

masterpiece Classical Thursday,	all that Jazz Friday,	masterpiece Classical Saturday,
8:30	8:30	8:30
JUNE 27 DETROIT SYMPHONY ORCHESTRA SIXTEN EHRLING, conducting GARY GRAFFMAN, pianist	JUNE 28 TONY BENNETT Torrie Zito, music director In Concert with WOODY HERMAN and his Orchestra	JUNE 29 DETROIT SYMPHONY ORCHESTRA SIXTEN EHRLING, conducting GARY GRAFFMAN, pianist
DETROIT SYMPHONY ORCHESTRA KAZIMIERZ KORD, conducting LORIN HOLLANDER, pianist	JULY 5 GEORGE SHEARING QUINTET featuring GEORGE SHEARING	JULY 6 DETROIT SYMPHONY ORCHESTRA KAZIMIERZ KORD, conducting LORIN HOLLANDER, pianist
THE NATIONAL BALLET Members of the Detroit Symphony Orchestra	JULY 12 BENNY GOODMAN SEXTET featuring BENNY GOODMAN	JULY 13 THE NATIONAL BALLET Members of the Detroit Symphony Orchestra
JULY 18 DETROIT SYMPHONY ORCHESTRA STANISLAW SKROWACZEWSKI, conducting EUGENE ISTOMIN, pianist	JULY 19 AL HIRT and his Jazz Group	JULY 20 DETROIT SYMPHONY ORCHESTRA STANISLAW SKROWACZEWSKI, conducting EUGENE ISTOMIN, pianist
JULY 25 DETROIT SYMPHONY ORCHESTRA YURI AHRONOVITCH, conducting JEROME LOWENTHAL, pianist	JULY 26 A NOSTALGIC NIGHT OF GLENN MILLER MUSIC featuring Ray McKinley, Ray Eberle and the Modernaires with Paula Kelly	JULY 27 DETROIT SYMPHONY ORCHESTRA YURI AHRONOVITCH, conducting MICHEL BEROFF, pianist
AUGUST 1 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, conducting RUGGIERO RICCI, violinist	AUGUST 2 EARL "FATHA" HINES TRIO plus MARVA JOSIE and DIZZY GILLESPIE QUARTET	AUGUST 3 DETROIT SYMPHONY ORCHESTRA ALDO CECCATO, conducting RUGGIERO RICCI, violinist
DETROIT SYMPHONY ORCHESTRA ANTAL DORATI, conducting ILSE von ALPENHEIM, pianist	AUGUST 9 THE ANNE MURRAY SHOW and The Richard Band	AUGUST 10 DETROIT SYMPHONY ORCHESTRA ANTAL DORATI, conducting ILSE von ALPENHEIM, pianist
DETROIT SYMPHONY ORCHESTRA ANDRE KOSTELANETZ, conducting ANNA MOFFO, soprano	AUGUST 16 Special Pops Show COUNT BASIE and his Orchestra with Special Guest Star BARBARA McNAIR	AUGUST 17 DETROIT SYMPHONY ORCHESTRA ANDRE KOSTELANETZ, conducting ANNA MOFFO, soprano
Jazz Week'74		
RAMSEY LEWIS TRIO featuring RAMSEY LEWIS	AUGUST 23 BUDDY RICH and his Sextet starring BUDDY RICH	AUGUST 24 "THE RAGTIME YEARS" featuring MAX MORATH

Performance Schedule

the best of the Pops... Sunday, 6:30

JUNE 30

DETROIT SYMPHONY ORCHESTRA ARTHUR FIEDLER, conducting JACK BENNY, violinist

JULY 7

DETROIT SYMPHONY ORCHESTRA RICHARD HAYMAN, conducting

JULY 14

THE NATIONAL BALLET

Members of the Detroit Symphony Orchestra

IULY 21

DETROIT SYMPHONY ORCHESTRA MORTON GOULD, conducting MICHAEL DOMINICO, tap dancer

IULY 28

DETROIT SYMPHONY ORCHESTRA JOHN GREEN, conducting KARAN ARMSTRONG, soprano RICHARD FREDRICKS, baritone

AUGUST 4

ROGER WILLIAMS Virtuoso Popular Pianist

AUGUST 11

DETROIT SYMPHONY ORCHESTRA FRANZ ALLERS, conducting LOUISE RUSSELL, soprano VAHAN KHANZADIAN, tenor

AUGUST 18

DETROIT SYMPHONY ORCHESTRA ANDRE KOSTELANETZ, conducting DAVID BAR-ILLAN, pianist

AUGUST 25

PRESERVATION HALL JAZZ BAND

Meadow Brook Music Festival Staff

W. W. Kent General Director of Cultural Affairs

Vladimir Ashkenazy Artistic Adviser

Robert Joseph Mooney Assistant to the Director

Vince Ammann Business Manager

Cheryl Burnet Box Office Manager

Jane Mosher

Director of Community Relations

Rose Marie McClain
Public Relations Manager

Kiichi Usui

Sculpture Exhibit

Carolyn M. Mansfield Secretary to W. W. Kent

Rebecca Cottrell

Secretary to Jane Mosher

Linda Watson

Secretary to Rose Marie McClain

Marian Lucking

Secretary to Kiichi Usui

Bob Hayward

Stage Manager

Bob and Donna Van Camp Ushers

Mark Curry

Parking Crew Chief

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

The Steinway is the official piano of the Meadow Brook Music Festival. The Baldwin SD-10 piano will be played on July 5 and on August 16 & 18.

The ballet programs are presented with the support of the Michigan Council for the Arts and the National Endowment for the Arts. All concerts start promptly. Latecomers will be seated at the discretion of the management. No photographic flashes or tape recordings are allowed during performances.

Coordination of the 1974 Meadow Brook Music Festival editorial and promotional campaign by Ross Roy, Inc., under the direction of Mr. L. James Schneider.

Also, our thanks to Coburn & James Productions and Graphic House, Inc., for their assistance.

There's nothing else quite like it.

Meadow Brook

Music Festival

From the People Who Made It All Possible —

The beauty of Meadow Brook Music Festival didn't just happen. It took a group of individuals with a dream. Then, it took dedication, careful planning, and a lot of plain hard work. Finally, the dream turned into a reality. This souvenir program recognizes those who made the Music Festival possible. Because each one of us owes each one of them a very special "thank you."

To the Performers -

These are the talented people who give final life to the organizers' plans. The ones who make us sing along, tap our feet, and open our mouths in awe. But most of all, the ones who entertain us. Meadow Brook salutes them here with life-like portraits and interesting biographical information.

To the 1974 Program -

Meadow Brook Has It All!

Whether it be the Detroit Symphony Orchestra, Tony Bennett, Arthur Fiedler, The National Ballet or the Ramsey Lewis Trio, Meadow Brook has what you want — a great 1974 season! Pick from Masterpiece Classical, All That Jazz!, and the Best of the Pops. It's all here in survey form so you can make just the right selections for your **own** special summer of entertainment.

