

Archives
ML
38
.02
M47
1973

BALDWIN MEMORIAL PAVILION, OAKLAND UNIVERSITY, ROCHESTER, MICHIGAN

TICKET PRICES:
 All Thursday, Friday, Saturday and Sunday concerts
 Pavilion \$6.50, \$5.50 and \$4.50 (reserved)
 Lawn—\$2.75 (unreserved)
 All Wednesday concerts are \$4.00 with
 unreserved seating only, lawn and pavilion.

BOX OFFICE HOURS
 Mon. thru Sat. — 9 a.m. to 9 p.m.
 Sun. — 12 Noon to 7 p.m.
 Phone: 377-2010

**FESTIVAL GROUNDS OPEN TWO AND
 ONE-HALF HOURS PRIOR TO
 CONCERT TIME ON PERFORMANCE NIGHTS**

1973 MEADOW BROOK Schedule

WEDNESDAY 8:30 P.M. (Non-Subscription Series) NOTE: All Wednesday performance tickets are \$4.00 unreserved.	
JULY 4	RICK NELSON and the STONE CANYON BAND RUFUS KRISP—PROGRESSIVE COLORADO BLUEGRASS page 43
JULY 11	HELEN REDDY page 54
JULY 18	BOBBY GOLDSBORO GALLERY page 65
JULY 25	MAC DAVIS page 81
AUGUST 1	MARY TRAVERS page 91
AUGUST 8	DAVE BRUBECK QUARTET featuring GERRY MULLIGAN with DARIUS BRUBECK ENSEMBLE page 103
AUGUST 15	JOHN SEBASTIAN page 115

THURSDAY 8:30 P.M.	FRIDAY 8:30 P.M.
JUNE 28 DETROIT SYMPHONY ORCHESTRA Sixten Ehrling, conductor VAN CLIBURN, pianist page 37	JUNE 29 DUKE ELLINGTON and his Orchestra page 39
JULY 5 DETROIT SYMPHONY ORCHESTRA Sixten Ehrling, conductor JAMES McCracken, tenor SANDRA WARFIELD, mezzo-soprano page 45	JULY 6 ELLA FITZGERALD page 47
JULY 12 DETROIT SYMPHONY ORCHESTRA Andre Previn, conductor JOHN BROWNING, pianist page 54	JULY 13 BENNY GOODMAN SEXTET featuring BENNY GOODMAN page 57
JULY 19 THE NATIONAL BALLET THE SLEEPING BEAUTY page 73	JULY 20 PRESERVATION HALL JAZZ BAND page 75
JULY 26 DETROIT SYMPHONY ORCHESTRA Aldo Ceccato, conductor LAWRENCE FOSTER, cellist page 83	JULY 27 SARAH VAUGHAN page 85
AUGUST 2 DETROIT SYMPHONY ORCHESTRA Edo de Waart, conductor RUGGIERO RICCI, violinist page 93	AUGUST 3 PATTI PAGE page 97
AUGUST 9 DETROIT SYMPHONY ORCHESTRA Kazimierz Kord, conductor MISHA DICHTER, pianist page 105	AUGUST 10 MUSIC MADE FAMOUS BY GLENN MILLER Starring BENEKE, EBERLE, MODERNAIRES, KELLY page 109
AUGUST 16 DETROIT SYMPHONY ORCHESTRA Hiroyuki Iwaki, conductor PHILIPPE ENTREMONT, pianist page 117	AUGUST 17 PETE FOUNTAIN page 121

PROGRAM CONTENTS

Meadow Brook Chairmen	page 8	Meadow Brook Leadership	page 29
Meadow Brook Committees	page 9	Detroit Symphony Orchestra	pages 35-36
Major Donors	page 10	Program Notes	pages 37-127
Contributing Sponsors	pages 11-12-13	Trumbull Terrace	page 51
Kresge Foundation	page 13	The National Ballet	67-81
Oakland University	pages 18-21	Index to Advertisers	page 138

MUSIC FESTIVAL of Concerts

Program

SATURDAY 8:30 P.M.	SUNDAY 6:30 P.M.
JUNE 30 DETROIT SYMPHONY ORCHESTRA <i>Sixten Ehrling, conductor</i> VAN CLIBURN, pianist page 41	JULY 1 DETROIT SYMPHONY ORCHESTRA <i>Sixten Ehrling, conductor</i> PETER NERO, pianist PETER NERO AND TRIO in concert page 43
JULY 7 DETROIT SYMPHONY ORCHESTRA <i>Sixten Ehrling, conductor</i> JAMES McCracken, tenor SANDRA WARFIELD, mezzo-soprano page 49	JULY 8 DETROIT SYMPHONY ORCHESTRA <i>Arthur Fiedler, conductor</i> ALEGRIA ARCE, pianist page 53
JULY 14 DETROIT SYMPHONY ORCHESTRA <i>Andre Previn, conductor</i> JOHN BROWNING, pianist page 59	JULY 15 DETROIT SYMPHONY ORCHESTRA <i>Andre Kostelanetz, conductor</i> LEONARD PENNARIO, pianist page 61
JULY 21 THE NATIONAL BALLET GALA page 77	JULY 22 THE NATIONAL BALLET CINDERELLA page 78
JULY 28 DETROIT SYMPHONY ORCHESTRA <i>Aldo Ceccato, conductor</i> RADU LUPU, pianist page 87	JULY 29 DETROIT SYMPHONY ORCHESTRA <i>Mitch Miller, conductor</i> KISHIKO SUZUMI, violinist page 89
AUGUST 4 DETROIT SYMPHONY ORCHESTRA <i>Edo de Waart, conductor</i> RUGGIERO RICCI, violinist page 97	AUGUST 5 DETROIT SYMPHONY ORCHESTRA <i>Morton Gould, conductor</i> CARLOS MONTOYA, flamenco guitarist page 101
AUGUST 11 DETROIT SYMPHONY ORCHESTRA <i>Kazimierz Kord, conductor</i> MISHA DICHTER, pianist page 111	AUGUST 12 DETROIT SYMPHONY ORCHESTRA <i>Richard Hayman, conductor</i> page 113
AUGUST 18 DETROIT SYMPHONY ORCHESTRA <i>Hiroyuki Iwaki, conductor</i> PHILIPPE ENTREMONT, pianist page 123	AUGUST 19 VICTOR BORGE with MARYLYN MULVEY page 127

OAKLAND UNIVERSITY

BOARD OF TRUSTEES

Ruth H. Adams
 Leland W. Carr, Jr.
 Marvin L. Katke
 David B. Lewis
 Ken Morris
 Arthur W. Saltzman, Vice-Chairman
 Alan E. Schwartz
 Otis M. Smith, Chairman
 Donald D. O'Dowd,
 President

John De Carlo,
 Vice President and
 Secretary to the Board

Robert W. Swanson,
 Vice President and
 Treasurer to the Board

MEADOW BROOK MUSIC FESTIVAL STAFF

W. W. Kent, General Director of Cultural Affairs
 Vladimir Ashkenazy, Artistic Adviser
 Tommy Whisman, Business Manager
 Miss Cheryl Burnet, Box Office Supervisor
 Mrs. W. Edwin Mosher, Director of Community Relations
 Rose Marie McClain, Public Relations Manager
 Mrs. Edward T. Markham, Secretary to Mr. Kent
 Miss Rebecca Cottrell, Secretary to Mrs. Mosher
 Miss Linda Watson, Secretary to Mrs. McClain
 Jack Tobin, Stage Manager
 Earl Johnson, House Manager
 Mike Earl, Head Usher
 William Reynolds, Parking Crew Chief

These programs are presented with the support of the Michigan Council for the Arts.

