

Archives
ML
38
.02
M47
1966

'66

OAKLAND UNIVERSITY
ROCHESTER, MICHIGAN
JUNE 30—AUGUST 20

MEADOWBROOK

MUSIC & FESTIVAL

MEADOW BROOK *Music* FESTIVAL, 1966

featuring the
**DETROIT
SYMPHONY
ORCHESTRA**
conducted by
SIXTEN EHRLING

JAMES D. HICKS,
Manager of Meadow Brook Festival

MARY JUNE MATTHEWS
Coordinator of Women's Activities

PROGRAM NOTES

CONCERT	Page No.	CONCERT	Page No.
THURSDAY-FRIDAY, June 30-July 1	77	SUNDAY, July 24	90
SATURDAY-SUNDAY, July 2-3	78	THURSDAY, July 28	93
THURSDAY-FRIDAY, July 7-8	78	FRIDAY, July 29	94
SATURDAY-SUNDAY, July 9-10	81	SATURDAY, July 30	97
THURSDAY-FRIDAY, July 14-15	82	SUNDAY, July 31	98
SATURDAY-SUNDAY, July 16-17	85	THURSDAY, Aug. 4	98
THURSDAY, July 21	86	FRIDAY, Aug. 5	101
FRIDAY, July 22	89	SATURDAY, Aug. 6	102
SATURDAY, July 23	89	SUNDAY, Aug. 7	105

PROGRAM CONTENTS

	PAGE		PAGE
Third Season	11	Guest Artists:	
Planning + People + Great Music = Meadow Brook	20 & 21	Henryk Szeryng, June 30, July 1-2-3	79
Meadow Brook Festival Committees	28 & 30	Maureen Forrester, July 7-8-9-10	83
Major Donors to 1966 Meadow Brook Festival	37	Van Cliburn, July 14-15-16-17	87
Sponsors of 1966 Meadow Brook Festival	39 & 41	Isaac Stern, July 21-24-30, Aug. 5-7	91
Major Innovations at Meadow Brook	53	Eugene Istomin, July 22-28-31, Aug. 6-7	95
Meadow Brook School of Music	48-49	Leonard Rose, July 23-29, Aug. 4-7	99
Detroit Symphony Orchestra, Sixten Ehrling	71-72	Robert Shaw, July 14-15-16-17, Aug. 11-12-13-14-18	73
Seventh Concert Week, Choral Programs	66	Oakland University	60 & 61
Eighth Concert Week, Contemporary Music	67	Advertisers' Index	129 & 130
Istomin-Stern-Rose Special Chamber Concerts	45		

SINGLE TICKETS AVAILABLE AT THE BOX-OFFICE, Pavilion \$3, Grounds \$1.50, or at the Festival Office, Oakland University, Rochester, Michigan, 48063, Telephone 338-7211, ext. 2301, 9 A.M. to 5 P.M., Monday through Friday.

Meadow Brook (now on third) promises to score another hit this season!

The Meadow Brook Festival's claim to lasting artistic fame has become secure in just two short seasons. "Better than Tanglewood," . . . "The most important new cultural influence in the nation . . .", critics said last year. This year's committee, under the able direction of Mr. and Mrs. Ben D. Mills, has planned an even more spectacular season for 1966.

Sell-out crowds are expected to throng the naturalistic setting of Meadow Brook's amphitheater on the Oakland University campus for this season's exciting line-up. The Festival period has been expanded from six weeks of 18 concerts to eight weeks and 31 concerts. Of these, Sixten Ehrling will conduct 23 performances and guest

conductor Robert Shaw will direct the other eight.

Soloists for the 1966 Festival season include Henryk Szeryng, violinist; Maureen Forrester, contralto; Van Cliburn, pianist; Isaac Stern, violinist; Eugene Istomin, pianist; and Leonard Rose, cellist.

Festival-goers will be treated to a sophisticated program of summer music, including world premieres commissioned from such noted composers as Roger Sessions, Carlos Surinach and Ulysses Key.

It all adds up to one of the most ambitious programs yet attempted in Meadow Brook's young history . . . and certainly promises to be one of the most entertaining.

Meadow Brook concert-goers have become accustomed to the grandeur of the HOWARD C. BALDWIN MEMORIAL PAVILION nestled in the natural surroundings of Oakland University's scenic campus. The pavilion shelters 2,138 persons, with room for an equal number of people on the grass in the surrounding natural amphitheater. Centered in the picture is the LULA C. WILSON MEMORIAL CONCERT SHELL, designed by noted acoustical expert Christopher Jaffe. Balance of sound can be achieved by adjusting the flexible fiberglass ceiling over the concert shell.

Mrs. Alfred G. Wilson

Meadow Brook Hall, the Wilson home, is currently opened only for special events.

MEADOWBROOK

MUSIC & FESTIVAL

PLANNING +
PEOPLE +
GREAT MUSIC =

Meadow Brook

It would be difficult to imagine a more perfect setting for the performance of great music than the site selected for the Meadow Brook Festival. But Meadow Brook represents much more than a scenic surrounding for symphonies. It is a means of bringing the great music of the Detroit Symphony Orchestra within reach of all Southern Michigan residents. It is the hub of a growing fine arts center for Oakland University. It is fast becoming a prime attraction for talented music students throughout the land.

Meadow Brook owes its beginning to the generosity of Mrs. Alfred G. Wilson, Honorary Chairman of the Meadow Brook Festival. Meadow Brook was the name of the original Alfred G. Wilson estate which was donated for the site of Oakland University and the performing arts center.

Much of the credit for launching the Meadow Brook Festival goes to Mr. and Mrs. Semon E. Knudsen, General Chairmen, who, together with Mr. Robert B.

Simple, President of the Detroit Symphony Board of Directors, publicly announced Festival plans on Feb. 7, 1964. Three weeks later, ground was broken for the HOWARD C. BALDWIN MEMORIAL PAVILION.

"Trumbull Terrace," the building that houses dining facilities, "Scholar Shop", rest rooms, offices and first aid services just north of the Pavilion was made possible by the generous donation of more than \$100,000 from Mr. and Mrs. George T. Trumbull. Architects for the enchanting structure were O'Dell, Hewlett and Luckenbach Associates of Birmingham who also designed the Pavilion.

The Pavilion itself was named after Howard C. Baldwin, community leader and Kresge Foundation board member. Year before last the Kresge Foundation voted a \$76,000 grant toward building the Pavilion and recently granted an additional \$50,000 toward the purchase of permanent seats for the Pavilion.

"Be It Resolved"—Festival General Chairmen Mr. and Mrs. Ben D. Mills with Mayor Robert W. Page of Birmingham (center) with a proclamation honoring Meadow Brook. Among other communities saluting the Festival this year are Pontiac, Rochester, Latbrup Village and Detroit.

—Birmingham Eccentric Photo

Chatting about the impressive array of talent assembled for this year's Festival are Governor and Mrs. George W. Romney, Mrs. Alfred G. Wilson and Mrs. D. B. Varner.