Table of Contents

Meadow Brook's Home:
Oakland University pages 8-13
The Meadow Brook
Planners pages 20-29
Meadow Brook Chairmen page 25
Those Talented Meadow Brook
Performers — Past
and Present pages 31-93
The 1974 Season pages 95-115
Major Meadow Brook
Donors page 118
Contributing Sponsors pages 119-121
Index to Meadow Brook
Advertisers page 134

Where the Meadow Brook Oakland

President Donald D. O'Dowd; John De Carlo, Vice President for Public Affairs; and W. W. Kent, General Director Music Festival.

Experience got its start. University

A Prestigious Institution Celebrates Its 15th Academic Birthday

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 9,700 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 1400 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 to a charter class of 580 students.

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 independence 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.

In April, 1974, Governor Milliken honored Oakland University with an Executive Declaration for

"15 years of service to the people of Southeastern Michigan and the State" and proclaimed September 29, 1974. as Oakland University Day in Michigan. At the same time, the Michigan Legislature honored Oakland University with a resolution commemorating the University's fifteenth academic anniversary. The University is planning a giant 15th Birthday Open House on that day and will share its social, cultural. sports and academic achievements with the surrounding communities.

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 two years ago, is truly an interdisciplinary and large-scale problem oriented course of study.

Oakland already offers master's programs in sixteen fields including a new Master of Science in Management, and M.A.'s in

Board of Trustees

Ruth H. Adams Leland W. Carr, Ir. 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 Garlo Vice President and Secretary to the Board Robert W. Swanson Vice President and

Treasurer to the Board

Counseling and Guidance, and History. Awaiting final approval are an M.A. in Area Studies and an M.S. in Biological Sciences.

The School of Education, formerly a Masters-only program, now certifies teachers at the baccalaureate level in Elementary Education. Its latest Master's program, Early Childhood Education, is approved. 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 Studies, Theatre Arts, Journalism, and Allied Health Professions, including Nursing. Just approved are five new concentrations in Archeology, Public Management, African Studies, Latin American Studies and Afro-American Studies.

The School of Engineering, too. has added an undergraduate program in Computer and Information Science, as well as a number of interdisciplinary concentrations.

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

No matter what your artistic interests, a part of Oakland University was designed especially for you.

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 third 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.

And, a School That Also Provides a Rapidly Growing Center for the Performing Arts

The founding of the Music Festival eleven years 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 Vladimir 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 solid business acumen.

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.

In 1957, a group of University officials and community leaders idealized a University as a center for the performing arts, a University that would be the nucleus of an expanding cultural contribution to the community.

These dreams have been realized. Ten years ago, the Meadow Brook Music Festival was established, and, on a verdant hillside chosen by Mrs. Wilson herself, the beautiful Howard C. Baldwin Memorial Pavilion was built.

In 1967, the Meadow Brook
Theatre became the second great
cultural resource that Oakland
University offered to the community.

And finally, the Meadow Brook Art Gallery recently became the third addition to the cultural climate of the metropolitan area.

The concept of Meadow Brook, then, creates a natural forum in which art forms and artists can interact. By concentrating on those three artistic commitments and the integrity which they foster, Meadow Brook helps Oakland University to fulfill a dynamic and vital role in the world of the professional arts.

Meadow Brook Music Festival

Meadow Brook Music Festival began eleven years ago as a dream to create an outdoor setting where people could share their common love for music. From these beginnings in 1964, when the Music Festival became the summer home of the Detroit Symphony Orchestra, it has evolved to include jazz, modern and pops, as well as the classics. The Festival is now a cultural resource in which the university and the whole of southeast Michigan take particular pride.

The Festival has matured to a professional enterprise because of the leadership that both expects and generates success. The Executive Committee for the Meadow Brook Music Festival and Theatre and its general chairmen have provided that leadership. The Committee's devotion to both the artistic and promotional growth of the Festival has had an inspiring and multiplying effect for all who serve the Meadow Brook commitment.

As Artistic Adviser, the world-renowned pianist Vladimir
Ashkenazy, plays a significant role in perfecting the Festival's high artistic integrity. Presenting such widely acclaimed solo artists as Ricci, Dichter, McCracken, Cliburn, Lupu, and Entremont with the Detroit Symphony, together with world-wide guest conductors Ehrling, Previn, Ceccato, de Waart, Kord, and Iwaki.

Among the notable achievements witnessed in the Howard C. Baldwin Memorial Pavilion have been the American orchestral debut of Polish conductor, Kazimierz Kord and the world premiere of a work by Peter Nero. For those with a taste for jazz, a full complement has been on tap, including the sounds of Duke Ellington, Ella Fitzgerald, Benny Goodman, Pete Fountain, Sarah Vaughan, and other great performing artists. The Sunday pops series has offered names like Borge, Gould, Fiedler, Kostelanetz, Miller, Hayman, Montoya, and Nero.

Finally, if the Meadow Brook Music Festival is anything, it is an

adventure. It will continue to seek the best in art wherever it is to be found. The pleasures of the concert stage are but idle unless they are projected toward a better future. Meadow Brook does not cater solely to an esoteric coterie, but to people everywhere, as clearly and as powerfully as possible.

Meadow Brook Theatre

When the Meadow Brook Theatre first opened its doors in 1967, there were 4,000 season subscribers. Today there are 11,300 with the largest increase occurring last year when season subscriptions grew by more than 1,200! We are proud of this achievement and grateful, also, to the enthusiastic responsive theatregoers of this area. More and more as the years pass, Meadow Brook Theatre is becoming an established and well-loved part of the community. We are determined to continue earning community support, and we hope that the Meadow Brook audience will go on growing and participating in the exciting years ahead.

The future of the American theatre is dynamically involved with the expansion of regional theatre across the country . . . in theatres such as Meadow Brook, actors and directors are developing their talents as in the great days of live theatre before the advent of the motion pictures . . . new playwrights are beginning to emerge, and audiences, saturated with the canned cliches of television film, are braving blizzards and hailstorms together with their neighbors to share in the stimulation of live performances.

Dedicated to the enrichment of life in this community and convinced that the very essence of fine theatre is variety, the directors of Meadow Brook Theatre have offered its audience a wide range of plays each

season, from the most profound classical works to the brightest comedies and breeziest intimate musicals. That our audience appreciates and supports this approach is shown by the outstanding popular success of plays as varied as Shakespeare's AS YOU LIKE IT: Miller's THE CRUCIBLE; the mystery-spoof, COUNT DRACULA: Tennessee Williams' A STREETCAR NAMED DESIRE; such light-hearted musicals as THE FANTASTICKS and THE BOY FRIEND; the powerful documentary drama, THE ANDERSONVILLE TRIAL: the hilarious British farce, HOW THE OTHER HALF LOVES; and Eugene O'Neill's magnificently contrasting plays, A LONG DAY'S JOURNEY INTO NIGHT and AH, WILDERNESS!