MR. AND MRS. ROBERT D. LUND

Meadow Brook began ten years ago as a dream to create a place, in a setting of natural harmony, where people could share their common love for music. From those beginnings, the Music Festival has become an enchanting reality as a result of superior leadership that expects and generates success. Mr. and Mrs. Robert D. Lund, the general chairmen of the Meadow Brook Music Festival and Theatre Committee for 1973, are a vital and continuing part of this tradition. Their leadership and devotion to the growth and development of the artistic milieu that is the Music Festival and the Theatre have inspired the dedicated and unremitting work of the Executive Committee.

The widespread acclaim for previous Meadow Brook seasons encouraged Emie and Bob Lund to make this summer's celebration of a decade under the stars the most exciting season yet. The collaboration of world-renowned pianist Vladimir Ashkenazy with the Music Festival, as its Artistic Adviser, played a significant role in perfecting this Festival's high artistic integrity. The expanded special events Wednesday series brings new diversification in programming. Also among the notable achievements to be witnessed in 1973 in the Howard C. Baldwin Memorial Pavilion will be the greatest musical artists and guest conductors of our time, the American orchestral debut of Polish conductor Kazimierz Kord, and the world premiere of a work by Peter Nero. We are particularly proud that this Festival will be our finest eight weeks ever, and we invite you to share all thirty-nine performances with us.

Oakland University and the Meadow Brook Music Festival are deeply grateful for friends such as the Lunds, the 1973 Executive Committee, and members of the Committee in previous years. The combined commitment of this group is a superior resource which has been instrumental in creating the enchantment and excellence that are a tradition at Meadow Brook.

DONALD D. O'DOWD
President, Oakland University

THE MEADOW BROOK COMMITTEES

Mr. and Mrs. Robert D. Lund, General Chairmen

Mr. and Mrs. Eugene A. Cafiero, Vice Chairmen

EXECUTIVE COMMITTEE—1973

Mr. & Mrs. Robert D. Lund, Chairmen
 Mr. & Mrs. Eugene A. Cafiero, Vice-Chairmen
 Mr. & Mrs. Charles F. Adams,
 Promotion & Marketing Chairmen
 Mr. & Mrs. Robert E. Backstrom,
 Finance Chairmen
 Mr. & Mrs. Kenneth Bannon,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. W. H. Boutell,
 Hospitality Chairmen
 Dr. & Mrs. Irving F. Burton,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Martin J. Caserio,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Frederick K. Cody,
 Program Booklets Co-Chairmen
 Mr. & Mrs. Edwin O. George,
 Buildings & Grounds Chairmen
 Mr. & Mrs. Arnold W. Hartig,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Leonard T. Lewis,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Walton A. Lewis,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Alex C. Mair,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. John Morrissey,
 Program Booklets Co-Chairmen
 Mr. & Mrs. Paul E. Prill,
 Finance Co-Chairmen
 Mr. & Mrs. John C. Secrest,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. Stanford C. Stoddard,
 Industry, Labor & Professional
 Contacts Co-Chairmen
 Mr. & Mrs. H. Richard Townsley,
 Finance Co-Chairmen
 Mr. & Mrs. Richard C. Van Dusen,
 Community Projects Chairmen
 Mr. & Mrs. Richard A. Vining,
 Finance Co-Chairmen
 Mr. & Mrs. Richard T. Walsh,
 Finance Co-Chairmen

FINANCE COMMITTEE

Mr. & Mrs. Robert E. Backstrom, Chairmen
 Mr. & Mrs. Paul E. Prill, Co-Chairmen
 Mr. & Mrs. H. Richard Townsley, Co-Chairmen
 Mr. & Mrs. Richard A. Vining, Co-Chairmen

Mr. & Mrs. Richard T. Walsh, Co-Chairmen
 Mr. Kenneth Bolthouse
 Mr. G. P. Burford
 Mr. L. M. Chicoine
 Mr. Harold Cook
 Mr. J. M. Cudlip
 Mr. Don Dancey
 Mr. Richard Haupt
 Mr. D. S. Hoogstra
 Mr. Ed Huffnagel
 Mr. E. A. Illy
 Mr. Jack Kellman
 Mr. R. A. Krenz
 Mr. C. D. Lauer
 Mr. Ron Leirvik
 Mr. V. A. Long
 Mr. James Napier
 Mr. P. R. O'Hara
 Mr. John Paczos
 Mr. Dean Pierce
 Mr. Dick Pippin
 Mr. E. J. Schott
 Mr. Steve Sharf
 Mr. Clare Shephard
 Mr. Harold E. Stahl
 Mr. E. E. Sullivan
 Mr. Wick Wickstrom

AREA CHAIRMEN—1973

Mrs. James Aldrich
 Mrs. Arnold Ambrosia
 Mrs. Paul Ayres
 Mrs. James M. Barnes
 Mrs. Sidney Blair
 Mrs. Theodore Bloom
 Mrs. Eugene Branstrom
 Mrs. Gerald Breen
 Mrs. M. J. Brooks
 Mrs. R. K. Brown
 Mrs. Rockwood Bullard
 Mrs. C. M. Bullock
 Mrs. Kerold Chesney
 Mrs. Russell Cleveland
 Mrs. Arthur Connors
 Mrs. Arthur L. Core
 Mrs. Franklin G. Crawford
 Mrs. Ralph Curtis
 Mrs. Joyce Darr
 Mrs. Hugh Davies
 Mrs. Edward Davis

