1964

Eighty-sixth Season

1965

UNIVERSITY MUSICAL SOCIETY THE UNIVERSITY OF MICHIGAN

Charles A. Sink, President

Lester McCoy, Conductor

Third Program

Gail W. Rector, Executive Director

Nineteenth Annual Extra Series

Complete Series 3448

NEW YORK CITY OPERA JULIUS RUDEL, General Director

THE MERRY WIDOW

Operetta in Three Acts

Music by Franz Lehar Words by Adrian Ross

Sunday Afternoon, November 22, 1964, at 2:30 Hill Auditorium, Ann Arbor, Michigan

ARS LONGA VITA BREVIS

CAST

Mme Sonia Sodoya Nадја Wiткowsка
Prince Danilo John Reardon
Nish Coley Worth
Baron Popoff
Natalie, his wife
Vicomte Camille de Jolidon MICHELE MOLESE
Marquis de Cascada DAVID SMITH
Raoul de St. Brioche RICHARD KRAUSE
Admiral Khadja WILLIAM LEDBETTER
Mme Khadja
General Novikovich Spiro Malas
Mme Novikovich Beverly Evans
Clo-Clo
Head Waiter
Solo Dancers and Corps de Ballet

Conducted by Julius Rudel Stages by Michael Pollock Choreographer: Thomas Andrew Chorusmaster: William Jonson

Act I. The reception room in the Marsovian Embassy, Paris Act II. Grounds of Sonia's house near Paris Act III. Maxime's Restaurant, Paris

SYNOPSIS

The mark of a Viennese operetta was a contrived and complex libretto. "The Merry Widow" was no exception. Its many-splendored plot revolves around the attempts of the Marsovian Ambassador to Paris—in order to save his country from bankruptcy—to bring together and promote a romance and marriage between the beautiful young merry widow, Sonia, and the young and dashing Prince Danilo. Such a marriage would insure that Sonia's twenty-million-dollar legacy would stay in Marsovia and end the financial crisis. Sonia and Prince Danilo, it turns out, had once been lovers; but their romance had been abruptly ended when his uncle threatened to disown him if he married her. So Sonia married a rich banker instead, and Danilo took to high living. Now, as they meet again, Danilo will still not marry her—this time because she is so rich. He holds to this position despite the pleadings of the Ambassador that he owes it to his country to make her his wife. After a series of complications, however, compounded by coincidences, Sonia tells him that she will lose all of her money if she marries again. In rapture, he throws his arms around her, and they plight their troth.

At this moment, Sonia reveals that while she will lose her money, her late husband's will stipulates that it all go to her next husband. Hurrah! Marsovia is saved—the lovers are joined—and the curtain falls as Danilo sings: "You may study her ways as you can, but a woman's too much for a man!"

The original Savage version of "The Merry Widow" is presented by special arrangement with Tams-Witmark Music Library, Inc., New York.

STAFF FOR THE NEW YORK CITY OPERA

General Director JULIUS RUDEL	
Associate Director John S. White	
Music Administrator	
Company Manager Catherine Parsons	
Executive Secretary Joan A. Jahoda	
General Press Representatives Nat and IRVIN DORFMAN	
Administrative Interns RUTH MARIE HIDER, NORMAN E. WOMACK	
Musical and Staging Staff . DEAN RYAN, CHARLES WILSON, J. EDGAR JOSEPH	
Executive Stage Manager	
Stage Managers Bill Field, Dan Butt	
Make-up Director Charles Mullen	
Orchestra Personnel Secondo Proto	
Wardrobe Mistress Dorothy A. Kilgore	
Wardrobe Master	
NEW YORK CITY OPERA ENSEMBLE: Joan August, Barbara Beaman, Ruth Cabot, Don Carlo, Paul Corder, Harris Davis, Glenn Dowlen, Anthea de Forest, Joyce Gerber, Pearle Goldsmith, Margaret Goodman, Helen Guile, Don Henderson, Lila Herbert, David Hicks, Robert Lee Kelly, Jodell Ann Kenting, Richard G. Park, Charlotte Povia, Frank Redfield, Anthony Safina, John Smith, Marie Young, and Don Yule.	

FEATURE DANCERS: Premier Danseur, Michael Maule; Première Danseuse, Rochelle Zide

CORPS DE BALLET: Carolyn Muchmore, Dale Muchmore, Philip Rice, Alexandra Vernon, Ron Watson

The New York City Opera will present Gounod's "Faust" tonight at 8:30

MUSICAL SOCIETY UNIVERSITY INTERNATIONAL PRESENTATIONS **JANUARY** 20 †SEGOVIA, Guitarist 26 ARTUR RUBINSTEIN, Pianist 30 BERLIN PHILHARMONIC, HERBERT VON KARAJAN, Conductor FEBRUARY MINNEAPOLIS SYMPHONY ORCHESTRA, 8 STANISLAW SKROWACZEWSKI, Conductor *PARIS CHAMBER ORCHESTRA 14 Polish Mime Theatre 23 *NETHERLANDS CHAMBER CHOIR 27 MARCH ROSALYN TURECK. Pianist 1 *CHICAGO LITTLE SYMPHONY 7 ROBERT MERRILL, Baritone 12 30 *Solisti di Zagreb APRIL NATIONAL BALLET OF CANADA 3 14 To be announced Tickets: \$4.50-\$4.00-\$3.50-\$3.00-\$2.25-\$1.50 * Standing room only † Sold out Messiah (Handel) . Saturday, December 5 and (2:30 P.M.) Sunday, December 6 (All presentations are at 8:30 P.M. unless otherwise noted.) In Rackham Auditorium CHAMBER MUSIC FESTIVAL BUDAPEST STRING QUARTET Thurs., Feb. 18 at 8:30 Wed., Feb. 17 at 8:30 **Beethoven Cycle** D major, Op. 18, No. 3 F major, Op. 18, No. 1 F major, Op. 59, No. 1 E minor, Op. 59, No. 2 A minor, Op. 132 E-flat major, Op .127 Sat., Feb. 20 at 8:30 Sun., Feb. 21 at 2:30 Fri., Feb. 19 at 8:30 A major, Op. 18, No. 5 B-flat major, Op. 18, No. 6 G major, Op. 18, No. 2 E-flat major, Op .74 C major, Op. 59, No. 3 F minor, Op. 95 C minor, Op. 18, No. 4 F major, Op. 135 B-flat major, Op. 130 C-sharp minor, Op. 131 w/fugue Series tickets: \$12.00-\$9.00-\$7.00 Single concerts: \$3.50-\$2.50-\$2.00 1965 MAY FESTIVAL. Orders for series tickets accepted and filed beginning December 1. For tickets and information, address UNIVERSITY MUSICAL SOCIETY, Burton Tower