The 1973-74 season has broken all previous records at MBT's box office. The "sold out" sign has been in use constantly and five extra performances of TEN LITTLE INDIANS were required to supply the demand for tickets! In addition to our adult audience, busloads of over 14,000 school children, the audience of tomorrow, crowded into special matinee performances. No wonder we are looking forward to next season with such enthusiasm! This kind of support is the most potent inspiration. Next season we will be working harder than ever to create an even higher standard . . . two Michigan premieres will be included and we are negotiating for a third . . . Many favorite performers of past seasons will return along with some new exciting personalities.

Our long-range plans include the searching for new plays, a touring program sponsored by the Michigan Council for the Arts, and a children's theatre. With continued effort and the magnificent support of our audience, Meadow Brook Theatre will become a leading force in the theatre of our country. The future is bright and full of promise. We invite you to share it with us.

Meadow Brook Art Gallery

Since joining the Meadow
Brook Music Festival and the
Meadow Brook Theatre 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. The
scope of these activities vividly
illustrates the distinctive capabilities
of the University's dynamic programs
in Cultural Affairs.

Active community involvement in the program of the Art Gallery is reflected in the exhibitions "Art of the Decade: 1960-1970" and "Form, Space, Energy" both showing contemporary paintings and sculptures from the collections of greater Detroit. Also, nationally known private collections such as that of Richard Brown Baker of New York have been included. Mr. and Mrs. S. Brooks Barron of Detroit were represented in "A Point of View", "Personal Preference" and "American Realism Post-Pop," Gifts presented by the former Governor G. Mennen Williams, Mr. and Mrs. Ernst Anspach of New York, and other individuals, totaling nearly 300 pieces of African art, constitute the University's unique permanent collection.

In the 1974-75 season, the Meadow Brook Art Gallery will present prints by contemporary artists selected from the Richard Brown Baker Collection; "Minoru Yamasaki – A Retrospective" exhibition of the internationally renowned architect from Detroit; and "Arts of the T'ang Dynasty" – ceramics and metal work from the 7th and 8th centuries of Chinese art; as well as exhibitions of art works by students and faculty members of the Department of Art and Art History.

How the Meadow Brook Experience The

ecame into being. Planners

A reality must always start with a dream, an idea of something that could be which presently is not.

That is precisely what happened in the case of the Meadow Brook Music Festival. The people you see on the following few pages had the foresight to give us all something to enjoy.

Not only do these people deserve our heartfelt applause, but also, they provide us with the highest form of example which to follow.

We sincerely thank them for their contribution.

Mrs. Matilda Wilson

The Meadow Brook Music Festival owes its beginnings to the generosity of Mrs. Alfred G. Wilson. The Festival is part of the original Alfred G. Wilson estate which Mr. and Mrs. Wilson magnanimously donated for the site of Oakland University.

It's difficult to even imagine a more perfect setting for the performance of great music than the Festival site carefully selected by Matilda Wilson herself. Mrs. Wilson's concerned actions did much more than create just a scenic surrounding for symphonies. Her forethought created a means of bringing great music of every kind within easy reach of all southeastern Michigan residents.

The most recent example of the late Mrs. Wilson's generosity was a gift of \$50,000 to the Meadow Brook Music Festival for operating expenses of the 1973 season from the Matilda R. Wilson Fund.

Dr. Nelson Meredith, President of the Matilda R. Wilson Fund, presented the check "as an expression of Mrs. Wilson's abiding patronage of the arts." Dr. Meredith felt Mrs. Wilson's founding efforts in the Festival should be given fresh statement.

Oakland University's President Donald D. O'Dowd noted that the premiere Festival event, on July 23, 1964, occurred in the wooded glen chosen expressly by Mrs. Wilson. "Her zeal and support for the founding of such a concept certainly energized everyone to make the Festival a reality," said O'Dowd. "We are honored to again have such generous support expressed through her Fund. Remembrance of her pivotal efforts in the Festival's founding should not be allowed to dim in any way."

President O'Dowd acknowledged the "diverse and strategic" financial help given the University by the Matilda R. Wilson Fund. Noteworthy: \$70,000 scholarship and student aid funds; the \$100,000 pledge as matching funds for the Matilda R. Wilson Memorial Library Fund; and the John Dodge Chair of Engineering for \$750,000. He also praised the Fund for its generous maintenance of Meadow Brook Hall and the grounds since Mrs. Wilson's death in September, 1967, and continuing through 1972 in the amount of \$133,000. Under Dr. Meredith's guidance, Mrs. Wilson's wishes to have the 100-room Tudor mansion become a "cultural and conference center," were generously translated into a \$275,000 gift to convert the Hall. In addition, \$25,000 has been contributed to the University for the remodeling of Sunset Terrace and several gifts approximating \$80,000 were contributed over the five-year period for a variety of service and maintenance programs. These additional gifts approximate \$1,433,000.

D.B. Varner

In 1957, D. B. Varner was instrumental in obtaining the \$2 million grant and 1400-acre Alfred G. Wilson estate which made Oakland University possible. And then, as the new University's Chancellor, he gave his own personal leadership to the establishment of a major performing arts center.

In an address made before the Michigan Council for the Arts, Varner hypothesized.

"I have concluded that the answer, simply put, must be that our overriding purpose - our reason for being - is to improve the quality of life for all the citizens of this State, young and old, rich and poor, black and white and urban—all the people.

"We may accomplish this quality enrichment in a variety of wavs-none exclusive.

"We may do this through improving our environment - through a concern for design in buildings, public and private, commercial and residential; through a concern for the beauty of the countryside; through a concern for the quality of the air we breathe and the water we drink.

"We may enrich the quality of life of the working people through a direct and concerted effort to relate the arts to members of organized labor in the factory, in the home, in the union halls, and in the community. This, in my judgment, is imperative!

"And finally, we may help make human existence in our society more rewarding and satisfying through an organized effort to make available to the largest possible number of citizens of our State, at prices they can afford, the highest form of the arts we can identify."

Mr. & Mrs. Semon Knudsen

After a goal has been decided upon, it takes a lot of hard-working people to realize that goal. In the Music Festival's case, the initial work was provided by Mr. and Mrs.

Semon E. Knudsen. As the first Meadow Brook Festival Chairmen, they organized a superb citizen's committee which worked diligently to insure that this important project received the careful attention it needed and deserved.

Mr. and Mrs. Knudsen, together with Mr. Robert B. Semple, President of the Detroit Symphony Board of Directors, publicly announced Festival plans on Februrary 7, 1964. Three weeks later ground was broken for the HOWARD C. BALDWIN MEMORIAL PAVILION.