Mrs. Donald R. Farmer
 Mrs. Stanley Farrington
 Mrs. Frederich Foust
 Mr. Robert Fruin
 Mrs. E. W. Gerhard, Jr.
 Mrs. Darrell Giles
 Mrs. R. J. Hampson
 Mrs. Thomas Henriksen
 Mrs. K. L. Krabenehoft
 Mrs. Irving Kus
 Mrs. Charles Lapp
 Mrs. Jackie Law
 Mr. Jack Lyons
 Mrs. Donald McMinn
 Mrs. Thomas Morgan
 Mrs. James Monroe
 Mrs. Richard Murie
 Mrs. Joseph P. Nigro
 Mrs. John O'Brien
 Mrs. A. L. Olsen, Jr.
 Mrs. Albert Post
 Mrs. Richard Rapport
 Mrs. Gene Schnelze
 Mrs. P. F. Sherf
 Mrs. Robert Sholty
 Mrs. A. L. Singer
 Mrs. Kenneth Smith
 Mrs. Loy Sutherland
 Mrs. R. E. Sweets
 Mrs. Dicron Tafrahan
 Mrs. John Tindall
 Mrs. W. S. Walla
 Mrs. Robert E. Wenner

ADVISORY COUNCIL

Mr. and Mrs. Semon E. Knudsen
 Mr. and Mrs. Rinehart S. Bright
 Mr. and Mrs. Ben D. Mills
 Mr. and Mrs. James O. Wright
 Mr. and Mrs. Virgil E. Boyd
 Mr. and Mrs. Marvin L. Katke
 Mr. and Mrs. E. M. Estes
 Mr. and Mrs. John J. Riccardo
 Mr. and Mrs. William P. Benton
 Mr. and Mrs. Roy Abernethy
 Mr. and Mrs. Peter B. Clark
 Mr. and Mrs. Harold A. Fitzgerald
 Mr. and Mrs. John B. Ford, Jr.
 Mr. and Mrs. Lee Hills
 Governor and Mrs. William G. Milliken
 Mr. and Mrs. James M. Roche
 Mr. and Mrs. Lynn A. Townsend

MAJOR DONORS TO MEADOW BROOK – 1973

\$1,000 or more

American Motors Corporation

*Mr. and Mrs. Rinehart S. Bright

The Budd Company

Burroughs Corporation

Mr. and Mrs. Eugene A. Cafiero

Chrysler Corporation

Consumers Power Company

Detroit Bank & Trust

Detroit Edison Company

Federal Mogul Corporation

*Mr. and Mrs. John B. Ford, Jr.

Ford Motor Company Fund

*Mrs. Wallace B. Frost

*Mr. and Mrs. David L. Gamble

General Motors Corporation

Josephine E. Gordon Foundation

Grinnell's

The J. L. Hudson Company

*Mr. and Mrs. Henry C. Johnson

*Mr. and Mrs. Marvin L. Katke

S. S. Kresge Company

Kresge Foundation

The Lyon Foundation

Manufacturers National Bank of Detroit

McLouth Steel Corporation

Metro Transit Company

Michigan Bell Telephone Company

Michigan Wisconsin Pipeline Company

National Bank of Detroit

*Mr. and Mrs. John Prepolec

Mr. and Mrs. John J. Riccardo

Rockwell International Corporation

*Mr. and Mrs. Lynn A. Townsend

Lula C. Wilson Trust Fund

*President's Club

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

The Meadow Brook Music Festival and Meadow Brook Theatre have been joined administratively and the Finance Committee has conducted 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 MEADOW BROOK—1973

Accurate Stamp Company
Active Tool and Mfg. Co.
Mr. and Mrs. Thomas B. Adams
Adistra Corporation
Mr. and Mrs. William Adler
Alexander & Alexander of Michigan, Inc.
Alfran Incorporated
Allied Chemical Corporation,
Automotive Products Division
Allied Maintenance Service Company
Aluminum Company of America
Mr. and Mrs. Richard W. Ambler
Amchem Products, Inc.
American Safety Equipment Corporation
Apex Foundry, Inc.
Aristo International
Mr. and Mrs. E. J. Arnfeld
Arrowsmith Tool and Die, Inc.
Atlas Tool, Inc.
Atwood Vacuum Machine Co.
Automotive Moulding Company
Automotive Spring Corporation
BASF Wyandotte Corporation
B & M Industries, Inc.
Mr. and Mrs. Robert E. Backstrom
Mr. and Mrs. W. Kent Barclay
Barry Steel Corporation
Barsteel Div. U. S. Industries, Inc.
Barton-Malow Company
Mr. and Mrs. Carl O. Barton
Batten, Barton, Durstine & Osborn, Inc.
Mr. and Mrs. William F. Bavinger, Jr.
Bee Chemical Co.
Beech Pattern and Tool Co.
Mr. and Mrs. James Bennett
Mr. and Mrs. William P. Benton
Mr. and Mrs. Joseph Bienenstock
Mr. and Mrs. G. F. Binder
Mr. and Mrs. Franklin L. Bird
Mr. and Mrs. J. E. Blackburn
Mr. and Mrs. Kenneth K. Blyth
Mr. and Mrs. Lawrence B. Boensch
Borg & Beck Division (Borg-Warner Corp.)
Mr. and Mrs. Leroy B. Bornhauser
Jack Bott Sales, Inc.
Mr. and Mrs. R. F. Bowers
Bra-Con Industries, Inc.
Braun Engineering Company
Mr. Arend Bruinsma
Mr. and Mrs. John H. Burdakin
Mr. and Mrs. L. B. Burgeson
Leo Burnett Company of Michigan, Inc.
Dr. and Mrs. Irving F. Burton
Mr. and Mrs. James L. Cameron, Jr.
The Campbell-Ewald Foundation
Cape Industries, Inc.
Capri Manufacturing Company
Mr. and Mrs. Walter F. Carey
Mr. and Mrs. S. M. Carter
Celanese Coatings Company
Center Line Tool & Die Co.
Central Transport Inc.
Chain Conveyor Division of Acco
Central Iron Foundry Company
Chain & Power Transmission Co.
Citation Tool Company
Mr. and Mrs. Jack L. Cloud