—Detroit News Photo

Trumbull Terrace, built into a wooded hillside adjacent to the Baldwin Memorial Pavilion, provides service facilities, food service and quarters for the Scholar Shop during the Meadow Brook Festival. The permanent structure was made possible by a gift from Mr. and Mrs. George T. Trumbull in the winter of 1965, and was completed in time for the Festival that summer. It was designed by O'Dell, Hewlett and Luckenbach Associates, and in appearance is in keeping with the beauty of the Pavilion and its surroundings.

MEADOW BROOK FESTIVAL COMMITTEE

Mrs. Alfred G. Wilson, Honorary Chairman

Mr. and Mrs. Ben D. Mills, General Chairmen

Mr. and Mrs. James O. Wright, Vice-Chairmen

Advisory Council

Mr. and Mrs. Semon E. Knudsen,
Founding Chairmen
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
Mr. and Mrs. Arjay Miller
Mr. and Mrs. Walter P. Reuther
Mr. and Mrs. James M. Roche
Governor and Mrs. George W. Romney
Mr. and Mrs. Lynn A. Townsend

Executive Committee

Mr. and Mrs. Ben D. Mills, Chairmen
Mr. and Mrs. James O. Wright, Vice-Chairmen
Mr. and Mrs. Virgil E. Boyd
Mr. and Mrs. Rinehart S. Bright
Mr. and Mrs. Fred K. Cody
Mr. and Mrs. Edward N. Cole
Mr. and Mrs. Robert A. Dearth
Mr. and Mrs. Marvin L. Katke
Mr. and Mrs. Walter F. Skinner
Chancellor and Mrs. D. B. Varner
Mr. and Mrs. Harry N. Wieting

Building and Grounds Committee

Mr. and Mrs. Marvin L. Katke, Chairmen
Mr. and Mrs. Don E. Ahrens
Mr. and Mrs. Edwin O. George
Mr. and Mrs. Thomas H. Hewlett
Mr. and Mrs. Robert W. Swanson
Mr. and Mrs. Harold G. Warner

Finance Committee

Mr. and Mrs. Edward N. Cole, Chairmen
Mr. and Mrs. Rinehart S. Bright
Mr. and Mrs. Charles F. Brown
Mr. and Mrs. John S. Bugas
Mr. and Mrs. Frank A. Colombo
Mr. and Mrs. John DeCarlo
Mr. and Mrs. John Z. DeLorean
Mr. and Mrs. Max M. Fisher
Mr. and Mrs. Jack Kellman
Mr. and Mrs. Ray C. Kooi
Mr. and Mrs. Donald Parsons
Mr. and Mrs. W. Calvin Patterson
Mr. and Mrs. Gilbert F. Richards
Mr. James M. Robbins
Mr. and Mrs. Alan E. Schwartz
Mr. and Mrs. Norman B. Weston
Mr. and Mrs. R. Jamison Williams

Promotion Committee

Mr. and Mrs. Robert A. Dearth, Chairmen
Mr. and Mrs. William B. Bond
Mr. and Mrs. W. Colin Campbell
Mr. and Mrs. Lawrence M. Carino
Mr. and Mrs. Paul John
Mr. and Mrs. Wayne Klein
Mr. and Mrs. Kenneth G. Manuel
Mr. and Mrs. Kenneth Morris
Mr. and Mrs. Todd A. Spoeri
Mr. and Mrs. Joseph Wellman

General Area Chairmen

Mr. and Mrs. Virgil E. Boyd
Mr. and Mrs. Fred K. Cody
Mr. and Mrs. Walter F. Skinner
Mr. and Mrs. Harry N. Wieting

A buffet supper will be served each concert evening beginning at 6:30 in Trumbull Terrace. Buffet luncheons will be served each Tuesday and Wednesday from noon to 1:30 during the Festival season at Trumbull Terrace. Supervision of food is under the University's Director of Food Services, Edward Goodwin.

District Chairmen

Mr. and Mrs. Richard Bagley
 Mr. and Mrs. Richard P. Barnard
 Mr. and Mrs. James Merriam Barnes
 Miss Mary Beth Beebe
 Miss Eleanor Bennink
 Mr. and Mrs. Theodore D. Birnkrant
 Mr. and Mrs. Sidney A. Blair, Jr.
 Mr. and Mrs. Kenneth Bowman
 Mr. Harry, Bradlin
 Mr. and Mrs. Eugene Branstrom
 Dr. and Mrs. Rockwood W. Bullard, Jr.
 Mr. and Mrs. Richard H. Campbell
 Dr. and Mrs. Wallace B. Carruthers
 Mr. and Mrs. Norman Cheal
 Mrs. Abraham Cooper
 Mr. and Mrs. Arthur L. Core
 Mr. and Mrs. Paul K. Cousino
 Mr. and Mrs. Ralph R. Curtis
 Mr. and Mrs. Fred Davis
 Dr. and Mrs. Donald Dawson
 Dr. and Mrs. J. William Derr
 Mr. and Mrs. William Dorn
 Mr. and Mrs. Martin H. Edwards
 Mr. and Mrs. Donald Farmer
 Dr. and Mrs. Ferdinand Gaensbauer
 Mr. and Mrs. West H. Gallogly
 Dr. and Mrs. John Goodsell
 Mrs. Betty Gozesky
 Mr. and Mrs. Robert Z. Halperin

Mr. and Mrs. Arnold W. Hartig
 Mr. and Mrs. William B. Heaton
 Mr. and Mrs. Ralph G. Hesler
 Mr. and Mrs. Ray A. Hulce
 Mr. and Mrs. Chalmers Juleff
 Mr. and Mrs. Donald Keech
 Dr. and Mrs. Morton Kripke
 Mr. and Mrs. Denton Kunze
 Mr. and Mrs. Irving H. Kus
 Mr. and Mrs. Ronald D. Lance
 Dr. and Mrs. Charles J. Lapp
 Mrs. Andrew L. Malott
 Mr. and Mrs. Philip Mastin, Jr.
 Mr. and Mrs. William I. McClelland
 Mr. and Mrs. C. Bernard McGhee
 Mr. and Mrs. Francis C. McMath
 Mr. and Mrs. Leonard Meldman
 Mr. and Mrs. A. Donald Moncrieff
 Judge and Mrs. Arthur E. Moore
 Mr. and Mrs. Thomas Morgan, Jr.
 Dr. and Mrs. Robert D. Morrison
 Mr. and Mrs. Kenneth D. Mosher
 Mr. and Mrs. Edgar L. Mosshamer
 Mr. and Mrs. Edward I. Nicholas
 Mr. and Mrs. Kenneth W. Peck
 Mr. and Mrs. Frederick J. Poole
 Mr. and Mrs. Richard C. Poole
 Mr. and Mrs. R. Don Pretty
 Mr. and Mrs. Thomas Priestap