In making the announcement of the Knudsen's appointment, then Oakland Chancellor D. B. Varner said, "We asked them to help us because they have a real interest in the community, music, art and the theatre. We know they'll get the job done, and well."

History now shows that the Knudsens did get the job done, and very well at that. And what's even more important, Mr. and Mrs. Knudsen set an initial example of excellence that all Meadow Brook Chairmen have since followed. Meadow Brook sincerely thanks them.

Donald D. O'Dowd

As President of Oakland University, Donald D. O'Dowd has unceasingly supported and guided the success of Meadow Brook Music Festival. He has stated his concern for this particular area of university life in an extensive report to the Carnegie Corporation on the place of the university in the performing arts. —

"The performing arts can and should be included in the professional training programs of selected colleges and universities. There is ample evidence to be found among the programs listed earlier to support the contention that music, theater, dance, and other performing fields can thrive in a university setting. These programs do not necessarily give rise to internal conflicts and they do not lower the stature of the institutions in which they exist. When carefully guided, these programs contribute greatly to the artistic and creative life of a campus. In each of the major centers they serve as a source of pride and excitement for faculty and students alike. A strong performing arts program contributes as much to the quality of campus life as many a respected and even revered academic department."

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

Mr. and Mrs. Semon Knudsen Founding Chairmen 1964

Mr. and Mrs. Rinehart S. Bright Chairmen 1965

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. Marvin L. Katke Chairmen 1969

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

Mr. and Mrs. John J. Riccardo Chairmen 1971

Mr. and Mrs. William P. Benton Chairmen 1972

Mr. and Mrs. Robert D. Lund Chairmen 1973

1974 General Chairmen Mr. & Mrs. Eugene A. Cafiero

This year as the Meadow Brook Music Festival enters its second decade, Mr. and Mrs. Eugene A. Cafiero, General Chairmen of the 1974 Meadow Brook Music Festival and Theatre Executive Committee. are providing dynamic leadership in the best tradition of this major cultural enterprise. The Cafieros have undertaken to introduce new features to the summer program to assure not only that Meadow Brook continues to grow as a cultural resource, but also that it is responsive to the changing tastes of people in all phases of community life. Their leadership has inspired the dedicated and continuous work of the Executive Committee.

Meadow Brook concerts by the Detroit Symphony Orchestra have presented the finest in international performing talent. Festival '74 is no exception, offering a complete spectrum of the world's most acclaimed musical artists. Again this year, Vladimir Ashkenazy has given guidance to the selection of the classical program. In addition, this summer features the best of the orchestral pops; an exciting and diversified series of popular entertainers; The National Ballet, one of America's leading ballet companies; and a special week of jazz.

Oakland University and the Meadow Brook Music Festival are grateful for the enthusiastic leadership of Mr. and Mrs. Cafiero, for the dedication of the 1974 Executive Committee, and for the generous support of previous Committee members. This combination of commitments has been instrumental in launching the second exciting decade of Meadow Brook.

Donald D. O'Dowd President, Oakland University

1974 Meadow Brook Committees

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

Mr. and Mrs. Donald E. Petersen, Vice Chairmen

Executive Committee - 1974

Mr. and Mrs. Eugene A. Cafiero Chairmen

Mr. and Mrs. Donald E. Petersen Vice Chairmen

Mr. and Mrs. Kenneth Bannon Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. W. H. Boutell Hospitality Chairmen

Dr. and Mrs. Irving F. Burton Classical Season Ticket Sales Chairmen

Mr. and Mrs. Martin J. Caserio Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. Frederick K. Cody Program Book Co-Chairmen

Mr. and Mrs. Peter C. Darin Buildings & Grounds Co-Chairmen

Mr. and Mrs. Peter A. Dow Program Book Co-Chairmen

Mr. and Mrs. Edwin O. George Buildings & Grounds Co-Chairmen

Mr. and Mrs. Leonard T. Lewis Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. Walton A. Lewis Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. Alex C. Mair Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. John Morrissey Program Book Co-Chairmen

Mr. and Mrs. Frederick Osann Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. John S. Pingel Promotion & Marketing Chairmen

Mr. and Mrs. Paul E. Prill Finance Co-Chairmen

Dr. and Mrs. Joseph A. Rinaldo, Jr. Finance Co-Chairmen

Mr. and Mrs. John C. Secrest Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. Stephan Sharf Finance Co-Chairmen

Mr. and Mrs. Stanford C. Stoddard Industry, Labor & Professional Contacts Co-Chairmen