Colonial Broach & Machine Company
Combine Tool & Die Company
Commercial Carriers, Inc.
Complete Auto Transit, Inc.
Mr. Walter B. Connally
Cook Paint & Varnish Company
Mrs. Abraham Cooper
Copper & Brass Sales, Inc.
Corrigan Moving & Storage Company
*Mr. and Mrs. Robert M. Critchfield
Cross-Fraser, Division of the Cross Company
Mr. and Mrs. Thomas W. Cross
Crowley, Milner and Company
Mr. and Mrs. J. M. Cudlip
Mrs. Merlin Cudlip
Mr. and Mrs. David A. Daleiden
Dana Corporation
Mr. and Mrs. Lewis Daniels
Mr. and Mrs. Richard E. D'Arcy
Mr. and Mrs. Thomas E. Darnton
Davis Tool & Engineering Company
Mr. and Mrs. Harry E. Day
Dayton Steel Foundry
Mr. L. Emery Dearborn
Mr. and Mrs. Robert W. Decker
Mr. and Mrs. Peter D. De Hamer
Mr. and Mrs. A. G. De Lorenzo
Helen L. DeRoy Foundation
Detroit Ball Bearing Company
The Detroit Free Press
Detroit Plastic Products Company
Detroit Strip Division—Cyclops Corporation
Diners/Fugazy Travel & Incentive
Doehler-Jarvis Division,
N L Industries, Inc.
Dollar Electric Company
Dominion Tool & Die Company, Inc.
Donnelly Mirrors, Inc.
Mr. and Mrs. Boyd P. Doty, Jr.
Douglas & Lomason Company
Dr. and Mrs. Benjamin W. Dovitz
Dow Chemical U.S.A.
Mr. and Mrs. E. H. Doyle
Drake Printing Company
Mr. and Mrs. Daniel P. Driscoll
Edward W. Duffy & Company
G. B. Dupont Co., Inc.
Dura Corporation
E & L Transport Company
Eades Machine Company
Eaton Corporation
Ecclestone Chemical Company, Inc.
Mrs. Rosalie C. Einstein
Mr. and Mrs. John F. Eley
The David and Edith Emerman Foundation, Inc.
Empire Steel Products Company
*Mr. and Mrs. E. M. Estes
The Evening News Association
Everlock Division, Microdot, Inc.
Ex-Cell-O Corporation
Expert Automation, Inc.
Fayette Tubular Products Div.
Feblo, Incorporated
Federal Engineering Company
Federal Screw Works
Mr. and Mrs. Sydney M. Feinberg

Femco Manufacturing Company, Inc.
Fife Electric Supply Company
The Firestone Tire & Rubber Company
Fischbach and Moore Mechanical Co.
Mr. and Mrs. F. C. Fisher
*Mr. and Mrs. Max M. Fisher
FitzSimons Manufacturing Company
Mr. and Mrs. John V. Flaig
Fleet Carrier Corporation
Mr. H. R. Ford
Ford & Earl Design Associates
Freight Consolidation Services, Inc.
A Friend
Mr. and Mrs. Marvin Frenkel
O. H. Frisbie Moving & Storage Co., Inc.
Fuller Machine Company
G & D Communications Corporation
G. P. Plastics, Inc.
G & W Tool & Manufacturing Company, Inc.
Gateway Transportation Company, Inc.
Gathan Industries, Inc.
General Die Casting Company
The General Tire Foundation, Inc.
Mr. and Mrs. Byron H. Gerson
Mr. and Mrs. R. C. Gerstenberg
Giffels Associates, Inc.
Mr. and Mrs. Joseph E. Godfrey
Goodyear Tire & Rubber Company
C. L. Grandsen & Company
Great Lakes Steel
Mr. and Mrs. Ronald L. Greenberg
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Wayne E. Grimm
Grow Chemical Company
Gulf & Western Metals Forming Company
H & L Tool Company
Mr. and Mrs. A. Dan Hafke
Mr. and Mrs. Dwight L. Hagedorn
Mr. and Mrs. Alvin T. Hanson, Jr.
Hardware Spring Corporation
Mr. and Mrs. Arnold W. Hartig
Mr. Manuel M. Hartman
Mr. and Mrs. Richard Haupt
Hawthorne Metal Products Company
Mr. and Mrs. Donald C. Hayden
Mr. and Mrs. Vaughn E. Hayes
Mr. and Mrs. Paul A. Heinen
Hess Cartage Company
Hickman, Williams & Company
Hofley Manufacturing Company
Holley Carburetor Division,
Colt Industries, Inc.
Mr. and Mrs. Richard Holmes
Howell Industries, Inc.
Mr. and Mrs. James S. Hudgens
Hughes & Hatcher, Inc.
Hydon—Brand Electric Company
IBM Corporation
Inmont Corporation
Inter-Lakes Steel Products Company
International Cartage Company, Inc.
Interstate Manufacturing Corporation
Interstate System
ITT Thompson Industries, Inc.
F. L. Jacobs Company

CONTRIBUTING SPONSORS TO MEADOW BROOK — 1973

Mr. and Mrs. Sidney D. Jeffe
Mr. and Mrs. Reuben R. Jensen
Jones Transfer Company
Kahl Iron Foundry, Inc.
Mr. and Mrs. Jack E. Kahle
Albert Kahn Associates, Inc.
Dr. & Mrs. Henry D. Kaine
Mr. and Mrs. Sidney J. Karbel
Kasle Steel Corporation
Kaul Glove and Manufacturing Company
Mr. and Mrs. John P. Kavooras
The Keeler Fund
Kelsey-Hayes Company
Kent-Moore Corporation
Kenwal Products Corporation
Mr. and Mrs. Robert L. Kessler
Key Welder Corporation
Keystone Metal Moulding Company
The Samuel G. Keywell Company
Mr. and Mrs. Ian Kiltie
Mr. and Mrs. Herbert H. King
Mr. Victor W. Klein
Koltanbar Engineering Company
Mr. and Mrs. Francis A. Kornegay
Mr. Charles I. Kramer
Mr. Denton Kunze
James H. Kurtz Steel Company
Lafayette Steel Company
F. Joseph Lamb Company
Mr. and Mrs. R. A. Latimer
Mr. and Mrs. Thomas S. Lawton
Lear Siegler, Inc., Fabricated Products Group
Lear Siegler, Inc.,
National Twist Drill & Tool Division
Leckie & Associates, Inc.
Mr. Patrick J. Ledwidge
Mr. and Mrs. Ronald K. Leirvik
Mr. and Mrs. Leonard T. Lewis
Liberty Tool & Engineering Company
Little Gallery
Long Transportation Company
Mr. and Mrs. Victor A. Long
Mr. and Mrs. William E. Lorenzen
Mr. and Mrs. Robert D. Lund
Mr. and Mrs. Oscar A. Lundin
Mr. J. Edward Lundy
Mr. and Mrs. William V. Luneburg
Luria Brothers & Company, Inc.
Mr. and Mrs. Fred Lyijynen
M & G Convoy, Inc.
The E. F. MacDonald Company
Mr. and Mrs. W. D. MacDonnell
Mr. and Mrs. Fred Mack
Mr. Colin A. MacKenzie
Mr. Thomas Maconochie
Madison Electric Company
Mr. and Mrs. Alex C. Mair
Mr. and Mrs. Eugene E. Mallette
Mr. and Mrs. Ross L. Malone
Mr. and Mrs. Anthony O. Maloney
Marathon Linen Service, Inc.
Mr. and Mrs. Philip D. Marriner
Mr. and Mrs. L. N. Mays
McCord Corporation
Mr. and Mrs. V. J. McCracken
Mr. and Mrs. F. James McDonald

McInerney Spring & Wire Company
McIntosh
A Division of Spectra McIntosh Co.
Mr. and Mrs. J. D. McKinnon
The McLaughlin Company
Mr. and Mrs. Francis C. McMath
Mr. James H. McPhail
Mechanical Handling Division,
American Chain & Cable Co.
Dr. and Mrs. Hyman S. Mellen
Metropolitan Metal Company
Michigan Metal Processing Corporation
Michigan Mutual Liability Company
Michigan Steel Processing Company
Midwest Forge
Mr. and Mrs. Milton J. Miller
Mr. T. W. Miner
Minnesota Mining and Manufacturing Committee
Modern Tool & Die Company
Monsanto Fund
Mr. and Mrs. John Moren
MSP Industries Corporation—
subsidiary of W. R. Grace Company
Mr. and Mrs. Daniel J. Murphy
Mr. and Mrs. Thomas A. Murphy
Mr. and Mrs. William L. Myers
National Broach & Machine Division,
Lear Siegler, Inc.
National Transit Corporation
Mr. and Mrs. Austin A. Nelson
Wallace J. Newton Studios
Mr. Byron J. Nichols
North American Steel Corporation
Northern Steel Company, Inc.
Northwest Orient Airlines
Mr. and Mrs. William M. O'Brien
Ogden & Moffett Company
C. S. Ohm Manufacturing Company
Mr. and Mrs. Frederick Osann
Mr. and Mrs. Max Osnos
Mr. and Mrs. Jack L. Otto
Palmer Moving & Storage Co.
Mr. and Mrs. R. A. Parks
The Paslin Company
Mr. and Mrs. Gordon C. Pegau
Mr. and Mrs. A. Dean Peirce
Peracchio Associates, Inc.
Mr. and Mrs. Edward H. Perkins, Jr.
Mr. and Mrs. L. E. Peterson
Pioneer Engineering & Manufacturing Company
Mr. and Mrs. Richard F. Pippin
Mr. and Mrs. Joel H. Pitcoff
Pitts Industries, Inc.
Pittsburgh Plate Glass Ind. Foundation
H. K. Porter Company, Inc.
Product-Sol, Inc.
Production Steel Company
Progressive Tool & Industries Company
Quality Tool & Engineering, Inc.
R. W. Service System, Inc.
Radar Industries, Inc.
Rayl Industrial Supply,
Division of Peninsular Distributing Company
Readers Digest Foundation
Mr. and Mrs. Fred G. Richardson, Sr.
Mr. and Mrs. Frank O. Riley

Ring Screw Works
Mrs. Catherine Rodecker
Mr. and Mrs. Richard G. Roeder
Mr. and Mrs. Irving Rose
Mr. and Mrs. James V. Rose
Mr. and Mrs. Edwin M. Rosenthal, Jr.
Ross Roy, Inc.
Rossetti Associates Incorporated
Mr. and Mrs. George Russell
Joseph T. Ryerson & Son, Inc.
S & H Travel Awards, Inc.
St. Regis Paper Company
Mr. and Mrs. Kenneth Sachs
Mr. and Mrs. Arthur W. Saltzman
Mr. and Mrs. A. James Savage
Mr. and Mrs. R. C. Schallom, Jr.
Schlafer Iron & Steel Company
Mr. and Mrs. E. J. Schott
Schreiber Manufacturing Company, Inc.
Mr. and Mrs. Julius Schwartz
Mr. and Mrs. Michael Schwartz
Mr. and Mrs. Donald J. Scott
Mr. and Mrs. Kenneth N. Scott
Mr. and Mrs. Louis G. Seaton
Mr. and Mrs. Robert B. Semple
Mr. and Mrs. James W. Shank
Mr. and Mrs. Stephan Sharf
Sheller-Globe Corporation
Mr. and Mrs. R. T. Sheron
Mr. H. R. Simmonds
Mr. and Mrs. Milton H. Sims
S.K.D. Manufacturing Company, Ltd.
Mr. and Mrs. Richard Sloan
Mr. and Mrs. George W. Smith III
Smith, Hinchman & Grylls Associates, Inc.
Snyder Corporation
SOS Consolidated, Inc.
Mr. Herbert Sott
Sovereign Tool Company
Sperry Remington
Spina Electric Corporation
Stahl Manufacturing Company
Standard Machine and Tool Company
Standard Oil Division, American Oil Corporation
Sterling Stamping Company
Mr. and Mrs. Morris Sukenic
Mr. and Mrs. Edward E. Sullivan
Mr. Peter J. Sullivan
Supreme Tri Bit Company
Mr. and Mrs. Amson C. Tabor
*Mr. and Mrs. Richard L. Terrell
J. Walter Thompson Company
The Timken Company
Toledo Steel Tube Company
Mr. and Mrs. Stephen J. Tompkins
Touche Ross & Company
Trans Tube, Inc.
Transcon Lines
Mr. and Mrs. J. C. Trent
Mr. and Mrs. Samuel Trevathan
Trim Trends, Inc.
TRW Inc., Michigan Division
Mr. and Mrs. William C. Turland
Mr. and Mrs. David C. Turner
U.A.W.

CONTRIBUTING SPONSORS TO MEADOW BROOK — 1973

USM Corporation, Warren Division
U. S. Pool Car, Inc.
U. S. Truck Company, Inc.
Uniroyal Foundation
United Trucking Service, Inc.
Mr. and Mrs. R. M. Vander Heyden
Van Wormer Industries, Inc.
Mr. and Mrs. Bill J. Vedouras
Mr. and Mrs. Richard A. Vining
Walbridge, Aldinger Company
Walker Manufacturing Company
Hiram Walker & Sons, Inc.
*Mr. and Mrs. Harold G. Warner
Mr. and Mrs. Carl A. Warnock
Jervis B. Webb Company
Mr. and Mrs. Leonard H. Weiner
Mr. and Mrs. Norman B. Weston
Westvaco Corporation-H & D Division
Mr. Kenneth A. Wheeler
Mr. and Mrs. Glenn E. White
White Star Trucking, Inc.
Whitehead Stamp Company

Mr. and Mrs. Thomas G. Wittingham
Wilding, Inc.
Mr. and Mrs. Donald A. Williams
Wilson-Pippin, Inc.
The Ralph C. Wilson Foundation
Mrs. Leon Winkelman
Winston's, Inc.
Woj'ski, Incorporated
The Wolf Detroit Envelope Company
Woodall Industries
Woodstock Die Casting,
Division of ELTRA Corporation
Mr. and Mrs. Mack W. Worden
Mr. and Mrs. Douglas C. Workman
Mr. and Mrs. H. Artur Wormet
Mr. and Mrs. Charles Wright III
F. B. Wright Company
Minoru Yamasaki and Associates, Inc.
Yellow Freight System, Inc.
Young & Rubicam International, Inc.
Youngstown Sheet & Tube Company
Mr. and Mrs. Harold E. Ziv

*President's Club

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

The Meadow Brook Music Festival and Meadow Brook Theatre have been joined administratively and the Finance Committee has conducted 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.