Mr. and Mrs. John E. Quirk
 Mr. and Mrs. Robert S. Raisch
 Mr. and Mrs. Ross E. Rife
 Mr. and Mrs. Richard Robinson
 Mr. and Mrs. J. Woodward Roe
 Dr. and Mrs. Adolph Rossetti
 Dr. and Mrs. Daniel Rousseau
 Mr. and Mrs. David P. Ruwart
 Miss Norma Schauer
 Mr. and Mrs. Henry A. Schiffer
 Mr. and Mrs. Burton R. Shifman
 Dr. and Mrs. Nelson Singer
 Mr. and Mrs. Richard W. Sinko
 Mr. and Mrs. Newton Skillman, Jr.
 Dr. and Mrs. Richard E. Straith
 Mr. and Mrs. John W. Subia
 Mr. and Mrs. Albert F. Szabo
 Mr. and Mrs. Victor Taylor
 Mr. and Mrs. Carl Thom
 Mr. and Mrs. Robert Timyan
 Mr. and Mrs. Ray A. Ulseth
 Dr. and Mrs. Leonard F. Van Raaphorst
 Mr. and Mrs. Joseph A. Watson, Jr.
 Mr. and Mrs. Irwin K. Weiss
 Mr. and Mrs. Robert Wild
 Mr. and Mrs. Morris A. Wilson
 Mr. and Mrs. John C. Wright
 Mr. and Mrs. George Zechmeister

our best wishes to

Meadow Brook Music Festival

for success in their

second season presentation

Detroit Ball Bearing Co.

COMPLETE FACILITIES IN SIXTEEN CITIES

MAJOR DONORS TO THE 1966 MEADOW BROOK FESTIVAL

\$1,000.00 Or More

Mr. and Mrs. Roy Abernethy
Mr. and Mrs. Charles F. Adams
Mr. and Mrs. Harry F. Barr
The Bendix Corporation
Mr. and Mrs. Virgil E. Boyd
The Budd Company
The Bugas Fund
Bundy Tubing Company
The Campbell-Ewald Company
The Chrysler Corporation Fund
The Consumers Power Company
Detroit Bank & Trust
The Detroit Edison Company
The Ford Motor Company Fund
Mr. and Mrs. David L. Gamble
General Motors Corporation
The Josephine E. Gordon Foundation
Great Lakes Steel Corporation

The Harlan Foundation
The J. L. Hudson Company
International U. A. W.
Mr. and Mrs. Henry C. Johnson
Mr. and Mrs. Marvin L. Katke
Mr. and Mrs. Semon E. Knudsen
The Kresge Foundation
Mr. and Mrs. Roger M. Kyes
MacManus, John & Adams
Manufacturers National Bank of Detroit
McGregor Fund
McLouth Steel Corporation
Michigan Bell Telephone Company
Michigan Consolidated Gas Company
The National Bank of Detroit
The Rockefeller Foundation
Hiram Walker & Sons, Inc.
The Wayne-Oakland Bank, Trust
The Lula C. Wilson Trust Fund

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

In addition to the major donors listed above, the Meadow Brook Festival Committee wishes to acknowledge the following for their very helpful contributions:

AMT Corporation
A & W Management Company
Allen Industries, Inc.
American Metal Products Company
Bank of the Commonwealth
Bohn Aluminum and Brass Company
D. P. Brother and Company
Mr. and Mrs. C. Henry Buhl
The Bundy Foundation
Mr. and Mrs. Martin L. Butzel
Continental Motors Corporation
Creative Industries of Detroit
Mr. and Mrs. Robert M. Critchfield
The Cunningham Drug Stores
Dana Corporation
Davidson Brothers, Inc.
Detroit Insurance Agency
Detroit Steel Corporation
Mr. and Mrs. Irving A. Duffy
Eaton Manufacturing Company
Ex-Cell-O Corporation
Federal-Mogul Corporation
First Federal Savings and Loan
Association of Detroit
The Max M. and Marjorie S. Fisher Foundation, Inc.
Fisher-New Center Company
J. A. Fredman Company
Mrs. Walter Gehrke
Mr. and Mrs. John F. Gordon
Grand Steel & Manufacturing Company
Hughes-Hatcher-Suffrin, Inc.
Mr. and Mrs. O. E. Hunt
Mary Louise Johnson Foundation
Jones and Laughlin Steel Corporation

Kelsey Hayes Company
Kuhlman Electric Company.
Mr. and Mrs. David Walker Lee
Lewis Furniture Company
Massey-Ferguson, Inc.
Marathon Oil Company
Mr. and Mrs. E. Curtis Matthews
McCann-Erickson, Inc.
McCord Corporation
Michigan Bank, National Association
Parke Davis & Company
Mr. and Mrs. Ralph L. Polk
Reynolds Metals Company
Jim Robbins Seat Belt Company
Rockwell Standard Corporation
Safran Printing Company
Mr. and Mrs. Kenneth N. Scott
Sears Roebuck & Company
Kathleen H. and Louis G. Seaton Foundation
Mr. and Mrs. Walter F. Skinner
Standard Oil (Indiana) Foundation, Inc.
The Stroh Brewery Company
The Swedish Crucible Steel Company
Ternes Steel Company
J. Walter Thompson Company
Mr. and Mrs. George T. Trumbull
TRW Inc., Michigan Division
United States Rubber Company
Mr. and Mrs. Harry N. Wieting
Winkelman Brothers Apparel, Inc., Foundation
Woodall Industries Foundation, Inc.
Mr. and Mrs. James O. Wright
Wyandotte Chemicals

The Festival committee acknowledges its indebtedness to Mrs. James Merriam Barnes and Mrs. Robert G. Wild who raised funds to purchase 15 additional picnic tables for the grounds.