Mr. and Mrs. H. Richard Townsley Finance Co-Chairmen

Mr. and Mrs. Richard C. Van Dusen Finance Co-Chairmen

Mr. and Mrs. Richard A. Vining Finance Chairmen

Mr. and Mrs. Richard T. Walsh Finance Co-Chairmen

Mr. and Mrs. Sam Williams Industry, Labor & Professional Contacts Co-Chairmen

Finance Committee

Mr. and Mrs. Richard A. Vining Chairmen

Mr. and Mrs. Paul E. Prill Co-Chairmen

Dr. and Mrs. Joseph A. Rinaldo, Jr. Co-Chairmen

Mr. and Mrs. Stephan Sharf Co-Chairmen

Mr. and Mrs. H. Richard Townsley

Mr. and Mrs. Richard C. Van Dusen Co-Chairmen

Mr. and Mrs. Richard T. Walsh Co-Chairmen

Mr. H. A. C. Anderson

Mr. Robert E. Backstrom

Mr. Kenneth Bolthouse

Mr. G. P. Burford

Mr. L. M. Chicoine

Mr. Harold Cook

Mr. Kenneth V. Daniels

Mr. Glen R. Fitzgerald

Mr. Ken Graham

Mr. Richard Haupt

Mr. E. A. Illy

Mr. Nelson C. Johnson

Mr. Jack Kellman

Mr. R. A. Krenz

Mr. C. D. Lauer

Mr. Lynn W. Ledford

Mr. Ron Leirvik

Mr. Victor A. Long

Mr. R. W. Michaelson

Mr. Don Milton

Mr. P. R. O'Hara

Mr. A. Dean Peirce

Mr. John Prepolec

Mr. Bill Roush

Mr. E. I. Schott

Mr. Edward E. Sullivan

Mr. Doug Talbot

Mr. Peter Tottis

Area Chairmen

Mrs. James Aldrich

Mrs. Charles Allen

Mrs. Ed Bailey

Mrs. lames M. Barnes

Mrs. Frank L. Bird

Mrs. Donald Birgel

Mrs. Sidney Blair

Mrs. Gerald Breen

Mrs. Dallas A. Brown

Mrs. R. K. Brown

Mrs. Rockwood Bullard

Mrs. Robert Burson

Dr. Sandra Caldwell

Mrs. Kerold Chesney

Mrs. Russell Cleveland

Mrs. Franklin G. Crawford

Mrs. Ralph Curtis

Mrs. lovce Darr

Mrs. Hugh Davies

Mrs. Edward Davis

Mrs. Richard Falck

Mrs. Stanley Farrington

Mrs. L. D. Foster

Mrs. Frederick Foust

Mrs. Darrell Giles

Mrs. Harry Griffith

Mrs. R. J. Hampson

Mrs. James Harris

Mrs. Thomas Henriksen

Mrs. Warren Jollymore

Mrs. K. L. Krabenehoft

Mrs. William Kromann

Mrs. Irving Kus

Mrs. Charles J. Lapp

Mr. Jack Lyon

Mrs. William McAskin

Mrs. Richard McLaughlin

Mrs. Donald McMinn

Mrs. lames Monroe

Mrs. Richard Munerance

Mrs. Joseph P. Nigro

Mrs. John O'Brien

Mrs. James Paulsen

Mrs. Albert Post

Mrs. Eugene Quackenbush

Mrs. Gene Schnelz

Mrs. P. F. Sherf

Mrs Kenneth Smith

Mrs. Kenneth Swartzbaugh

Mrs. Daniel J. Tindall

Mrs. W. S. Walla

Mrs. Robert E. Wenner

Mrs. Richard S. Wilkinson

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 includes such legendary names as Richard Strauss, Georges Enesco, Rachmaninoff, Victor Herbert, Prokofiev, Mitropoulos, Robert Casadesus, and Stravinsky, and contemporary artists such as Rubinstein, Heifetz, Stern, Serkin, Mischakoff, Oistrakh, and Horowitz.

Former conductors of the Orchestra were Weston Gales, Ossip Gabrilowitsch, Victor Kolar, Franco Ghione, Karl Krueger, Paul Paray, and Sixten Ehrling. The rising young Italian conductor, Aldo Ceccato, who made his Meadow Brook debut in the summer of 1973, became Principal Conductor of the Detroit Symphony last fall, and was named Music Director of the Symphony in May, 1974.

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 — as well as to audiences in out-state Michigan. In Detroit, these activities include the Sunday afternoon Kresge Omnibus Family Concerts series, a Friday evening "Zodiac" series — new last fall and designed to appeal to students, mods, and under 30's, the immensely popular Friday morning NBD Coffee Concerts, and the

The Pride of Meadow Brook

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 series at Belle Isle, Mercy College, and Rouge Park.

Marshall W. Turkin, Executive Director

Michael A. Smith, Operations Manager

Haver E. Alspach, Business Manager

Sylvia J. Espenschade, Communications Manager

First Violins

Gordon Staples Concertmaster Bogos Mortchikian Associate Concertmaster Joseph Goldman Gordon Peterson Assistant Concertmasters Santo Urso lack Boesen Emily Mutter Austin Derek Francis Alan Gerstel Nicholas Zonas Beatriz Budinszky Richard Margitza Linda Snedden Smith Paul Phillips

Elias Friedenzohn Second Violins Edouard Kesner Felix Resnick Alvin Score Lillian Downs James Waring Margaret Tundo Malvern Kaufman Walter Maddox

Roy Bengtsson Thomas Downs

Larry Barlett Joseph Striplin

LeAnn Toth Robert Murphy

Violas

Violas Nathar

Nathan Gordon David Ireland Philip Porbe Eugenia Staszewski LeRoy Fenstermacher Hart Hollman Walter Evich Anton Patti Gary Schnerer Catherine Compton

Violoncellos

Italo Babini James C. Gordon Chair Thaddeus Markiewicz Edward Korkigian Mario DiFiore David Levine John Thurman Barbara Fickett

Susan Weaver William Graham Marcy Schweickhardt

Karen Shaffer

Basses Robert Gladstone Raymond Benner Frank Sinco Maxim Janowsky Linton Bodwin Donald Pennington Stephen Edwards Albert Steger

Harps

Elyze Yockey Ilku Carole Crosby

Flutes

Ervin Monroe Shaul Ben-Meir *Robert Patrick Clement Barone

Piccolo

Clement Barone

Oboes

Donald Baker Ronald Odmark *Theodore Baskin Stephen Labiner Harold Hall English Horn Stephen Labiner

Stephen 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
*Lowell Greer

Keith Vernon Trumpets Frank Kaderabek Gordon Smith *Alvin Belknap

Trombones Raymond Turner Joseph Skrzynski Elmer Janes Tuba

Wesley Jacobs **Timpani** Salvatore Rabbio

*Robert Pangborn

Percussion

Robert Pangborn *Norman Fickett Raymond Makowski Sam Tundo

Librarian
Albert Steger
Elmer Janes, assistant

Personnel Manager Oliver Green *Assistant Principals.

Major Donors to the Meadow Brook Experience 1974

American Motors Corporation **Anonymous Gift** *Mr. and Mrs. Rinehart S. Bright The Budd Company **Burroughs Corporation** Mr. and Mrs. Eugene A. Cafiero **Chrysler Corporation Detroit Bank & Trust Company Detroit Edison Company** *Mr. and Mrs. George M. Endicott 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** *Mr. and Mrs. Edwin O. George *Mr. and Mrs. Graham John Graham Grinnell's Handleman Company The J. L. Hudson Company *Mr. and Mrs. Henry C. Johnson *Mr. and Mrs. Marvin L. Katke S. S. Kresge Company The Lyon Foundation, Inc.

Manufacturers National Bank of Detroit
McLouth Steel Corporation
Metro Transit Advertising
A Division of Metromedia, Inc.
Michigan Bell Telephone Company
Michigan Wisconsin Pipe Line 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
U.A.W.
Lula C. Wilson Trust Fund
Matilda R. Wilson Fund

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

*President's Club

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 1974

Acme Industrial Products Corp. Active Tool & Manufacturing Co., Inc. Mr. and Mrs. Thomas B. Adams Adistra Corporation Advance Glove Manufacturing Co. Aetna Industries, Inc. Alexander & Alexander of Michigan, Inc. Alhern-Martin Industrial Furnace Co. Sam Allen and Son, Inc. Allied Chemical Corporation, Automotive Products Division Allied Maintenance Service Corporation

Allied Steel & Conveyors, Division of Sparton Corporation Alport Scrap & Salvage Company Aluminum Company of America

American Safety Equipment Corporation American Steel Corporation

American Sunroof Corporation Mr. and Mrs. H. A. C. Anderson

Anderson Sales & Service, Inc.

Apex Corporation Apex Foundry, Inc.

Mr. and Mrs. Gordon E. Areen Mr. and Mrs. Eugene J. Arnfeld

Arrowsmith Tool & Die, Inc.

Arvin Industries

Dr. and Mrs. Allan A. Ash

Atlas Tool, Inc.

Atwood Vacuum Machine Co.

The D. L. Auld Co.

The Austin Company

Auto City Iron & Metal Company

Auto Metal Craft, Inc.