THE 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 restrooms recently completed south of Baldwin Memorial Pavilion replace the backstage facilities, and recontoured south and north lawn areas expanded the Festival's seating capacity. This year the continued generosity of The Kresge Foundation enabled us to improve the stage-house rigging and the utilization of space-back stage areas as well as several other technical operations.

OAKLAND UNIVERSITY NOW IN ITS 17th YEAR

Oakland University, established in 1957, has grown from its first two buildings in 1959 to a well-planned complex of 22 buildings today. Enrollment has grown from 580 to 8300, and the faculty has been expanded from two dozen to more than 380.

The campus is situated on only the northwest corner of the land. Elsewhere on the 1600 acres, still untouched, lie woods, hills, ravines, and gently rolling plateaus. This beautiful tract of stream-veined land was amassed at the turn of the century by automotive pioneer John F. Dodge and subsequently inherited by his widow, Matilda Rausch Dodge. Mrs. Dodge later married lumberman Alfred G. Wilson and the two operated the estate for 35 years as Meadow Brook Farms. It was here, in the late 20's, the Wilson's built their 100-room Tudor mansion, magnificent Meadow Brook Hall.

With a view to preserving the estate intact and with a faith in the future of higher education, Mr. and Mrs. Wilson decided in 1957 to give Meadow Brook Farms and \$2,000,000 to the State of Michigan to establish a new university. The doors of Michigan State University-Oakland were opened in 1959.

The intervening years have seen much change including a new name, Oakland University. In 1970, recognizing the maturity and distinctive programs of the University, the Michigan Legislature granted Oakland its independ-

ence from Michigan State University. Oakland now has its own eight-member Board of Trustees, appointed by Governor Milliken, and its own President, Donald D. O'Dowd.

The University Today and Tomorrow

Oakland University's progress is portrayed in the innovations of both its graduate and undergraduate programs. Graduate studies, particularly, have been developed on the merit that such strivings must continue to broaden the scope and capacities of the candidate.

The University's first doctoral program, in Systems Engineering, approved a year ago, is truly an interdisciplinary and large-scale problem oriented course of study.

Oakland already offers masters programs in a dozen fields. To be initiated next Fall is a Master of Science in Management, strongly oriented in behavioral as well as business concepts. Two other new Masters programs are also being added: Counseling and Guidance and History.

The School of Education, formerly a Masters-only program, now certifies teachers at the baccalaureate level in Elementary Education. Its latest Masters program, Early Childhood Education, is awaiting approval. The University also certifies teachers in secondary education, and has added a new minor in Physical Education.

The College of Arts and Sciences prepares undergraduates in over 50 majors and concentrations. New programs in this area include Health-Medical Behavioral Sciences, Speech Communication, Language Arts, Judaic Stud-

ies, Theatre Arts, Journalism, and Allied Health Professions, including Nursing.

The School of Engineering, too, will add next Fall an undergraduate program in Computer Information Sciences; Industrial Technology is also being considered as an option.

The School of Performing Arts, has already developed a comprehensive Academy of Dramatic Art, a two-year diploma-granting program which trains actors and actresses for professional careers in the theatre.

Evening course work of every kind is growing. A new Evening Program provides timely service to the burgeoning tri-county area with credit and degree programs both on and off campus. The Continuing Education Division, begun in 1958, offers non-credit and certificate programs in a wide variety of offerings to the adult community. A nationally renowned Conference and Continuum Center is an enduring hallmark of this arm.

Vital, too, is the matter of financing education. Oakland has designed an extensive financial assistance program to aid students who need help. In addition, students may be considered for several scholarship programs which recognize student scholastic and extra-curricular achievement; these stipends are irrespective of family income.

Modern residence halls provide popular living options and an environment close to library, research and computer services and friends who share the same academic motives. This Fall will see the start of the second year of a very successful Freshman Residence Hall program.

Intercollegiate and intramural sports are generously available to men and women. Among available facilities are an NCAA standard pool, tennis and handball courts and gymnastic facilities as well as a modern dance studio.

Launching the 10th Year of the Internationally Renowned Meadow Brook Music Festival are the University Officials responsible for its success: W. W. Kent, General Director; President Donald D. O'Dowd; and John De Carlo, Vice President for Public Affairs.

THE UNIVERSITY'S GROWING CULTURAL ARTS

The founding of the Music Festival a decade ago marked the University as a center for performing arts. Summer music institutes, concurrent with the Festival, were begun in 1965 and attained meritorious achievements in the master classes coached by Valdimir Ashkenazy and Itzhak Perlman. Meadow Brook Theatre brought great stature and lustre to Michigan's professional theatre in 1967 and now points the way by combining artistic excellence with sound theatre business practices.

The scope of the University's cultural arts continues to broaden. The establishment of the Meadow Brook Art Gallery in 1972 resulted in rave reviews for its exclusive Oriental, African, and Modern Art exhibitions;

equally impressive is the diverse programming of the University Recital Series which brings to campus the finest available artists in the professional performing arts world. The distinctive capabilities of these two new enterprises were developed by the Office of Cultural Affairs to create a natural forum in which art forms and artists can interact. Gifted faculty and senior students present popular and high-calibre programs including renaissance music, operatic concerts, and Slavic dance. The confluence of all these endeavors results in a stimulating year-round cultural arts calendar dedicated to affording high quality artistic presentations to the entire community.

Noted pianist and music consultant, Vladimir Ashkenazy, Artistic Adviser to Meadow Brook Music Festival.

10th SEASON HAILS ASHKENAZY AS ARTISTIC ADVISER

"... it all started with those exhilarating master classes."

During the summers of 1969 and 1970, internationally renowned pianist Vladimir Ashkenazy culminated four successive seasons of playing to capacity audiences at Meadow Brook by establishing master classes for the Festival.

Under the artistic leadership of this olympian artist, a distinctive kind of master class was developed within the milieu of the Festival in which a small group of young artists studied and exchanged ideas with Ashkenazy and Itzhak Perlman, the young Israeli violinist. The initiative and partnership of Ashkenazy in this unique concept is one that stimulated the extension of his involvement now as Artistic Adviser to the Meadow Brook Music Festival.