SPONSORS OF MEADOW BROOK 1966

- | | | |
|---|--|---------------------------------------|
| AMT Corporation | Mr. and Mrs. Robert W. Chambers | Mr. and Mrs. Edgar B. Flint |
| Mr. and Mrs. Roy Abernethy | Mr. and Mrs. Ferdinand Cinelli | Mr. and Mrs. Robert H. Flint |
| Mr. and Mrs. Charles F. Adams | City National Bank of Detroit | Mr. and Mrs. Samuel Frankel |
| Mr. and Mrs. Thomas B. Adams | Mr. and Mrs. Peter B. Clark | Mr. and Mrs. John S. French |
| Mr. and Mrs. Don E. Ahrens | Mr. and Mrs. James Clarkson | Mr. and Mrs. Max Fruhauf |
| Dr. and Mrs. Cecil Akroyd | Mr. and Mrs. L. L. Colbert | Mr. and Mrs. West H. Gallogly |
| Sidney J. Allen Memorial Fund, Temple Beth El,
Detroit | Mr. and Mrs. Edward N. Cole | Mr. and Mrs. David L. Gamble |
| American Metal Products Company | Dr. and Mrs. Walter S. Collins | Mr. and Mrs. William Y. Gard |
| Mr. and Mrs. Robert Anderson | Mr. and Mrs. Frederick Colombo | Mr. and Mrs. Robert H. Gathman |
| Mr. and Mrs. Maynard R. Andreae | Mr. and Mrs. Louis J. Colombo, Jr. | Mrs. Walter Gehrke |
| Mr. and Mrs. Gordon C. Applequist | Community National Bank of Pontiac | Mr. and Mrs. Edwin O. George |
| Mr. and Mrs. Frank B. Audette | Mr. Ross Corbit | Giffels and Rossetti, Inc. |
| Mr. and Mrs. Paul N. Averill | Mr. and Mrs. H. E. Crawford | Mr. and Mrs. Alfred C. Girard |
| Mr. and Mrs. John K. Bagby | Mr. and Mrs. Robert M. Critchfield | Mr. and Mrs. Melvin A. Glasser |
| Mr. and Mrs. Paul D. Bagwell | Mr. and Mrs. Milo J. Cross | Mr. and Mrs. Louis C. Goad |
| Mr. and Mrs. Philip C. Baker | Mr. and Mrs. Richard E. Cross | Mr. Alan L. Gornick |
| Mr. and Mrs. William H. Baldwin | Mr. and Mrs. LeRoy W. Dahlberg | Mr. and Mrs. William T. Gossett |
| Mr. and Mrs. W. Kent Barclay | Darin & Armstrong, Inc. | Mr. and Mrs. Graham John Graham |
| Mr. and Mrs. James Merriam Barnes | Mr. and Mrs. John Z. DeLorean | Grand Steel and Manufacturing Company |
| Mr. and Mrs. Carl O. Barton | Mr. and Mrs. Anthony G. DeLorenzo | Dr. and Mrs. Lawrence R. Hafstad |
| Mr. and Mrs. H. Glenn Bixby | The Detroit Free Press | Mr. and Mrs. Delos Hamlin |
| Mr. and Mrs. Warren S. Booth | DeVlieg Machine Company | Mr. and Mrs. C. Allen Harlan |
| Mr. and Mrs. Eugene Bordinat, Jr. | The Lloyd and Irene Diehl Foundation | Mr. and Mrs. Austin C. Harmon |
| Mr. and Mrs. W. H. Boutell | Mr. and Mrs. Carl W. Dobos | Mr. and Mrs. Hugh G. Harness |
| Mr. and Mrs. C. E. Bowie | Mr. and Mrs. Frank W. Donovan | Mr. and Mrs. Howard Harrington |
| Mr. and Mrs. Virgil E. Boyd | Mr. and Mrs. Stephen McK. DuBrul | Mr. and Mrs. Richard Haupt |
| Mr. and Mrs. D. L. Boyes | Mr. and Mrs. Irving A. Duffy | Mr. and Mrs. Martin S. Hayden |
| Mr. and Mrs. Rinehart S. Bright | Dr. and Mrs. Clifford T. Ekelund | Rabbi and Mrs. Richard C. Hertz |
| Mr. and Mrs. Charles F. Brown | Mr. and Mrs. Roger J. Emmert | Mr. and Mrs. Thomas H. Hewlett |
| Mr. and Mrs. John Brown | Mr. and Mrs. Ray R. Eppert | Mr. and Mrs. Charles S. Himelhoch |
| Mr. George H. Brown | Ernst & Ernst | Dr. and Mrs. Alexander H. Hirschfeld |
| Mr. and Mrs. John S. Bugas | Mr. Elliott M. Estes | Mr. and Mrs. Henry M. Hogan, Jr. |
| Mr. and Mrs. C. Henry Buhl | Ex-Cell-O Corporation | Mr. and Mrs. Lawrence C. Howe |
| Dr. and Mrs. Rockwood W. Bullard, Jr. | First Federal Savings & Loan Association
of Detroit | Mr. and Mrs. O. E. Hunt |
| Mrs. M. M. Burgess | First Federal Savings and Loan Association
of Oakland | Mr. and Mrs. Warren M. Huff |
| Mr. and Mrs. Lester S. Burton | Mrs. Charles T. Fisher, Jr. | |
| Mr. and Mrs. Martin L. Butzel | Mr. and Mrs. Max M. Fisher | |
| Mr. and Mrs. W. Colin Campbell | Mr. and Mrs. Sam Fishman | |
| Mr. and Mrs. Glen A. Carlson | | |

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

SPONSORS OF MEADOW BROOK 1966

- | | | |
|--|--|---|
| Mr. and Mrs. Lee A. Iacocca | Mr. and Mrs. Howard L. McGregor, Jr. | Mr. and Mrs. Robert B. Semple |
| Mr. and Mrs. Reuben R. Jensen | Mr. and Mrs. Paul M. McKenney | Mr. and Mrs. John W. Shenefield |
| Mr. and Mrs. Henry C. Johnson | Mr. and Mrs. Francis C. McMath | Mr. and Mrs. Walter F. Skinner |
| Mr. and Mrs. Ernest A. Jones | Mr. Roland A. Mewhort | Dr. and Mrs. Oscar J. Sorenson, Jr. |
| Mr. and Mrs. Harold E. Jones | Mr. and Mrs. Ben D. Mills | Mr. and Mrs. Kenneth E. Staley |
| Mr. and Mrs. John S. Judd | Mr. and Mrs. Francis W. Misch | Mr. and Mrs. Joseph Standart, Jr. |
| Albert Kahn Associated Architects & Engineers, Inc. | Mr. and Mrs. William L. Mitchell | Mr. and Mrs. John K. Stevenson |
| Mr. and Mrs. Charles H. Kanavel | Mobil Oil Company | Mr. and Mrs. Richard Strickland |
| Mr. and Mrs. Leonard Kasle | Judge and Mrs. Arthur E. Moore | Mr. and Mrs. Arthur E. Summerfield, Jr. |
| Mr. and Mrs. Marvin L. Katke | Mr. and Mrs. Ken Morris | Mr. and Mrs. Robert W. Swanson |
| Mr. and Mrs. Leroy E. Kiefer | Mr. and Mrs. Harding Mott | Mr. and Mrs. Wright Tisdale |
| Knorr Broadcasting Foundation | Mr. and Mrs. Ralph T. Norvell | Mr. and Mrs. George T. Trumbull |
| Mr. and Mrs. Semon E. Knudsen | Mr. and Mrs. Russell W. Nowels | Mr. and Mrs. Clyde W. Truxell |
| Dr. and Mrs. Bruce A. Kresge | Dr. and Mrs. Donald D. O'Dowd | The Udyllite Corporation |
| Mr. and Mrs. Stanley Kresge | Mr. and Mrs. Charles A. Parcells, Jr. | Mr. and Mrs. C. Theron Van Dusen |
| Mr. and Mrs. Roger M. Kyes | Mr. and Mrs. W. Calvin Patterson | Mr. and Mrs. Richard C. Van Dusen |
| Dr. and Mrs. James E. Ladd | Mr. and Mrs. Raymond T. Perring | Mr. and Mrs. William M. Walker, Jr. |
| Mr. and Mrs. Samuel J. Lang | Mr. and Mrs. John S. Pingel | Mr. and Mrs. Richard B. Wallace |
| Mr. and Mrs. Elgar F. Laux | Mr. and Mrs. Ralph L. Polk | Mr. and Mrs. Harold G. Warner |
| Mr. and Mrs. David Walker Lee | Mr. and Mrs. Ralph L. Polk, Jr. | Mr. and Mrs. George H. Webb |
| Mr. and Mrs. Edward H. Lerchen | Mr. and Mrs. John B. Poole | Mr. and Mrs. Henry E. Wenger |
| Mr. and Mrs. David Levinson | Mr. and Mrs. Aloysius F. Power | Mr. and Mrs. Clifford B. West |
| Mr. and Mrs. Leonard T. Lewis | Mr. and Mrs. Edward A. Proctor | Mr. and Mrs. Norman B. Weston |
| Long Manufacturing Division, Borg-Warner Corporation | Mr. and Mrs. Harry M. Pryale | Mr. and Mrs. Henry Whiting, Jr. |
| Mr. and Mrs. Harold O. Love | Mr. and Mrs. Charles Renfrew | Mr. and Mrs. Harry N. Wieting |
| Mr. J. Edward Lundy | Mr. and Mrs. Gilbert F. Richards | Mr. and Mrs. R. Jamison Williams |
| Mr. and Mrs. W. D. MacDonnell | Mr. and Mrs. James M. Roche | Mr. and Mrs. Charles L. Wilson, Jr. |
| Mrs. Andrew L. Malott | Mr. and Mrs. Edward D. Rollert | Mr. and Mrs. Ralph C. Wilson, Jr. |
| Mr. and Mrs. Kenneth G. Manuel | The George and Lenore Romney Foundation | Mr. and Mrs. Thomas E. Wilson |
| Mr. and Mrs. E. Curtis Matthews | Mr. and Mrs. George Russell | Mr. and Mrs. Robert G. Wingerter |
| Mr. and Mrs. R. A. Maxwell | Mr. and Mrs. E. A. Schirmer | Leon and Josephine Winkelman Foundation |
| McCann-Erickson, Inc. | Mr. and Mrs. Alan E. Schwartz | Mr. and Mrs. James O. Wright |
| Mr. and Mrs. George W. McClellan | Mr. and Mrs. Kenneth N. Scott | The Wyandotte Paint Products Company |
| Mr. and Mrs. Alvin S. McEvoy | The Kathleen H. and Louis G. Seaton Foundation | Mr. and Mrs. Theodore O. Yntema |
| | Mr. and Mrs. Fred G. Secrest | Mr. and Mrs. James C. Zeder |