Automotive Moulding Company

BASF Wyandotte Corporation

B and M Industries, Inc.

Mr. and Mrs. Robert E. Backstrom

Mr. and Mrs. Vince Banonis

Mr. and Mrs. W. Kent Barclay

Terry Barr Sales Agency, Inc.

Barry Steel Corporation

Barsteel, Division of U.S. Industries

Barton-Malow Company

Batten, Barton, Durstine & Osborn, Inc.

Mr. and Mrs. Wm. F. Bavinger, Jr.

T. F. Beck Company

Beech Pattern & Tool Company

Beecher Peck & Lewis Papers

Belmont Manufacturing Co.

Mr. and Mrs. Mandell L. Berman

Bethlehem Steel Company

Mr. and Mrs. G. F. Binder

Mr. and Mrs. F. L. Bird

Mr. and Mrs. J. E. Blackburn

Mr. and Mrs. Carroll Blake

Peter Blom Industrial Sales

Mr. and Mrs. Lawrence B. Boensch

Bohn Aluminum & Brass Corporation, Gulf + Western Stamping Company

Mr. R. H. Bokram

Mr. and Mrs. Eugene Bordinat

Mr. and Mrs. L. B. Bornhauser

Mr. and Mrs. James H. Boswell

Jack Bott Sales, Inc.

Mr. and Mrs. Robert F. Bowers

Bra-Con Industries, Inc.

Mr. and Mrs. Earl R. Bramblett

Brencal Contractors, Inc.

Brown Star Products, Inc.

Mr. and Mrs. J. V. Browne, Jr.

Dr. and Mrs. John H. Bryant

Mr. and Mrs. John H. Burdakin

Leo Burnett Company of Michigan, Inc.

Dr. and Mrs. Irving F. Burton

Mr. and Mrs. Martin L. Butze!

Mr. James L. Cameron, Jr.

The Campbell-Ewald Foundation

Cape Industries, Inc.

Capri Manufacturing Co.

Mr. and Mrs. Walter F. Carey

Mr. and Mrs. John W. Carter

Mr. and Mrs. Simeon M. Carter

Celanese Coatings Company

Center Line Tool & Die Co.

Central Iron Foundry Company

Central Transport, Inc.

Chain Conveyor,

Division of Acco

Mr. and Mrs. Paul F. Chenea

Mr. and Mrs. Jack L. Cloud

Mr. and Mrs. Edward J. Collins, Jr.

Combine Tool & Die Company

Commercial Carriers, Inc.

Commercial Contracting Corp.

Commercial Steel Treating Corporation

Complete Auto Transit, Inc.

Mr. and Mrs. Walter B. Connolly

Mr. and Mrs. Harold Cook

Cook Paint & Varnish Co.

Copper and Brass Sales, Inc.

Corrigan Moving & Storage Co.

Creative Universal, Inc. Croation Board of Trade

Division of The Cross Company Mr. and Mrs. Thomas W. Cross

Crowley, Milner and Company

Mr. and Mrs. J. M. Cudlip

Mrs. Merlin A. Cudlip

Mr. and Mrs. Daniel G. Cullen

Mr. and Mrs. D. A. Daleiden

Mr. and Mrs. Lewis Daniels

Mr. and Mrs. Thomas E. Darnton

Davis Tool & Engineering Co.

Dayco Corporation

Dayton Walther Corporation

Mr. and Mrs. Robert W. Decker

Mr. and Mrs. Peter D. DeHamer

Delta Associated Industries Corporation

Dave Demarest & Co.

Detroit Ball Bearing Company

Detroit Free Press

Detroit Plastic Products Co.

Mr. and Mrs. Alfred L. Deutsch

Mr. and Mrs. V. V. DiTommaso

Division Printing, Inc.

Dollar Electric Company

Dominion Tool & Die Co., Inc.

Donnelly Mirrors, Inc.

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

Dura Corporation

E. I. duPont de Nemours & Company, Inc.

Mr. and Mrs. Sidney Dworkin

E & L Transport Company

The Ecclestone Chemical Co., Inc.

Efficient Engineering Company, Inc.

Elliott Engineering Company

Empire Steel Products Company

*Mr. and Mrs. Elliott M. Estes Ex-Cell-O Corporation

Federal Screw Works

Mr. and Mrs. Sydney M. Feinberg

Fife Electric Supply Co.

Firestone Tire & Rubber Company FitzSimons Manufacturing Company

Mr. and Mrs. John V. Flaig

Fleet Carrier Corporation

Ford & Earl Design Associates

Forster Tool & Supply Co.

Mr. and Mrs. P. F. Foucard

Four Star Corporation I. A. Fredman, Inc.

Freight Consolidation Services, Inc.

O. H. Frisbie Moving & Storage Co., Inc.

Mr. Jack A. Frost

Full Mold Process

G & D Communications Corporation

G. P. Plastics, Inc.

G & W Tool & Manufacturing Co.

W. D. Gale, Inc.

Gallagher-Kaiser Corporation

Gateway Transportation Company, Inc.

General Die Casting Company

Genesee Welding Supply, Inc.

Mr. and Mrs. Richard Gerstenberg Giffels Associates, Inc.

Golde-ASC Corporation

Mr. and Mrs. Joseph E. Godfrey

Goodyear Tire & Rubber Company C. L. Gransden & Company

CONTRIBUTING SPONSORS, 1974 (cont.)

Great Lakes Steel Division of National Steel Corp. John E. Green Plumbing & Heating Co., Inc. Mr. and Mrs. John C. Griffin Grow Chemical Company H & L Tool Company, Inc. J. Lee Hackett Company Mr. and Mrs. Dan Hafke Mr. and Mrs. Dwight L. Hagedorn Mr. and Mrs. Richard Haupt Hawthorne Metal Products Co. Mr. and Mrs. Donald C. Havden Haves-Albion Corporation Mr. and Mrs. Paul A. Heinen Mr. and Mrs. G. G. Herrick Hess Cartage Company Hickman, Williams & Company Hodges Supply Co. Hofley Manufacturing Co. Mr. and Mrs. Marvin Hole Mr. and Mrs. Richard P. Holmes Mr. L. George Hooper Mr. Jack W. Hooper Howard Contractors, Inc. Howell Industries, Inc. Mr. and Mrs. James S. Hudgens Hughes & Hatcher, Inc. Hydon-Brand Company ITT Thompson Industries, Inc. Inmont Corporation Inter-Lakes Steel Products Co. Interstate Manufacturing Corporation Interstate System Iverson Industries, Inc. F. L. Jacobs Co. Mr. and Mrs. James R. Jenkins Mr. Reuben R. Jensen Johnson Die & Engineering Co. George P. Johnson Co. Mr. and Mrs. Ben Jones Jones Transfer Company Mr. Warren Jordan Mr. and Mrs. Maxwell Jospey Kahl Iron Foundry, Inc. Mr. and Mrs. Jack E. Kahle Albert Kahn Associates, Inc. Mr. and Mrs. A. F. Kammer, Jr. Mr. and Mrs. Austin A. Kanter Mr. and Mrs. Sidney J. Karbel Mr. and Mrs. Donald J. Katz Kaufmann Construction Co. Kaul Glove & Manufacturing Company Mr. and Mrs. John P. Kavooras The Keeler Fund Kent-Moore Corporation Kenwal Products Corporation Mr. and Mrs. Kenneth H. Kerr Mr. and Mrs. Robert Kessler Mr. and Mrs. George O. Keutgen Key International, Inc. Keystone Metal Moulding Company Samuel G. Keywell Co., Inc.

Mr. and Mrs. Ian Kiltie

Mr. and Mrs. Herbert H. King

Kingsley Inn. Inc. Mr. and Mrs. Maurice Klein Mr. and Mrs. Thomas I. Klein Mr. and Mrs. James E. Knott Mr. Raymond Kobus Koltanbar Engineering Co. Mr. Charles Kramer Mr. and Mrs. William H. Kromann James H. Kurtz Steel Company Lafavette Steel Company F. Jos. Lamb Company Mr. J. L. Langdon Mr. and Mrs. Stephen Lanvi LaSalle Machine Tool, Inc. Mr. and Mrs. Thomas S. Lawton Lear Siegler, Inc. Fabricated Products Group Leckie & Associates, Inc. Lee's Sales & Service Mr. and Mrs. Ronald K. Leirvik Mr. and Mrs. Saul LeVine *Mr. and Mrs. Leonard T. Lewis Liberty Tool & Engineering Corp. Mr. and Mrs. D. H. Lind Little & David Machine Co., Inc. Livernois Engineering Co. Long Transportation Co. Mr. and Mrs. Victor A. Long Mr. and Mrs. Alan Loofbourrow Mr. and Mrs. R. D. Loomis Mr. and Mrs. William E. Lorenzen Mr. and Mrs. William R. Ludwig Mr. and Mrs. Oscar A. Lundin Mr. J. Edward Lundy Mr. and Mrs. W. V. Luneburg Luria Brothers & Co., Inc. Mr. and Mrs. Fred Lvijvnen The E. F. MacDonald Incentive Company Mr. and Mrs. Harold C. MacDonald Mr. and Mrs. W. D. MacDonnell Mr. and Mrs. Harlan MacDowell Mr. Colin A. MacKenzie MacPhail Industrial Sales, Inc. McCord Corporation Mr. and Mrs. J. W. McCuiston McInerney Spring & Wire Company McIntosh Corporation Mr. and Mrs. Sidney F. McKenna Mr. and Mrs. James D. McKinnon The McLaughlin Company Mr. and Mrs. Francis C. McMath McMullen Tool Supply Co. Mr. James H. McPhail MSP Industries Corporation Mr. Benard L. Maas Mr. and Mrs. Fred Mack Mr. T. A. Maconochie Madison Electric Company Mr. and Mrs. Robert C. Mange Marathon Linen Service, Inc. Mr. and Mrs. Philip D. Marriner Martin Foundries Company Mason Iron & Metal Co.

Mr. and Mrs. Lewell N. Mavs Dr. and Mrs. H. S. Mellen Mengel Mohawk Co. Mr. and Mrs. Nelson L. Meredith Mr. and Mrs. Kenneth B. Meskin Mr. R. B. Metcalf Metropolitan Metal Company Michigan Abrasive Company, Inc. Michigan Metal Processing Corporation Michigan Mutual Liability Company Michigan Steel Processing Company Mr. and Mrs. Robert R. Miller Miller Special Tools Mr. and Mrs. Thomas W. Miner Mr. and Mrs. William L. Mitchell Montcalm Auto Glass Co. Mr. and Mrs. Timothy C. Mooney Fred W. Moote Electrical Mr. and Mrs. John Moren The Morrison Company Mr. and Mrs. R. D. Morrison Morrow Steel Company Motorola, Inc. Automotive Products Division Mr. and Mrs. Thomas A. Murphy Mr. and Mrs. William L. Myers N. L. Industries, Inc. Doehler Jarvis Division National Broach & Machine Division Lear Siegler, Inc. National Foundry Sand Co. National Industrial Supply Co. National Rubber Company Limited National Twist Drill & Tool Co. Lear Siegler, Inc. Mr. L. L. Neibauer Mr. and Mrs. Austin A. Nelson Netter Associates Mr. Wallace J. Newton Mr. Byron I. Nichols Mr. and Mrs. Glendon L. Nicolin Norfolk and Western Railway Co. North American Steel Corporation Northern Steel Company, Inc. Norton Company Mr. Benjamin Nucian Mr. and Mrs. William M. O'Brien Ogden & Moffett Company C. S. Ohm Manufacturing Co. Mr. and Mrs. Lary Okonski Oliver Supply Co. Olsonite Corporation Mr. and Mrs. Frederick Osann, Jr. Mr. and Mrs. Max Osnos P. T. Standard Parts Company Palmer Moving & Storage Company Mr. and Mrs. R. A. Parks Mr. and Mrs. Barry T. Parsons Mr. and Mrs. Sam Pearlstein Mr. and Mrs. A. D. Peirce Mr. and Mrs. Edward H. Perkins, Jr. Mr. and Mrs. L. E. Peterson Pitts Industries, Inc.

CONTRIBUTING SPONSORS, 1974 (cont.)

Place Machine Corp. Pontiac Coatings Division

Grow Chemical Company

Pontiac Plastics, Inc.

Mr. and Mrs. Paul E. Prill

Progressive Tool & Industries Co.

Mr. Henry E. Ptak

Pulte Construction Co., Inc.

Radar Industries, Inc.

Rayl Industrial Supply

Remington Rand

Division of Sperry Rand Corporation

Reynolds Metals Company

Mr. and Mrs. D. E. Richard

Mr. and Mrs. Frank O. Rilev

Ring Screw Works

Mr. and Mrs. Howard W. Robinson

Mr. and Mrs. J. V. Rose

Mr. and Mrs. Meyer Rosenbaum

Ross Roy, Inc.

Rossetti/Associates Incorporated

Mr. and Mrs. George Russell

S & H Travel Awards, Inc.

S. K. D. Manufacturing Co., Ltd.

SOS Consolidated, Inc.

Mr. and Mrs. Arthur W. Saltzman

M. B. Savage Co.

Schlafer Iron & Steel Co.

Mr. and Mrs. Edward I. Schott

Schreiber Manufacturing Co., Inc.

Mr. and Mrs. Michael Schwartz

Mr. and Mrs. Kenneth N. Scott

Mr. and Mrs. Louis G. Seaton

Mr. and Mrs. Fred G. Secrest

Mr. and Mrs. John C. Secrest

Mr. and Mrs. Robert B. Semple

Mr. and Mrs. James W. Shank

Share-Burton, Inc.

Mr. and Mrs. Stephan Sharf

Sheller-Globe Corporation

Miss Rosetta Silverman

Simpson Fund

Mr. and Mrs. Milton H. Sims

Mr. and Mrs. Richard Sloan

Smith, Hinchman & Grylls Associates, Inc.

Mr. and Mrs. George W. Smith, III

Mr. and Mrs. Roger B. Smith

Snyder Corporation

Mr. Herbert Sott

Special Machine & Engineering, Inc.

Spina Electric Corp.

Mr. and Mrs. Ernest Starkman

State Wide Sludge Removal Service

Sterling Stamping Co.

Stinson-Peters Construction Co.

Mr. and Mrs. Morris Sukenic

Mr. and Mrs. Edward E. Sullivan

Mr. and Mrs. P. I. Sullivan

TRW, Inc.-Michigan Division

Taylor & Gaskin, Inc.

The Taylor Supply Company

Terminal Steel & Equipment Co.

Howard Ternes Packaging Company

*Mr. and Mrs. Richard L. Terrell

Mr. and Mrs. Sydney L. Terry J. Walter Thompson Company

The Timken Company

Tools & Dies, Inc.

Mr. and Mrs. Peter Tottis

Touche Ross & Co.

Transign, Inc.

Trans Tube, Inc.

Mr. and Mrs. Samuel Trevathan

Tru-Val Tubing Company

Mr. and Mrs. William C. Turland

U. S. Pool Car, Inc.

U. S. Truck Company, Inc.

USM Corporation, Warren Division

The Udylite Company

United States Fastener Corp.

United Trucking Service, Inc.

Utley-James, Inc.

Valenite Metals

Division of Valeron Corp.

Van Wormer Industries, Inc.

Mr. and Mrs. Bill I. Vedouras

Mr. and Mrs. Earl Velger, Ir.

Viking Contracting Company, Inc.

Mr. and Mrs. Richard A. Vining

Mr. and Mrs. Robert V. Wagner

Mr. and Mrs. Theodore W. Wahl

Mr. and Mrs. Jack J. Wainger

Walbridge, Aldinger Company

Hiram Walker & Sons, Inc.

Walker Manufacturing Company Mr. and Mrs. Richard T. Walsh

Mr. and Mrs. Carl Warnock

Jervis B. Webb Co.

Mr. and Mrs. Bernard Weisberg

Weldmation, Inc.

Westvaco Corporation

Mr. Walter A. Wheeler

Mr. and Mrs. Glenn E. White White Star Trucking, Inc.

White Tower Laundry

Mr. and Mrs. Thomas G. Whittingham

Mr. and Mrs. Norman Wilhelmsen

Mr. and Mrs. Donald A. Williams

Mr. and Mrs. Edward L. Williams

Mr. and Mrs. Jarvis L. Williams

Wilson-Garner Company Mr. and Mrs. Frank J. Winchell

Mrs. Leon Winkelman

Winkelman Stores, Inc.

Woi'ski Incorporated

The Wolf Detroit Envelope Company

Womac Industries, Inc.

Yellow Freight System, Inc.

*Mr. and Mrs. Theodore O. Yntema Young & Rubicam International, Inc.

Youngstown Sheet & Tube Co.

*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.

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 last year to improve the stage-house rigging, utilization of back-stage space, as well as several other technical operations.

Index to Advertisers

Alvin's	Florists Transworld Delivery 46	National Bank of Detroit84
American Broadcasting Co. TV	Ford Division Inside Front Cover	National Twist Drill & Tool Division 123
American Motors	Ford Motor Company 68 & 69	Newsweek
Averill Press	Ford Tractor Division	
BASF Wyandotte Corporation	Gail & Rice, Inc	Oakland Center
Batten Barton Durstine & Osborn, Inc 18	General Tire & Rubber Co	Oldsmobile Division 52
Bedell's Restaurant	GMC Truck & Coach Division	John A. Parks Co., Inc112
Birmingham House Motel	B. F. Goodrich	Pecar Electronics
Bordine's Better Blooms	Tire & Rubber Co 112, 114, 123 & 135	Pinkerton Drugs 126
Borg Warner Corporation	Goodyear Tire & Rubber Co	Pontiac Motor Division 102
Bottle & Basket Shoppe	Greenfield Village &	Pontiac Travel Service
Bill Boutell Driveaway Service	Henry Ford Museum	PPG Industries, Inc 70
Max Broock, Inc	Grey Advertising, Inc 98	
The Budd Company	Grinnell's	Reader's Digest104
Buick Motor Division		Rip's Barestaurant, Inc 124
Bundy Corporation 76	Max A. Hartwig, Inc	Rockwell International 42
Leo Burnett Company of Michigan 78	Helm, Inc	Ross Roy, Inc 114
Burroughs Corporation	Higbie Manufacturing Company 110	
	Holiday Inn of Troy	The Shalea Inn
Cadillac Motor Division	Houdaille Industries, Inc	Somerset Inn 44
Cecchepti Council of America112	Huston Hardware Co	Somerset Mall 50
Chevrolet Motor Division Back Cover	Huttenlochers Kerns Norvell, Inc 94	The Sperry &
Chrysler Corporation	Indian Head 1	Hutchinson Company 131
Chrysler Marine Products 62		Sports Illustrated 40
Chrysler Plymouth 56	Jacobson Stores, Inc	Standard Federal Savings & Loan
City National Bank Inside Back Cover Cogsdill Tool Products, Inc	Arnold Jerome Cadillac	Stroh's Ice Cream
The Cooper's Arms	Kelsey-Hayes Company 92	Ted's Restaurant
	Klavier Baroque Instruments	J. Walter Thompson Co 116
Dana Corporation	Lake Jewelers131	Time, Inc
D'Arcy, MacManus, Masius 5	Libbey, Owens, Ford Company 129	TRW-Automotive Worldwide 106
Detroit Bank & Trust	Lincoln Mercury Division 80	
The Detroit News		UAW Region IB 24
Detroit Symphony Orchestra	Machus Restaurants &	Uniroyal 19
Dodge Division		United Delco Division
Donelson-Johns Funeral Home	Manufacturers National Bank	
Dura Corporation	of Detroit	Wabeek Development
	Masako Kondo Flowers & Gifts	Hiram Walker Inc 4
Ex-Cell-O Corporation	Meadow Brook Art Gallery	Jervis B. Webb Company
	Meadow Brook Hall	Whaling's
Firestone Tire & Rubber Co	Meadow Brook Theatre	Wiggs
First Federal Savings of Detroit	Michigan National Bank	WOMC Radio
Fisher Body Division	Modern Engineering Service Co 125	Young & Rubicam, Inc 6