In discussing his approach to the Festival, Ashkenazy said, "It is hard to overestimate the importance of the profound spiritual effect music has on people in elevating and ennobling them. I am not being an idealist in saying this, but a realist. I know it by my own experiences and on examples of many other persons." Ashkenazy continued, "It will be one of my greatest pleasures to do all I can to not only maintain the high quality of the Meadow Brook Music Festival, but to make music performed here even more accessible and understandable to wide audiences." Ashkenazy revealed, "Meadow Brook is a soft spot for me. I feel emotionally involved in the musical activities of the Festival, and now I have the chance to do some practical work for it."

MEADOW BROOK LEADERSHIP - Inspiration for Greatness

*Mr. and Mrs. Semon Knudsen
Founding Chairmen 1964*

*Mr. and Mrs. Rinehart S. Bright
Chairmen 1965*

Meadow Brook owes its beginnings to the generosity of Mrs. Alfred G. Wilson (1883-1967), who with the late Alfred G. Wilson, donated their estate to provide the site for Oakland University and the performing arts center. She was personally responsible for the selection of the exact location of the beautiful Howard C. Baldwin Memorial Pavilion.

*Mr. and Mrs. Ben D. Mills
Chairmen 1966*

*Mr. and Mrs. James O. Wright
Chairmen 1967*

*Mr. and Mrs. Virgil E. Boyd
Chairmen 1968*

*Mr. and Mrs. William P. Benton
Chairmen 1972*

*Mr. and Mrs. Marvin L. Katke
Chairmen 1969*

*Mr. and Mrs. E. M. Estes
Chairmen 1970*

*Mr. and Mrs. John J. Riccardo
Chairmen 1971*

THE DETROIT SYMPHONY ORCHESTRA

Marshall W. Turkin, executive director

Michael A. Smith, operations manager

Haver E. Alspach, business manager

Sylvia Espenschade, acting public relations director

FIRST VIOLINS

Gordon Staples
Concertmaster
Bogos Mortchikian
Associate Concertmaster
Richard Roberts
Andrew Zaplatynsky
Assistant Concertmasters
Santo Urso
Jack Boesen
Emily Mutter Austin
Derek Francis
James Bourbonnais
Nicholas Zonas
Gordon Peterson
Beatiz Budinszky
Ralph Shiller
Richard Margitza
Linda Snedden Smith
Paul Phillips
Elias Friedenjohn

SECOND VIOLINS

Edouard Kesner
Felix Resnick
Alvin Score
Lillian Downs
James Waring
Margaret Tundo
Malvern Kaufman
Walter Maddox
Roy Bengtsson
Thomas Downs
Larry Bartlett
Joseph Striplin

VIOLAS

Nathan Gordon
Meyer Shapiro
David Ireland
Eugenia Staszewski

Philip Porbe
Taras Hubicki
Walter Evich
Anton Patti
Gary Schnerer
LeRoy Fenstermacher

VIOLINCELLOS

Italo Babini
Thaddeus Markiewicz
Edward Korkigian
Mario DiFiore
David Levine
William Horvath
John Thurman
Susan Weaver
Barbara Fickett
William Graham

BASSES

Robert Gladstone
Raymond Benner
Frank Sinco
Maxim Janowsky
Christopher Brown
Donald Pennington
Stephen Edwards
Albert Steger

HARPS

Carole Crosby
Elyze Yockey Ilku

FLUTES

Ervin Monroe
Shaul Ben-Meir
*Robert Patrick
Clement Barone

PICCOLO

Clement Barone

OBOES

Donald Baker
Ronald Odmark
Theodore Baskin
Harold Hall
Steven Laviner

ENGLISH HORN

Steven Labiner

CLARINETS

Paul Schaller
Douglas Cornelsen
*Brian Schweickhardt
Oliver Green

BASS CLARINET

Oliver Green

E-FLAT CLARINET

Brian Schweickhardt

BASSOONS

Charles Sirard
Phillip Austin
*Paul Ganson
Lyell Lindsey

CONTRABASSOON

Lyell Lindsey

FRENCH HORNS

Eugene Wade
Charles Weaver
Edward Sauve
Willard Darling
*Keith Vernon
Lowell Greer

TRUMPETS

Frank Kaderabek
Gordon Smith
*Alvin Belknap

TROMBONES

Raymond Turner
Joseph Skrzynski
Elmer Janes

TUBA

Wesley Jacobs

TIMPANI

Salvatore Rabbio

PERCUSSION

Robert Pangborn
*Norman Fickett
Raymond Makowski
Sam Tundo

PIANO

Marcy Schweickhardt

LIBRARIAN

Albert Steger

ASS'T. LIBRARIAN

Elmer Janes

PERSONNEL MANAGER

Paul Schaller

ASS'T. PERSONNEL MANAGER

Oliver Green

* Assistant Principal

THE PRIDE OF MEADOW BROOK

THE DETROIT SYMPHONY ORCHESTRA

The Detroit Symphony Orchestra was founded in 1914, and at present consists of 97 members. The Orchestra enjoys a reputation of undisputed excellence, as is evidenced by its many invitations to perform outside of Detroit. In past years repeated performances have been given in such august places as Carnegie Hall, before the United Nations, and at the John F. Kennedy Center for the Performing Arts in Washington, D.C.

The Orchestra is the resident Symphony at the Meadow Brook Music Festival and at the Worcester Festival in Massachusetts.

The roster of great performers who have appeared with the Detroit Symphony contains such legendary names as Gabrilowitsch, Richard Strauss, Georges Enesco, Rachmaninoff, Victor Herbert, Prokofiev, Mitropoulos, Robert Casadesus, and Stravinsky, and contemporary artists such as Paray, Rubinstein, Heifetz, Stern, Serkin, Mischakoff, Oistrakh, and Horowitz.

Former conductors of the Orchestra were Weston Gales, Ossip Gabrilowitsch, Victor Kolar, Franco Ghione, Karl Krueger, and Paul Paray. For the past ten years, the Music Director and Conductor was Sixten Ehrling, whose tenure brought new honors and prestige to the Orchestra. The rising young Italian conductor Aldo Ceccato, who made his debut conducting the orchestra last winter, has been appointed Principal Conductor of the Detroit Symphony for two years beginning this fall.

In addition to its regular Thursday and Saturday evening concerts in Ford Auditorium, the Orchestra has diversified its activities to bring its music to a larger audience in the community. These activities include the Sunday afternoon Kresge "Omnibus" Family Concerts series, a Friday evening "Zodiac" series—new this fall and designed to appeal to students, mods, and under 30s—the immensely popular Friday morning NBD Coffee Concerts, and the Saturday Young People's Concerts. During the summer, the Orchestra also presents several series of free concerts, at inner-city schools, at the Michigan State Fairgrounds, and the Summer Music Theatre at Belle Isle, Mercy College, and Rouge Park.

Coordination of the 1973 Meadow Brook Music Festival promotional campaign by D'Arcy-MacManus & Masius Advertising, under the direction of Mr. Robert Sarole.

Program cover design by Mr. Frederick Simper

MEADOW BROOK ART GALLERY

Since joining the Meadow Brook Music Festival and the Meadow Brook Theater to create one of the most progressive, cultural centers of the greater Detroit area, the Meadow Brook Art Gallery (formerly the University Art Gallery) has presented outstanding exhibitions in various aspects of the visual arts. A number of contemporary paintings and sculptures represented in the exhibitions entitled "Art of the Decade: 1960-1970," "Form, Space, Energy," and "American Realism Post-Pop," from private collections of Detroit and nationally, reflect the high caliber of interest in avant-garde art in this area. Furthermore, scholastic discipline and the teaching programs of Oakland University Area Studies and the Department of Art and Art History, collaborated in the presentations of "Chinese Fan Paintings" and the "Japanese Ink Painting of the Edo Period."

The unique collection of the Art of Africa, Oceania and pre-Columbia, given to the university by former Governor G. Mennen Williams, Mr. and Mrs. Ernst Anspach of New York, and other individuals, enhance the variety of exhibition presentation.

In 1973-1974 season, the Meadow Brook Art Gallery will present: "Unintended Art in Industry"—assemblage of various objects of beautiful and dynamic forms, structures and colors which result from processes completely different of context and purpose; "Rajasthan Temple Hangings of the Krishna Cult"—temple hangings executed during the last three centuries in the province of Rajasthan, India; "Votives from Brazil and Mexico"—a photographic presentation of life in northern Brazil and Mexico with an exhibition of votive objects; as well as exhibitions of art works by students and the faculty of the Department of Art and Art History.

These exhibitions are supported by the participation of the Department of Art and Art History, Department of Sociology and Anthropology and the Area Studies Program of Oakland University, private and public grants, and the Meadow Brook Gallery Associates.

Inquiries about exhibitions should be directed to the Meadow Brook Art Gallery, Oakland University, Rochester, Michigan 48063; telephone (313) 377-3005.

INDEX TO ADVERTISERS

Tenth Annual Meadow Brook Music Festival Program

Abercrombie & Fitch Co.	134	Jacobson Stores, Inc.	120
AC Spark Plug Division	28	Arnold Jerome Cadillac	133
Adistra Corporation	136	Kelsey-Hayes Company	98
Alvin's	137	Kenyon & Eckhardt, Inc.	90
American Broadcasting Co. TV	16	Libbey, Owens, Ford Company	122
American Motors	4	The Library	133
Ask Mr. Foster Travel Service	134	Lincoln Mercury Division	79
Averill Press	106		
BASF Wyandotte Corporation	132	Machus Restaurants & Pastry Shops, Inc.	118
Bank of the Commonwealth	128	Manufacturers National Bank of Detroit	88
Batten Barton Durstine & Osborn, Inc.	84	Masako Kondo Flowers & Gifts	140
Bedell's Restaurant	139	Masonic Temple Concert Series	139
Bell's Greenhouses, Inc.	139	Meadow Brook Art Gallery	129
Birmingham House Motel	136	Meadow Brook Hall	114
Borg Warner Corporation	136	Meadow Brook Theatre	131
Max Brook, Inc.	137	Michigan National Bank	25
The Budd Company	32	Modern Engineering Service Co.	137
Bundy Corporation	80		
Leo Burnett Company of Michigan	24	McCord Corporation	Inside Back Cover
Burroughs Corporation	56		
B W Controls Inc.	135	National Bank of Detroit	44
		National Twist Drill & Tool Division	122
Cadillac Motor Division	70 & 71	Newsweek	52
Campbell Ewald Company	6	Oldsmobile Division	82
Chevrolet Motor Division	Back Cover		
Chief Pontiac Federal Credit Union	132	Paint Creek Mill Restaurant	120
Chrysler Corporation	62 & 63	Parke Davis & Co.	124
City National Bank	139	Pecar Electronics	110
Coca Cola Bottling Co. of Pontiac	40	Philco-Ford Corporation	100
The Cooper's Arms	140	Pontiac Motor Division	58
		Pontiac Travel Service	139
Dana Corporation	68	PPG Industries, Inc.	104
D'Arcy, MacManus, Masius	23	The Prep Shop	137
Delco	30		
Designmark Inc.	139	Reader's Digest	66
Detroit Bank & Trust	126	Roger Rinke Cadillac Company	140
The Detroit News	76	Rip's Barestaurant, Inc.	134
Detroit Symphony Orchestra	132	Rockwell International	92
Diners Fugazy Travel & Incentive Co.	114	Ross Roy, Inc.	130
Donelson-Johns Funeral Home	128		
		Saks Fifth Avenue	126
Ex-Cell-O Corporation	116	Service Glass Co., Inc.	134
		The Shalea Inn	136
Firestone Tire & Rubber Co.	86	Sherman Shoes	137
First Federal Savings of Detroit	112	George Wellington Smith	140
Fisher Body Division	116	Somerset Inn	108
Florists Transworld Delivery	50	Somerset Mall	94
Ford Division	Inside Front Cover	Sports Illustrated	38
Ford Motor Company	17 & 42	Standard Federal Savings & Loan	124
Ford Motor Credit Company	60	Stroh's Ice Cream	118
Ford Parts Division	27		
Ford Tractor Division	74	Ted's Restaurant	140
J. A. Fredman, Inc.	140	J. Walter Thompson Co.	96
		Time, Inc.	5
Gail & Rice, Inc.	137	TRW-Automotive Worldwide	22
General Motors Corporation	31		
General Tire & Rubber Co.	26	UAW Region IB	7
GMC Truck & Coach Division	14	Uniroyal	15
B. F. Goodrich Tire & Rubber Co.	48		
Goodyear Tire & Rubber Co.	1	Wabeek of Bloomfield Hills	112
Grey Advertising, Inc.	102	Hiram Walker Inc.	55
Grinnell's	34	Jervis B. Webb Company	133
		Wesch Cleaners	140
Max A. Hartwig, Inc.	139	Weir, Manuel, Snyder & Ranke, Inc.	132
Helm, Inc.	135	Wieland's Interiors	135
Higbie Manufacturing Company	72	Wiggs	130
Houdaille Industries, Inc.	130	Wilson Crissman Cadillac, Inc.	137
Huston Hardware Co.	137		
Huttenlochters Kerns Norvell, Inc.	46	Young & Rubicam, Inc.	33
Indian Head	64		