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

SOMETHING NEW AT MEADOW BROOK

The 10-member NEW YORK PRO MUSICA Concerts:

Sun., June 26, 6:30 P.M.—ENGLISH MUSIC of the Courts of Elizabeth and James

Tues., June 28, 8:30 P.M.—FLORENTINE Medieval and Renaissance Music

Tues., July 5, 8:30 P.M.—RENAISSANCE Music of Spain and Colonial Mexico

All concerts in the new MATILDA R. WILSON Hall on the Oakland U. campus

The magnificent PIANO TRIO whose members are:

EUGENE ISTOMIN, pianist; ISAAC STERN, violinist; LEONARD ROSE, 'cellist
... will present the following piano trios in the Howard C. Baldwin Memorial
Pavilion —

★ Tues., July 19, 8:30 P.M. — BEETHOVEN, Op. 11; BRAHMS, Op. 8;
SCHUBERT, Op. 99

Tues., July 26, 8:30 P.M. — BEETHOVEN, Op. 1, BRAHMS, Op. 87;
MENDELSSOHN, Op. 49

Tues., Aug. 2 — BEETHOVEN, Variations and Rondo on Kakadu Theme;
BRAHMS, Op. 101; BEETHOVEN, "Archduke" Trio, Op. 97

★ Only a few tickets available for this performance sponsored by the Brandeis University
National Women's Committee, Detroit Chapter.

SINGLE TICKETS AVAILABLE NOW AT THE BOX-OFFICE—WILSON HALL OR
Pavilion \$3, Pavilion Grounds \$1.50 or at the Festival Office, Oakland University, Rochester,
Mich. 48063, Telephone 338-7211, ext. 2301, 9 A.M. to 5 P.M., Monday through Friday.

Make checks payable to: OAKLAND UNIVERSITY

Please enclose self-addressed, stamped envelope with mail orders.

Robert Shaw in rehearsal with Choral Institute students.

From left, Walter S. Collins, dean of the Meadow Brook School of Music; Donald D. O'Dowd, provost of Oakland University; and Wilbur W. Kent, Jr., assistant dean, Meadow Brook School of Music.

... For A Unique Program

In its second season the Meadow Brook School of Music offers an expanded program for serious performing musicians. They may earn undergraduate or graduate credit (from two hours to eight hours) for successful participation in the institutes listed below.

Institute for Medieval, Renaissance, and early Baroque Music, June 25 - July 10, with the ten-member New York Pro Musica, directed by LaNoue Davenport

Six-week Orchestral Institute, July 11 - August 20, directed by Albert Tipton and Sixten Ehrling

Six-week Choral and Vocal Institute, July 11 - August 20, directed by Robert Shaw

Six-week Opera Workshop, July 11 - August 20, directed by David DiChiera

Three-week Piano Trio Institute, July 18 - August 7, with Eugene Istomin, Isaac Stern, and Leonard Rose

Scholarship assistance for students in the Meadow Brook School of Music is essential to the continued success of the program. One of the projects planned to supplement the committee's ongoing activities is a February 12, 1967, Scholarship Concert with the Detroit Symphony Orchestra, the Oakland University Chorus, and the winner of a concerto contest to be held late in the present session. Persons interested in supporting this vital scholarship program should contact Dr. Walter S. Collins, dean of the School.

James D. Hicks, (left) manager of the Meadow Brook Music Festival and Music School, and D. B. Varner, chancellor of Oakland University.

MEADOW BROOK INNOVATIONS FOR '66

IN AND OUT . . . The giant parking lot at Meadow Brook, designed to accommodate 3,000 cars, will have a special exit during the 1966 festival. The entrance to the parking lot and the grounds at Meadow Brook is off Walton Boulevard as in the past. This route also is used as an exit after each performance. New this season is another exit at the

northeast corner of the parking lot. (See map).

Advise festival officials; The new exit route cannot be used as an entrance; those using the exit **MUST** turn south on Adams Road and will not be permitted to turn north; and, persons desiring to use the exit should park their vehicles on the east side of the parking lot.

"Exit Only to Adams Road"—New this year—through the courtesy of Mrs. Alfred G. Wilson—is the road to Adams and south-bound traffic. Oakland University Chancellor D. B. Varner and Construction Engineer Clarence Kramer planned the route this spring.

"FOR YOUR CONVENIENCE" — Buses nightly to Meadow Brook will be sponsored by The Birmingham Eccentric. Key figures in arranging this service include Mrs. Francis C. McMath, William Wizner, Mrs. John R. Hutton and Henry Hogan, Jr. Bus reservations can be made in advance at THE ECCENTRIC office, MI 4-1100.

—Birmingham Eccentric Photo

OAKLAND UNIVERSITY

A view of the court between North and South Foundation Halls on the Oakland University campus. In the background is the Kresge Library.

One of the small group of "new universities" that has sprung up across the nation in the past decade, Oakland University is attaining quickly the kind of reputation which an institution ordinarily builds up over many years. Because it is young, free of tradition, inclined toward innovation, and with a heavy emphasis on liberal arts, Oakland is in every sense an "exciting community of learning."

The University's bent for new approaches to the educational experience dates back to its founding. Established in 1957 when Mr. and Mrs. Alfred G. Wilson gave their 1400-acre Meadow Brook Farms estate and \$2 million for buildings, Oakland University's future was discussed thoroughly by a distinguished committee of national and community figures. In addition to the general guide lines for the institution, there emerged from the committee's deliberations a desire for new approaches to the age-old problem of making a college education as effective and challenging as possible for the students.

The University opened its doors to its first class of 570 students in the fall of 1959. Last fall, only seven years later, enrollment had more than quadrupled to 2,458. Projections suggest that the student body will number more than 3,300 next fall, as the University is able to accept a growing share of the state's educational load.

During this period the campus facilities have been expanded from two buildings to a complex of 14 major buildings, with two more under construction and three in the planning stages.

Chancellor D. B. Varner, whose imaginative leadership has brought rapid development for Oakland University in its brief seven years.

. . . an exciting community of learning

Left, the main wing of the new \$2.5 million Matilda R. Wilson Hall, built with state funds and occupied this spring. In the right background is the \$4.3 million dormitory-food service, being completed this summer.

The Curriculum

Although its growth has been rapid, the University has successfully maintained the quality of its liberal arts centered curriculum. Its students pursue studies in the various fields of liberal arts and sciences, or professional training in teacher education, business-economics, or engineering. Expanding its program during the past year, the University offered its first graduate courses, leading to master's degrees in selected fields of study. One of the country's first institutions to put its entire academic program on a year-round schedule, Oakland University operates on the three-semester plan.

The key to the outstanding reputation already earned by this young institution is its faculty. Relatively young, they have come from the country's major universities—80 percent of them with earned doctorates. Their enthusiasm for teaching young men and women makes them particularly valuable to this predominantly undergraduate institution.

Service To The Area

The University not only provides an educational opportunity for students in the area—two-thirds commute to classes—but its Continuing Education Division offers a variety of non-credit courses, institutes and conferences that attract adults from throughout the metropolitan Detroit area. From its inception Oakland has been an influence on the community, and at the same time, has been assisted substantially in its development by citizens of the area. Its Foundation Board, Meadow Brook Music Festival Committee, Scholarship Committee, Friends of the Kresge Library, and the Friends of Oakland, are examples.

The cultural events available to the public include art exhibits, the Meadow Brook Chamber ensemble performances, theatrical productions, lectures and most recently the magic of the Meadow Brook Music Festival.

Originally known as Michigan State University Oakland (Oakland is governed by the Same Board of Trustees as Michigan State University at East Lansing), the University changed its name to Oakland University in February, 1963, two months before graduating its first senior class. The administrative and legal relationship with Michigan State University, complementary to both institutions, remains unchanged. While Oakland University is responsible to the Board of Trustees at Michigan State University, it operates as an autonomous educational unit.

Community Support

Oakland University is assisted in its development by the Oakland University Foundation. Its membership includes leading citizens of southern Michigan who have been asked to serve on this advisory board. The Foundation had a leading role in shaping the outlines and philosophy of the institution and is active in fund raising and other efforts that benefit the University.

During the past year more than 350 Oakland University students received financial assistance from funds raised for this purpose by the Oakland University Scholarship Committee. Made up of some 150 women from Macomb and Oakland Counties, the Committee engages in a variety of fund-raising activities to build up an annual scholarship fund of nearly \$100,000. Current projects include the Macomb County Town Hall series held in Mt. Clemens and Warren, the Tribute Fund, and operation of the Scholar Shop. Located in Trumbull Terrace during the Meadow Brook Music Festival, the Shop is operated during other months in the lower level of the Oakland Center. The newest Scholarship Committee function will be a fashion show and tea, to be held Wednesday, September 7. The fashion show will take place in the Howard C. Baldwin Memorial Pavilion, and the tea at Trumbull Terrace.

. . . in the Seventh Week of the

1966 Meadow Brook Festival

MR. ROBERT SHAW

Will Present

Two of the Most Impressive Choral Works Ever Written . . .

Thursday - Friday, August 11-12, 8:30 P. M.

J. S. BACH — MASS IN B MINOR

Soloists:

CHARLENE PETERSON, soprano

FLORENCE KOPLEFF, contralto

SETH McCOY, tenor

ARA BERBERIAN, bass

with

THE MEADOW BROOK SCHOOL OF MUSIC YOUTH CHORUS

Saturday, August 13, 8:30 P.M.

Sunday, August 14, 6:30 P.M.

BENJAMIN BRITTEN — WAR REQUIEM

Soloists:

ELLA LEE, soprano

JOHN McCOLLUM, tenor

RAIMUND HERINCX, bass-baritone

with

THE MEADOW BROOK SCHOOL OF MUSIC MEADOW BROOK CHORUS

and

THE BOYS' CHOIR OF CHRIST CHURCH, GROSSE POINTE

Augmented by Boys from The Huron Choir Camp

EDGAR BILLUPS, Choirmaster

SPECIAL NOTICE:

MR. KARL HAAS will lecture on the program of the evening before each concert in the 7th and 8th weeks of the Festival. Concert-goers are urged to be in their Pavilion seats one hour before concert-time for these events.

. . . AND in the Eighth Week of the

1966 Meadow Brook Festival

MR. SIXTEN EHRLING and MR. ROBERT SHAW will present

Three Important and Significant Programs of Twentieth Century Music

Tuesday, Thursday, and Saturday, August 16-18-20, 8:30 P.M.

Works to be presented:

ROGER SESSIONS, "Montezuma Suite"
CARLOS SURINACH, "Melorhythmic Dramas"
ULYSSES KAY, "Markings"

} World Premiere Performances
Commissioned by
The Meadow Brook Festival

WILLIAM WALTON, "Belshazzar's Feast"

soloist: ARA BERBERIAN, bass

with

THE MEADOW BROOK SCHOOL OF MUSIC MEADOW BROOK CHORUS

IGOR STRAVINSKY, "The Rite of Spring"

Messrs. Sessions, Surinach, and Kay, three of the United States most distinguished composers, spent more than a year writing major works to be given their world premieres at these performances. The composers will be in attendance during the intensive rehearsal preparations required and at the performances. The concerts in this week will be of inestimable value to the music scene of the world and will offer rich musical experiences not to be missed.

The costs of this most ambitious program have been met in part by a \$20,000.00 grant from The Rockefeller Foundation.

SINGLE TICKETS AVAILABLE FOR 7TH AND 8TH WEEKS OF CONCERTS NOW AT THE BOX-OFFICE—PAVILION \$3, GROUNDS \$1.50, or at the Festival Office, Oakland University, Rochester, Michigan 48063. Telephone 338-7211, ext 2301, 9 A.M. to 5 P.M., Monday through Friday.

Make checks payable to Meadow Brook Festival

Please enclose self-addressed, stamped envelope with mail orders.

THE DETROIT SYMPHONY ORCHESTRA

FIRST VIOLINS

Mischa Mischakoff,
Concertmaster
Gordon Staples
Zinovi Bistrizky
Assistant Concertmasters
Santo Urso
Jack Boesen
Nathan Snader
Emily Mutter Austin
Derek Francis
James Bourbonnais
Nicholas Zonas
Inez Hullinger
Gabriel Szitas
Joseph Gluck
Ralph Shiller
Beatriz Budinsky
Elias Friedenzohn
Richard Margitza
Virginia Halfmann

SECOND VIOLINS

Edouard Kesner
Emilio Llinas
John Crispin
Felix Resnick
Alvin Score
Harold Laudenslager
Ernest Cramer
James Waring
Walter Maddox
Robert Barnes
Roy Bengtsson
Thomas Downs
Lillian Downs
David Kaplan

VIOLAS

Nathan Gordon

Guyton Amato
Meyer Shapiro
Eugenia Staszewski
David Ireland
Taras Hubicki
Walter Evich
Gary Schnerer
Anton Patti
Philip A. Porbe
Robert Culver
Lee Lane

VIOLONCELLOS

Italo Babini
Thaddeus Markiewicz
Edward Korkigian
Arthur Bachmann
William Graham
William Horvath
Mario DiFiore
Jacob Becker
David Budson

BASSES

John Van de Graaf
Raymond Benner
Frank Sinco
Walter Hardmann
Thomas Monohan, Jr.
Julius Ilku
Charles Baer
Albert Steger
Maxim Janowsky

HARPS

Elyze Yockey
Carole Crosby

FLUTES

Albert Tipton

Irvin Gilman
Clement Barone
Miles Zentner

PICCOLO

Clement Barone

OBOES

Arno Mariotti
Ronald Odmark
Harold Hall
Robert Cowart

ENGLISH HORN

Robert Cowart

CLARINETS

Paul Schaller
William Griss
Vincent Melidon
Oliver Green

BASS CLARINET

Oliver Green

E-FLAT CLARINET

Vincent Melidon

BASSOONS

Charles Sirard
William Kaplan
Lyell Lindsey
Stephen Basson

CONTRABASSOON

Lyell Lindsey

FRENCH HORNS

Arthur Krehbiel
Charles Weaver
Keith Vernon

Willard Darling
Edward Sauve

TRUMPETS

James Tamburini
Gordon Smith
Alvin Belknap
Donald Haas

TROMBONES

Allen Chase
Joseph Skrzynski
Elmer Janes
James Waring

TUBA

Oscar LaGasse

TIMPANI

Salvatore Rabbio

PERCUSSION

Robert Pangborn
Jack Ledingham
Raymond Makowski
Norman Fickett

PIANO

Mischa Kottler

ORGAN

Frederick Marriott

CELESTE

Arthur Bachmann

LIBRARIAN

Albert Steger

PERSONNEL MANAGER

Zinovi Bistrizky

Sixten Ehrling

Conductor

Sixten Ehrling was named music director and conductor of the Detroit Symphony Orchestra in 1963. Prior to then, and since 1940, he had been associated with the Royal Opera in his native Sweden, serving as its music director and first conductor after 1953. He also appeared frequently as guest conductor and pianist with other famous ensembles throughout Europe. "Intense, sharp-featured Ehrling has brought a dashing and vigorous image to the Detroit podium," wrote *Time* magazine recently. Though a newcomer to the United States in 1963, he is today a familiar figure to symphony audiences across the nation. He has appeared as guest conductor with the orchestras of Minneapolis, Chicago, Cleveland, Philadelphia, Pittsburgh, Los Angeles, to name a few, and this summer he makes his first conducting appearance with the Boston Symphony Orchestra.

Robert Shaw

Conductor

Robert Shaw, founder and conductor of the celebrated Robert Shaw Chorale, was appointed associate conductor of The Cleveland Orchestra in 1956. He will remain in that post until he assumes his duties as music director and conductor of the Atlanta Symphony Orchestra in the fall of 1967. Oakland University was fortunate, indeed, to have the talents of this great musician at the head of the Institute for Choral Studies of the Meadow Brook School of Music in its development stage last summer. Under Shaw's direction the Institute expands from four to six weeks this year.

Shaw was born in California in 1916, and graduated from Pomona College at Claremont. In 1943, the National Association of American Composers and Conductors named him "the outstanding American-born conductor of the year." In 1944 he was awarded a Guggenheim Fellowship, and he holds honorary doctorates from six educational institutions.

From: The Fisher Theatre

To: All the people who

created the

Meadow Brook

Music Festival.

Congratulations. Good show.

INDEX TO ADVERTISERS

All of the following advertisers appear in the third annual Meadow Brook Music Festival Program

A

ABC Radio Network	4
Agency—Daniel and Charles, Inc.	
Acme Manufacturing Company	103
Agency—Watkins-Rogers, Incorporated	
Allen Industries, Inc.	115
Alvin's, Inc.	110
American Brakeblok Division, Apex Corp.	118
Agency—J. M. Mathes, Inc.	
American Metal Products Company	25
Agency—MacManus, John & Adams, Inc.	
American Motors Corporation	16
Agency—Benton & Bowles, Inc.	
Ask Mr. Foster Travel Service, Inc.	112
Austin-Norvell Agency, Inc.	116
Automotive News	120
The Averill Press	32

B

The Bee Line, Inc.	132
Bedell's	111
Benefit Plan Administrators	108
Benton & Bowles, Inc.	43
Bird and Griffith	132
Birmingham Bloomfield Bank	107
Agency—MacManus, John & Adams, Inc.	
Birmingham Camera Shop	114
Birmingham Federal Savings & Loan Ass'n	119
Bloomfield Fashion Shop	119
Bohn Aluminum & Brass Company	110
Agency—Gray & Kilgore, Inc.	
Bordine's Better Blooms	118
F. J. Boutell Driveaway Company, Inc.	122
Breech Enterprises	120
Max Broock, Inc.	114
D. P. Brother & Company	34
The Budd Company	42
Agency—The Aitkin-Kynett Co., Inc.	
Buick Motor Division	5
Agency—McCann-Erickson, Inc.	
Bundy Tubing Company	27
Agency—Ross Roy, Inc.	
Burke Lumber Co., Inc.	132
Burroughs Corporation	46
Agency—Campbell Ewald Company	

C

Cadillac Motor Car Division	65
Agency—MacManus, John & Adams, Inc.	
Calico Corners	111
Campbell Ewald Company	40
Chevrolet Motor Division	Inside Front Cover
Agency—Campbell Ewald Company	
Chrysler Corporation—Corporate	33
Agency—Young & Rubicam, Inc.	
Chrysler Corporation—Chrysler Division	9
Agency—Young & Rubicam, Inc.	
Chrysler Corporation—Dodge Division	59
Agency—Batten, Barton, Durstine & Osborn, Inc.	
Chrysler Corporation—Imperial Division	63
Agency—Young & Rubicam, Inc.	
Chrysler Corporation—Plymouth Division	13
Agency—N. W. Ayer & Son, Inc.	
City National Bank	109
Agency—Gray & Kilgore, Inc.	
Clohecy Pontiac	128
Agency—Stone & Simons Advertising, Inc.	
Coca Cola Bottling Co. of Pontiac	84
Agency—McCann-Erickson, Inc.	
Community National Bank of Pontiac	79
The Cross Company	56
Agency—Bobertz & Bair, Inc.	

D

Dana Corporation	119
Agency—The Allman Company	
Davidson's	29
Detroit Adventure Series	117
Detroit Ball Bearing Co.	30
Agency—Burke Bartlett Company, Inc.	
Detroit Bank & Trust Co.	121
Devon Gables Restaurant	108
Dickinson's	119
Donelson-Johns Funeral Home	121
Douglas Cleaners, Inc.	110
Dura Corporation	127

E

Eaton, Yale & Towne, Inc.	69
Agency—Meldrum and Fewsmith, Inc.	
Equitable Life Assurance Society	132
Essex Wire Corporation	83

F

Fashion Show—Oakland University Scholarship Committee	104
Federal-Mogul Corporation	64
Agency—MacManus, John & Adams, Inc.	
Artie Fields Productions	113
Firestone Tire & Rubber Co.	47
Agency—Campbell Ewald Company	
First Federal Savings of Detroit	123
Fisher Theatre	73
Fisher Body Division	54
Agency—D. P. Brother & Company	
Flora Mae	112
Ford Motor Company—Corporate	2
Agency—Kenyon & Eckhardt, Inc.	
Ford Motor Company—Ford Division	80
Agency—J. Walter Thompson Company	
J. A. Fredman, Inc.	124
Furs by Robert	132

G

GMC Truck & Coach Division	51
Agency—McCann-Erickson, Inc.	
Gail & Rice, Inc.	99
Agency—Roy Clark, Incorporated	
Gaukler Moving & Storage	62
General Electric Metallurgical Products Dept.	17
Agency—Ross Roy, Inc.	
General Motors Corporation	38
Agency—Campbell Ewald Company	
The B. F. Goodrich Company	70
Agency—The Griswold-Eshleman Co.	
The Goodyear Tire & Rubber Company	10
Agency—Young & Rubicam, Inc.	
Gordon's Beauty Salon	126
Grinnell Bros.	96
Gwynn's, Inc.	113

H

Max Hartwig, Inc. Realtors	111
Jack W. Haupt Pontiac Sales, Inc.	112
Doris Hayes	114
Hazel Park Racing Association, Inc.	113
Agency—J. F. Trenkle Advertising, Inc.	
Higbie Manufacturing Company	58
Hoover Ball and Bearing Company	111
Agency—Gray & Kilgore, Inc.	
Houdaille Industries, Inc.	123
Huntley Square Apartments	125
Agency—Wagner Advertising, Inc.	
Huston Hardware Co.	126

(Continued on Page 130)

INDEX TO ADVERTISERS

(Continued)

J	
Jax Kar Wash	132
Agency—Simons-Michelson Co.	
Julies, Inc.	36
K	
Gertrude Kasle Gallery	111
Kelsey-Hayes Company	18
Agency—Zimmer, Keller & Calvert, Inc.	
Kenyon & Eckhardt, Inc.	15
L. B. King Co.	124
Agency—Charles M. Hargrave Associates	
Kingsley Inn	12
Koebel Diamond Tool Co.	127
Sidney Krandall & Sons	88
Agency—A. R. Brasch & Sons	
L	
La Belles	109
Lake Jewelers	107
Lawyers Title Insurance Corporation	110
Lincoln-Mercury Division	Inside Back Cover
Agency—Kenyon & Eckhardt, Inc.	
Look Magazine	6
Agency—McCann-Erickson, Inc.	
M	
Machus Restaurants	132
MacManus, John & Adams, Inc.	31
Manufacturers National Bank	95
Agency—W. B. Doner & Co.	
Maritz, Inc.	117
Marsh & McLennan	124
McCann-Erickson, Inc.	26
McLouth Steel Corporation	8
Agency—Young & Rubicam, Inc.	
Merchants Fur Co.	124
Mezey Agency, Inc.	50
Michigan Bank	113
Agency—Zimmer, Keller & Calvert, Inc.	
Milgrim, Inc.	126
Miner's	124
Fred W. Moote Electrical Co., Inc.	126
Morley Drugs	108
Benjamin Muskovitz Company	132
N	
National Bank of Detroit	1
The Merrill Anderson Company	
National Twist Drill & Tool Co.	100
Nino Salon	108
North Park Towers	122
Agency—Wagner Advertising, Inc.	
O	
Oldsmobile Division	92
Agency—D. P. Brother & Company	
P	
Palmer Moving & Storage Co.	126
Parke Davis & Co.	35
Pearce Floral Co.	117
Pontiac Motor Division	Back Cover
Agency—MacManus, John & Adams, Inc.	
Pontiac Travel Service	118
F. J. Poole Co.	124
The Prep Shop	117
R	
Revere Copper and Brass, Incorporated	7
Agency—Clyne Maxon, Inc.	
Rochester Gear, Inc.	127
Rockwell-Standard Corporation	131
Agency—Campbell Ewald Company	
Rollins Furs	118
Agency—Riedel Advertising	
Ross Roy, Inc.	99
S	
Saturday Evening Post	68
Agency—Batten, Barton, Durstine & Osborn, Inc.	
The Scholar Shop— Oakland University Scholarship Committee	75
Service Glass Co.	121
Sheller Mfg. Corp.	116
Agency—E. W. Baker, Inc.	
George Wellington Smith	108
Stewart-Glenn Company	125
Stroh's Ice Cream	115
Agency—Zimmer, Keller & Calvert, Inc.	
T	
Ted's, Incorporated	125
Ternstedt Division	14
Agency—D. P. Brother & Company	
Thompson-Brown Co.	112
Agency—Stockwell & Marcuse	
J. Walter Thompson Company	23
The Timken Roller Bearing Company	24
Agency—Batten, Barton, Durstine & Osborn, Inc.	
TRW Automotive Operations	91
Agency—Fuller & Smith & Ross, Inc.	
Tyson Bearings Company, Division of SKF Industries	107
Agency—Ketchum, MacLeod & Grove, Inc.	
U	
UAW Region 1	74
United Motors Service Division	57
Agency—Campbell Ewald Company	
U. S. Rubber Company	22
Agency—Doyle, Dane, Bernbach, Inc.	
V	
The Village Store	109
Agency—Norman P. Townsend Color Advertising	
W	
WJBK-TV 2	52
WJR	76
Agency—Campbell Ewald Co.	
The WWJ Stations	44
Walton-Pierce	55
Charles W. Warren & Co.	114
Agency—Nelson G. Holloway	
Watling Lerchen & Co.	120
Agency—Rossi & Co.	
Jervis B. Webb Company	72
Weir, Manuel, Snyder & Ranke, Inc.	123
Wesch Cleaners	118
Winter Brothers Company	100
Wright Kay & Co.	109
Wyandotte Chemicals Corporation	87
Y	
Young's of Birmingham, Inc.	126
Young & Rubicam, Inc.	19