1967

Eighty-ninth Season

1968

UNIVERSITY MUSICAL SOCIETY

THE UNIVERSITY OF MICHIGAN

Charles A. Sink, President

Gail W. Rector, Executive Director

Lester McCoy, Conductor

Fourth Concert

Eighty-ninth Annual Extra Series

Complete Series 3602

The National Ballet

FREDERIC FRANKLIN, Artistic Director

Wednesday Evening, January 24, 1968, at 8:30

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

MARILYN BURR EUGENE COLLINS JEAN-PAUL COMELIN
IVAN DRAGADZE STEVAN GREBEL YVONNE MEYER
ANDREA VODEHNAL

JAMES CAPP ANITA DYCHE HILLER HUHN JAMES MAHER

JANE MILLER JUDITH REECE FREDRIC STROBEL JAMES THOMPSON

Charlotte Belcher Karen Brown Susan Frazer
Christy Knoblauch Michelle Lees Maxine Mahon
Sheryl McKechnie Andrea Price Judy Rhodes
Betty Risen Susan Smith Patricia Sorrell

Llanchie Stevenson

OLEG TUPINE, Ballet Master
OTTAVIO DEROSA, Principal Conductor
JAMES MACINNES, Associate Conductor
JOHN GAMBLE, Stage Manager
MAY ISHIMOTO, Costumer
RALPH BLACK, General Manager

ARS LONGA VITA BREVIS

COPPELIA

Choreography after Nicholas Sergeyev and Arthur Saint-Leon Restaged by Frederic Franklin Music by Leo Delibes Scenery by James Waring Costumes by Joseph Lewis Ladies' Costumes executed by May Ishimoto

ACT I—Market place of a frontier town in Hungary								
Swanilda Andrea Vodehnal								
Franz Eugene Collins								
Dr. Coppelius Frederic Franklin								
Burgomeister O. Vassilivitch								
Swanilda's Friends KAREN BROWN, MICHELLE LEES, SHERYL MCKECHNIE, JANE MILLER, JUDITH REECE, JUDY RHODES								
Mazurka Patricia Sorrell, Eugene Collins, Maxine Mahon, James Capp								
Susan Frazer, Hiller Huhn, James Maher, Betty Risen, Susan Smith, Fredric Strobel, James Thompson, Llanchie Stevenson								
INTERMISSION								
ACT II—Dr. Coppelius' workshop								
Harlequin James Thompson								
Chinese Doll James Capp								
Astronomer HILLER HUHN								
Spanish Doll Charlotte Belcher								
Scottish Doll Susan Frazer								
Toy Soldier Fredric Strobel								
INTERMISSION								
ACT III—A field outside the lord's castle								
Dawn Anita Dyche								
Prayer Judith Reece								
Czardas Patricia Sorrell, James Capp								
Susan Frazer, Hiller Huhn, James Maher, Betty Risen, Susan Smith, Fredric Strobel, Jane Thompson, Llanchie Stevenson								
Pas de deux $$. $$. $$. $$. Swanilda and Franz								
Finale—Entire Cast and Follies								

Follies .

. . . . Karen Brown, Michelle Lees, Sheryl McKechnie, Jane Miller, Judy Rhodes

SYNOPSIS

ACT I

The story begins with Swanilda spying on Coppelia, a beautiful girl who is supposed to be Dr. Coppelius' daughter.

Swanilda is jealous of Coppelia because she believes her fiance, Franz, is in love with her. When he appears, his actions justify her fears. There is an angry exchange, interrupted by a mazurka.

The burgomeister enters, reporting that a town clock will be dedicated the next day. All couples married the same time will receive a dowry from the lord. He slyly asks Swanilda if she and Franz intend to get married then.

To determine whether she should marry Franz, Swanilda takes a sheaf of wheat and shakes it. If it makes a sound, it means her love is true. When she hears no sound and has further quarreling with Franz, she breaks the engagement.

Dr. Coppelius comes out. He is detained in a scuffle with the village boys who ridicule him. After a struggle, he frees himself and leaves, not realizing he has dropped his key to the house.

Swanilda and her friends find the key and decide to break into the house.

ACT II

Swanilda and her friends fearfully enter the dollmaker's workshop. Swanilda soon discovers that Coppelia is just a doll. Her friends set all the dolls in motion—just as Dr. Coppelia discovers them. All run out except Swanilda, who hides behind a curtain.

Franz slips into the room through a window. Dr. Coppelius captures and questions him. Franz declares his love for Coppelia. The toymaker pretends to be pleased and offers the young man a glass of wine. It contains a sleeping potion which immediately puts Franz to sleep.

Dr. Coppelius rolls out the chair with Coppelia. Referring to a book of magic formulas, he tries to transfer the soul of Franz to the doll to bring her to life. Amazingly, she seems slowly to come to life, and dances about the room. The fact is, Swanilda has put on the doll's clothing and has assumed her place.

The living "doll" soon becomes unmanageable, and the toymaker shoves her back into her niche. In doing so, he discovers the real doll. Swanilda and Franz escape in the resulting confusion.

ACT III

Act III begins with a lively csárdás danced by the villagers. It is followed by a ceremony dedicating the clock. The allegorical figures of Dawn, Prayer, and the Follies take part in this celebration. Franz and Swanilda decide suddenly to marry and collect the dowry. The ballet ends with a grand divertissement in which everyone joins.

UNIVERSITY MUSICAL SOCIETY **EVENTS IN JANUARY**

NATHAN MILSTEIN, Viola	inist .						Mon	day,	January	29
Program: Devil's Trill S	onata.								Tartini	
Chaconne, from	ı Partita i	n D	$_{ m minor}$. Bach	
Sonata in F ma	ajor, Op. 1	24 ("	'Spring	z")				. :	Beethoven	
Three Caprices	for Solo	Violin	n (C r	najor,	B-fla	t ma	jor,			
and A min									Paganini	
Nigun (Improv	isation)							Eri	nest Bloch	
Introduction an	nd Tarant	ella						•	Sarasate	

Chamber Music Festival

LOEWENGUTH QUARTET Friday, February 16
Program: Quartet in D major, Op. 45 Roussel Quartet in C major
Warsaw Chamber Orchestra Saturday, February 17
Program:Sinfonia in B-flat majorAlbinoniNova Casa & TamburettaJarzebskiConcerto for Violin in E majorBachSuite for String OrchestraCorelliConcerto in A majorVivaldiConcertino in G majorPergolesi
EARLY MUSIC QUARTET (2:30) Sunday, February 18
Program: Italian Frottola and Instrumental Interludes; French Theater Songs; