Theatre, they are included in this listing in order to acknowledge them at this time.

CONTRIBUTING SPONSORS TO THE MEADOW BROOK EXPERIENCE

Acme Industrial Products, Inc.
Advance Glove Manufacturing Co.
Air & Ventilation Corporation
Alfran, Inc.
Mr. and Mrs. John Allen
Mr. and Mrs. Robert Allen
Aluminum Company of America
American Safety Equipment Corp.
American Steel Corporation
Anchor Motor Freight, Inc.
Dr. and Mrs. Jaime Aragones
Mr. and Mrs. Gordon E. Areen
Mr. and Mrs. Eugene J. Arnfeld
Arrowsmith Tool & Die, Inc.
The Arvin Foundation, Inc.
Dr. and Mrs. Allan A. Ash
Atwood Vacuum Machine Co.
The Austin Company
Auto City Iron & Metal Co.
Automotive Moulding Co.
B & M Industries
Mr. and Mrs. Robert E. Backstrom
Mr. and Mrs. W. Kent Barclay
Mr. and Mrs. Richard E. Barnwell
Mr. and Mrs. Tyler H. Barrett
Mr. and Mrs. Carl O. Barton
Barton-Mallow Co.
BASF Wyandotte Corporation
Mr. and Mrs. B. A. Bates, Jr.
Mr. and Mrs. John C. Bates
Batten, Barton, Durstine and
Osborn, Inc.
Bay City Foundry
Mr. and Mrs. William Beardmore
T. J. Beck Company
Bedford Products, Inc.
Mr. and Mrs. William L. Belaney
Bell Industries, Inc.
Bendix Corporation
Mr. and Mrs. Lloyd J. Bentley
Mr. and Mrs. Nicholas Berar, Sr.
Mr. and Mrs. M. G. Bibbee
Mr. and Mrs. G. F. Binder
Mr. and Mrs. Franklin L. Bird
Dr. and Mrs. Leonard Birndorf
Sen. and Mrs. Donald Bishop
Mr. and Mrs. Theodore B. Bloom
Mr. and Mrs. Lawrence B. Boensch
Bonded Guard Service, Inc.
Mr. and Mrs. Robert H. Bokram
Mr. and Mrs. Bruce A. Bordine
Borman's Inc.
Mr. and Mrs. L. B. Bornhauser
Mr. and Mrs. J. H. Boswell
Mr. and Mrs. John A. Bott
Dr. and Mrs. Nabil Boutros
Mr. and Mrs. Donald J. Bowe
Mr. and Mrs. Robert F. Bowes
Mr. and Mrs. Phillip C. Bowser
Braun Engineering Co.
Mr. and Mrs. Henry B. Brawer
Mr. and Mrs. Robert J. Breeden
Dr. and Mrs. Godfrey E. Briefs
Mr. and Mrs. James J. Bright
Mr. and Mrs. Richard A. Brodie
Mr. and Mrs. Joseph C. Bromley
Dr. and Mrs. Richard A. Brooks
Dr. and Mrs. Richard G. Brooks
Brown Star Products Inc.
Mr. and Mrs. Stratton S. Brown
Mr. and Mrs. James V. Browne
Mr. John Allen Bryks
Mr. and Mrs. James Buckersfield
Bundy Corporation
Bundy Tubing
Mr. and Mrs. John H. Burdakin
Mr. and Mrs. Joseph R. Burkhart
Leo Burnett Co., Inc.
Mr. and Mrs. Dan H. Butler
Mr. and Mrs. Martin L. Butzel
Dr. and Mrs. Roger Byrd
Mr. and Mrs. Clarence J. Cadieux

California Industrial
Products, Inc.
Mr. and Mrs. James L. Cameron, Jr.
Mr. and Mrs. Bruce O. Campbell
Mr. and Mrs. Walter F. Carey
Mr. and Mrs. Charles S. Carmichael
Mr. and Mrs. Simeon M. Carter
Cass Machine Co.
Celanese Coatings & Specialties Co.
Chain Conveyor Division
Mr. and Mrs. Gerald E. Chapman
Mr. and Mrs. George W. Chestnut
Mr. and Mrs. Herbert J. Chinoski
Mr. and Mrs. Michael Chirco
Mr. and Mrs. G. Thomas Christiansen
Mr. and Mrs. Clarence Church
Mr. and Mrs. Roy B. Church
Mr. and Mrs. Jack L. Cloud
Mr. and Mrs. Avern Cohn
Mr. and Mrs. Patrick J. Coletta
Combine Tool & Die Co.
Commercial Carriers Inc.
Commercial Contracting Corp.
Commodore Cartage Co.
Community National Bank of Pontiac
Complete Auto Transit Inc.
Composite Forgings Division
Condamatic Co., Inc.
Congress Tool & Die Division
Mr. and Mrs. James E. Conlan
Mr. and Mrs. Walter B. Connolly
Conrac Corporation
Conveyor-Matic, Inc.
Mr. and Mrs. James Conwell
Mr. and Mrs. C. A. Cook
Mr. and Mrs. Harold Cook
Mr. and Mrs. John B. Cook
Copper and Brass Sales Inc.
Mr. and Mrs. Russel Corbin
Mr. and Mrs. Wright C. Cotton
Mr. and Mrs. Leonard F. Coyle
Mr. and Mrs. E. L. Crawfis
Croatian Board of Trade
Dr. and Mrs. Paul Croissant
Mr. and Mrs. Thomas W. Cross
Mr. and Mrs. J. M. Cudlip
Mrs. Merlin A. Cudlip
DST Industries, Inc.
Mr. and Mrs. D. A. Daleiden
Mr. and Mrs. Lewis Daniels
Mr. and Mrs. Thomas E. Darnton
Mrs. Fred Davis
Dayco Corporation
Mr. and Mrs. Raymond de Steiger
Mr. and Mrs. John D. Debbink
Mr. and Mrs. Robert W. Decker
Mr. and Mrs. William D. Decker
Mr. and Mrs. Peter D. DeHamer
Mr. and Mrs. A. G. De Lorenzo
The Helen T. DeRoy Foundation
Detrex Chemical Industries, Inc.
Detroit Ball Bearing
Detroit Bolt and Nut Company, Inc.
Detroit Free Press
Mr. and Mrs. Alfred L. Deutsch
Distel Tool & Machine Co.
Dominion Tool & Die Co., Inc.
Mr. and Mrs. Robert L. Dorn
Douglas & Lomason Co.
Dr. and Mrs. Benjamin W. Dovitz
Dow Chemical
Draftline-Binderline
Mr. and Mrs. T. G. Drewes
Mr. and Mrs. Paul Drinkard
E. I. du Pont de Nemours Co., Inc.
Dr. and Mrs. John J. Dudek
Mr. and Mrs. Peter Duhamel
E. & E. Engineering
Eaton Corporation
Mr. and Mrs. John R. Edman
Edwards Waste Oil & Road Oiling
Services

Efficient Engineering Co., Inc.
Mr. and Mrs. Eugene J. Ellison
Eltec Corporation
Empire Steel Products Co.
Mr. and Mrs. E. E. Erikson
Mr. and Mrs. H. B. Ernst
Mr. Richard H. Escott
Mr. James T. Euwer
Ex-Cell-O Corporation
Mr. and Mrs. Sydney M. Feinberg
Ms. Ilma Findlater
Mr. J. W. Findlater
Firestone Tire & Rubber Co.
Mr. and Mrs. Thomas M. Fisher
Mr. and Mrs. Glen R. Fitzgerald
Mr. and Mrs. James B. Fitzpatrick
FitzSimons Manufacturing Co.
Mr. and Mrs. Daniel C. Forshee
Mr. and Mrs. Donald Foss
Mr. Bill Fox
Mr. Leo I. Franklin
Freight Consolidation Services
Mr. and Mrs. George C. Fugett
Mr. and Mrs. Stephen H. Fuller
G & W Tool Manufacturing Co., Inc.
Gale Industrial Rigging & Erecting
Contractors, Inc.
Mr. and Mrs. Phillip Garon
Mr. and Mrs. Harvey Gendron
General Die Casting Co.
General Tire Foundation
Dr. and Mrs. George Gerber
Mr. and Mrs. William Gershenson
Mr. and Mrs. R. C. Gerstenberg
Mr. and Mrs. R. James Girardot
Mr. and Mrs. Joseph E. Godfrey
Godin Tool & Die Co.
Mr. Roy S. Good
Goss Mechanical Contracting Co.
Mr. and Mrs. James H. Graham
C. L. Grandsen & Co.
Mr. Gary L. Griffith
Mr. and Mrs. George W. Griffith
Mr. and Mrs. Charles F. Guilford
Gulf & Western Manufacturing Co.
Dr. and Mrs. Irwin Gutenberg
H. & L. Tool, Inc.
J. Lee Hackett Co.
Mr. and Mrs. Arthur D. Hafke
Mr. and Mrs. Dwight L. Hagedorn
Mr. and Mrs. Robert W. Hague
Mr. and Mrs. S. C. Hale
Mr. and Mrs. Douglas J. Hall
Frank B. Hall & Co.
Mr. and Mrs. Robert J. Hampson
Mr. and Mrs. William W. Harris
Mr. F. Leo Hassett
Mr. Donald C. Hayden
Mr. and Mrs. Raymond E. Hayes
Header Products Inc.
Mr. and Mrs. Donald M. Healey
Mr. and Mrs. Paul A. Heinen
Dr. and Mrs. Edward Hendershott
W. E. Hennolls Co., Inc.
Mr. Warren S. Hersey
Hess Cartage Co.
Mr. and Mrs. Frazer Hilder
Mr. and Mrs. David H. Hill
Mr. and Mrs. David Hiller
Mr. and Mrs. Paul E. Hitch
Dr. and Mrs. Kenneth Hock
Hofley Manufacturing Co.
Mr. and Mrs. William E. Hogland
Mr. and Mrs. Dan S. Holefca
Holley Carburetor
Mr. and Mrs. David R. Holls
Mr. and Mrs. Richard P. Holmes
Mr. Leonard G. Hooper
Mr. Jack W. Hooper
Mr. and Mrs. Thomas G. Hooper
Mr. George Hopping
Mr. and Mrs. Z. Louis Horvath

CONTRIBUTING SPONSORS TO THE MEADOW BROOK EXPERIENCE

Mr. and Mrs. Fred D. Houghten
Mr. and Mrs. James S. House
Howell Industries, Inc.
Mr. and Mrs. James L. Howlett
Dr. and Mrs. James V. Huebner
Mr. Edward W. Hufnagle
Hughes & Hatcher, Inc.
Mr. and Mrs. Kenneth Hulsing
Mr. and Mrs. Thomas E. Husted
Hydon Brand, Inc.
Dr. and Mrs. Marvin Hyman
ITT-Thompson Industries, Inc.
Inmont Corporation
International Cartage Inc.
International Industrial
Contracting Corp.
Iverson Industries, Inc.
Mr. and Mrs. Harold C. L. Jackson, Jr.
F. L. Jacobs Co.
Mr. and Mrs. Richard T. Jeffries
Mr. and Mrs. Reuben R. Jensen
Mr. and Mrs. Nelson C. Johnson, Jr.
Mr. and Mrs. Charles M. Johnston
Mr. B. Jones
Jones Transfer Co.
Mr. and Mrs. Jack E. Kahle
Albert Kahn Assoc., Inc.
Mr. and Mrs. Austin A. Kanter
Mr. and Mrs. Charles Katko
Mr. and Mrs. Donald Katz
Mr. and Mrs. Barney Katzman
Kaul Glove Manufacturing Co.
Mr. and Mrs. John P. Kavooras
Mr. and Mrs. Bernard J. Kearney
Keeler Fund
Mr. and Mrs. Edward C. Kennard
Kenwal Products Corporation
Mr. and Mrs. Robert L. Kessler
Mr. and Mrs. Tage Ketelsen
Key International, Inc.
Mr. and Mrs. Ian Kiltie
Mr. and Mrs. Herbert H. King
Mr. and Mrs. Paul J. King
Mr. and Mrs. Sol King
Dr. and Mrs. V. Everett Kinsey
Mr. Roger Knapp
Mr. and Mrs. James E. Knott
Dr. and Mrs. Francis A. Kornegay
Korreck Manufacturing Inc.
Mr. and Mrs. Charles I. Kramer
Mr. and Mrs. W. H. Kroman
Dr. Albert A. Kuhn
James H. Kurtz Steel Co.
Lafayette Steel Co.
Mr. Robert W. Laile
F. Joseph Lamb Co.
Mr. and Mrs. Philip S. Lang
Mr. and Mrs. Joseph L. Langdon
Mr. and Mrs. Stephen Lanyi
Lear Siegler Inc.
Mr. and Mrs. W. C. Lee
Mr. and Mrs. Wayne Leeser
Mr. and Mrs. Ronald K. Leirvik
Mr. and Mrs. Benjamin L. Lemmer
Mr. and Mrs. Leonard T. Lewis
Mr. and Mrs. Walton A. Lewis
Mr. and Mrs. Daniel H. Lind
Mr. and Mrs. Ben R. Lindquist
Mr. and Mrs. Myron Littell
Mr. and Mrs. H. Nelson Long
Long Transportation Co.
Mr. and Mrs. Alan Loofbournrow
Mr. and Mrs. C. A. Look
Mr. and Mrs. Robert D. Loomis
Mr. and Mrs. James S. Ludwick
Mr. and Mrs. William R. Ludwig
Mr. and Mrs. William L. Lukens
Mr. and Mrs. J. E. Lundy
Mr. and Mrs. W. V. Luneburg
Mr. and Mrs. Fred Lyijynen
Mr. B. L. Mass

Mr. and Mrs. Harold C. MacDonald
Mr. and Mrs. W. D. MacDonnell
Mr. and Mrs. Harlan L. MacDowell
Mr. and Mrs. Harris O. Machus
Mr. and Mrs. Fred Mack
Mr. Colin A. Mackenzie
Macomb Sports
Madison Electric Co.
Mr. and Mrs. Alex C. Mair
Mr. and Mrs. Stephen P. Malone
Mr. and Mrs. Robert C. Mange
Mr. and Mrs. Philip D. Marriner
Dr. and Mrs. Gordon L. Marsa
Mr. and Mrs. Roscoe R. Martin
Marx Manufacturing Corporation
Mr. and Mrs. Thomas A. Maxwell
Mr. and Mrs. Norman E. May
Mr. Edward F. Mayne
Mr. and Mrs. L. N. Mays
McCord Corporation
Mr. John W. McCuiston
Dr. Sue A. McCutcheon
Mr. and Mrs. F. James McDonald
Mr. and Mrs. Theodore McGee
McInerney Spring & Wire Co.
McIntosh Corporation
Mr. and Mrs. Sidney F. McKenna
Mr. Paul M. McKenney
Mr. and Mrs. James D. McKinnon
Mr. and Mrs. John W. McKinnon
The McLaughlin Co.
Mr. and Mrs. James W. McLernon
Mr. and Mrs. Francis McMath
Mr. and Mrs. Waldo E. McNaught
Mr. and Mrs. John W. McNulty
Mr. and Mrs. Donald H. McPherson
Mr. and Mrs. Michael C. Meehan
Dr. and Mrs. Richard Meils
Dr. and Mrs. Hyman S. Mellen
Dr. and Mrs. Michael Menge
Michigan Abrasive
Michigan Screw Products
Mr. and Mrs. Jack Miller
Mr. and Mrs. Robert R. Miller
Mr. and Mrs. William L. Mitchell
Dr. and Mrs. Moufid Mitri
Mr. and Mrs. Louis A. Mitzelfeld
Mr. and Mrs. William A. Mitzelfeld
Dr. and Mrs. Reza Mohajer
Mr. and Mrs. John A. Mollica
Mr. and Mrs. A. C. Moore
Mr. and Mrs. John T. Moren
Mr. and Mrs. William Morgan
Mr. and Mrs. Carl E. Morris
Morrow Steel Company
Mr. and Mrs. Ernest C. Moser
Murdock Machine Co.
Mr. and Mrs. Thomas A. Murphy
Mr. and Mrs. William R. Murray
Mr. and Mrs. E. Michael Mutchler
Mr. and Mrs. Albert F. Myers
Mr. and Mrs. W. L. Myers
Mr. and Mrs. Tibor F. Nagey
National Rubber Co. Ltd.
National Twist Drill & Tool Co.
Mr. and Mrs. Austin A. Nelson
Mr. Byron Nichols
Mr. and Mrs. Robert A. Nitschke
Norfolk & Western Railway Co.
Mr. and Mrs. Benjamin Nucian
Mr. and Mrs. Lloyd C. Nyman
Ogden Food Service Corporation
Ogden & Moffett
Mr. and Mrs. H. Oh
C. S. Ohm Manufacturing Company
Mr. and Mrs. Andrew V. O'Keefe
Mr. and Mrs. Albert J. Olson, Jr.
Mr. and Mrs. Oscar L. Olson
Mr. and Mrs. F. Osann, Jr.
Mr. and Mrs. Max Osnos
Mr. and Mrs. Jack L. Otto

Palmer Moving & Storage Co.
Paramount Fabricating Co.
The Paslin Co.
Mr. and Mrs. Sam Pearlstein
Mr. and Mrs. A. Dean Peirce
Mr. and Mrs. Paul D. Pender
Peninsular Distributing Co.
Perfection Electronics Products Corp.
Mr. and Mrs. Edward H. Perkins, Jr.
Mr. and Mrs. Nathan S. Peterman
Mr. and Mrs. James F. Peters
Mr. and Mrs. John H. Peterson
Mr. and Mrs. Joel H. Pitcoff
Mr. and Mrs. Don G. Pixley
Mr. and Mrs. Harold L. Pocklington
Mr. and Mrs. Arthur Pohutsky
Pontiac Travel Service, Inc.
Mr. and Mrs. Richard Potts
Mr. and Mrs. Paul E. Prill
Progress Tool & Industries Co.
Mr. and Mrs. Irvin R. Prudhomme
Mr. and Mrs. Lawrence C. Prudhomme
Mr. and Mrs. R. Richard Prudhomme
Mr. and Mrs. R. H. Pyett
Quality Screw Products
Mr. and Mrs. Clark Quinn
N. J. Rakas Manufacturers Rep.
Red Way Cartage Co., Inc.
Reef Industries Division
Dr. and Mrs. Alan Reidinger
Dr. Nicholas C. Rendziperis
Mr. George E. Reneaud
Mr. and Mrs. Lloyd E. Reuss
Mr. and Mrs. John Ricca
Mr. and Mrs. Donald E. Richard
Mr. and Mrs. Frank O. Riley
Mr. and Mrs. James T. Riley
Ring Screw Works
Dr. Ulrich O. Ringwald
Mr. and Mrs. Howard W. Robinson
Rochester Hills Racquet Club
Dr. and Mrs. Harold P. Rodes
Mr. and Mrs. Richard G. Roeder
Mr. and Mrs. William D. Route
Mr. and Mrs. Ross Roy
S & H Travel Awards, Inc.
SKD Manufacturing Co. Ltd.
Mr. and Mrs. Aldo Salerno
Mr. and Mrs. Arthur W. Saltzman
Mr. and Mrs. Karl Statman
Dr. and Mrs. Stanley R. Saul
Schlafer Iron & Steel Co.
Mr. and Mrs. William E. Schulenberg
Mr. and Mrs. Ernest J. Schwartz
Mr. and Mrs. Julius Schwartz
Mr. and Mrs. Donald J. Scott
Mr. and Mrs. Max E. Secaur
Mr. and Mrs. John C. Secrest
Seidman & Seidman
Mr. and Mrs. Robert B. Semple
Mr. and Mrs. James W. Shank
Mr. and Mrs. Stephan Sharf
Sheller-Globe Corp.
Mr. and Mrs. Frank Shepard
Mr. and Mrs. Murray J. Shift
Ms. Rosetta Silverman
Mr. and Mrs. Hugh R. Simmonds
Mr. and Mrs. Darwin G. Simpson
Mr. and Mrs. Milton H. Sims
Mr. and Mrs. Richard Sloan
Mr. and Mrs. Alvie L. Smith
Mr. and Mrs. Donald J. Smith
Smith, Hinchman & Grylls
Assoc., Inc.
Mr. and Mrs. Robert J. Smith
Mr. and Mrs. Roger B. Smith
Mr. Herbert Scott
Mr. and Mrs. R. W. Stapleton
Mr. and Mrs. Noel E. Stasel
Mr. and Mrs. Ernest S. Starkman
Mr. and Mrs. Robert C. Stempel
Mr. and Mrs. Earle H. Stepp

CONTRIBUTING SPONSORS TO THE MEADOW BROOK EXPERIENCE

Mr. and Mrs. Bruce G. Stevens
Mr. and Mrs. Robert B. Stone
Mr. and Mrs. Roger Storves
Suburban Travel
Mr. & Mrs. Morris Sukenic
Mr. & Mrs. Peter J. Sullivan, Jr.
Superior Welding & Press Repair
Mr. & Mrs. Hugo Swan
Mr. & Mrs. Leonard F. Swoyer
TRW Inc.
Dr. & Mrs. King Tan
Taylor & Gaskin, Inc.
Teledyne Efficient Industries
Mr. & Mrs. Lawrence R. Ternan
Mr. & Mrs. Sydney L. Terry
Mr. & Mrs. C. F. Thieleman
Mr. & Mrs. Fred Thompson
Mr. & Mrs. Paul A. Thorlakson
Time Engineering
Timken Company
Mr. & Mrs. Wright Tisdale
Mr. & Mrs. James E. Tobias
Toledo Steel Tube Co.
Mr. & Mrs. James L. Tolley
Mr. J. L. Toohey, Jr.
Tools & Dies, Inc.
Mr. & Mrs. Petter Tottis
Mr. & Mrs. Harold R. Townsley
The Emmet & Frances Tracy Fund
Mr. & Mrs. Samuel Trevathon
Trim Trends
Mr. & Mrs. J. C. Trudell
Mr. & Mrs. Robert E. Truesdale
Mr. & Mrs. Charles S. Tuesday
Mr. & Mrs. William C. Turland
Mr. & Mrs. H. Blair Tyson
U.S. Pool Car, Inc.
Dr. & Mrs. Alexander S. Ullman
Uniroyal, Inc.
Universal Gear Service Corp.
Mr. & Mrs. Donald G. Upton
The Valeron Corp.
Mr. & Mrs. Bill Vedouras

Mr. Abraham S. Venable
Vico Products Co.
Viking Contracting Co., Inc.
Mr. & Mrs. Richard A. Vining
Mr. & Mrs. Robert Wagner
Mr. & Mrs. Jack J. Wainger
Walbridge-Aldinger Co.
Walco Enterprises Inc.
Mr. & Mrs. Edward S. Walicke
Walker Manufacturing Co.
Mr. & Mrs. Richard T. Walsh
Mr. & Mrs. Harold G. Warner
Mr. & Mrs. Alfred S. Warren, Jr.
Mr. & Mrs. Reid A. Watson
Wean United, Inc.
Jervis B. Webb Co.
Mr. & Mrs. Richard M. Weir
Weldmation, Inc.
Westvaco Container Division
Mr. Kenneth A. Wheeler
Mr. & Mrs. Glenn E. White
Mr. & Mrs. Gordon S. White
White Tower Industrial
Laundry & Cleaners
Wico Metal Products
Mr. & Mrs. Norman E. Wilhelmson
Mr. & Mrs. Edward L. Williams
Mr. and Mrs. P. R. Williams
Mr. & Mrs. F. J. Winchell
Mrs. Leon Winkelman
Mr. & Mrs. Jay D. Wisner
Woj-Ski, Inc.
Wolfe Detroit Envelope Co.
Mr. & Mrs. N. B. Wolford
Wolverine Stamping Co.
Mr. & Mrs. Mack W. Worden
F. B. Wright Company
Arthur Young & Co.
Young & Rubicam International
Youngstown Sheet & Tube Co.
Mr. & Mrs. Eugene J. Zepp
Mr. & Mrs. Victor M. Zink

Kresge Foundation

The Meadow Brook Executive Committee expresses its appreciation to one of its most important benefactors, The Kresge Foundation. In 1964 when the Festival was a dream, The Kresge Foundation made a \$76,000 gift to the capital fund in memory of civic leader and foundation trustee, Howard C. Baldwin. The Pavilion is named in his honor. A second gift of \$50,000 a year later made possible the permanent seating in the Pavilion. Subsequently, The Foundation provided an additional capital grant of \$330,000 to improve the Festival's performing capabilities. The gift added dressing rooms below stage, new electrical circuits, and a fine sound reinforcement system for the popular programs. New rest rooms recently completed south of Baldwin Memorial Pavilion replace the backstage facilities, and recontoured south and north lawn areas expanded the Festival's seating capacity. The continued generosity of The Kresge Foundation enabled us to improve the stage-house rigging, utilization of backstage space, as well as several other technical operations.

We regret the omission of those names received too late for publication.

The Meadow Brook Music Festival and Meadow Brook Theatre are joined administratively and the Finance Committee conducts a joint campaign. While some contributions were specifically designated for the Theatre, they are included in this listing in order to acknowledge them at this time.

OUR THANKS

The following organizations have provided the ushers for all Meadow Brook Music Festival performances. Their cooperation and that of all the individuals who have volunteered to serve as ushers is hereby gratefully acknowledged.

The Junior Women's Association for Detroit Symphony Orchestra
The Birmingham Musicale
The Junior League of Birmingham, Michigan
The Tuesday Musicale of Pontiac
Rochester Newcomers Club
Rochester Junior Women's Club
Birmingham Evening Newcomers Club
Huntington Woods Study Club

Patronize Meadow Brook Advertisers

AC Delco Division
Alvin's
American Broadcasting Co.-TV
American Motors Corporation
Argyle Shop
Averill Press

BASF Wyandotte Corporation
Batton Barton Durstin & Osborn, Inc.
Bedell's
Birmingham House Motel
Bordine's Better Blooms
Borg Warner Corporation
Bottle & Basket Shoppes
F. J. Boutell Driveaway Co., Inc.
Brass Lamp Restaurant
Budd Company
Buick Motor Division
Leo Burnett Company of Michigan
Burroughs Corporation

Cadillac Motor Division
CBS Television Network
Chevrolet Motor Division
Chrysler Corporation
Chrysler Marine Products
Chrysler-Plymouth
City National Bank
Cogsdill Tool Products, Inc.
Community National Bank
Cooper's Arms
Crystal Fair

Dana Corporation
D'Arcy-MacManus & Masius, Inc.
Detrex Chemical
Detroit Bank & Trust
Detroit News
Detroit Symphony Orchestra
Display & Exhibit Co.
Dodge Division
Donelson-Johns Funeral Home

Eaton Corporation

Firestone Tire & Rubber Co.
First Federal Savings of Detroit
Fisher Body Division
Ford Motor Company
Ford Tractor Division
Ford Truck Division

Gail & Rice, Inc.
Gardner & Schumacher
General Motors Corporation
Georgian Court of America, Inc.
GMC Truck & Coach Division
B. F. Goodrich Tire & Rubber Co.
Goodyear Tire & Rubber Co.
Grinnell's

Handleman Company
Helm, Inc.
Holiday Inn of Troy
Houdaille Industries
Huttenlochters Kerns Norvell, Inc.

Indian Head
ITT Higbie Manufacturing Co.

Jacobson's Stores, Inc.
Arnold Jerome Cadillac

Kelsey-Hayes Company

Lake Jewelers
Libbey Owens Ford Company
Lincoln-Mercury Division
Manufacturer's National Bank
Masako Kondo Flowers & Gifts
Meadow Brook Art Gallery
Meadow Brook Hall
Meadow Brook Theatre
McCann Erickson
McCord Corporation
Meltzer, Aron & Lemen, Inc.
Michigan National Bank

National Bank of Detroit

National Twist Drill & Tool Co.
Newsweek
Oakland University—
Major Performing Groups
Oakland University—
Department of Music
Oldsmobile Division

Peabody's Market
Perry Drug Stores, Inc.
Pontiac Motor Division
Pontiac Travel Service
PPG

Reader's Digest
Rip's Restaurant
Rockwell International
Ross Roy, Inc.

S & H
The Shalea Inn
Sheller-Globe Corporation
B. Siegel Co.
Somerset Inn
Somerset Mall
Sports Illustrated
Standard Federal Savings & Loan
Stroh's Ice Cream

J. Walter Thompson Company
Mr. and Mrs. Emmett E. Tracy
TRW, Inc.—
1975 Automotive Worldwide

UAW Region 1B
The Udylite Company
Uniroyal

Wabeek of Bloomfield
Weir, Manuel, Snyder & Ranke, Inc.
Wilding Division
WNIC Radio
Wright Kay

Young & Rubicam, Inc.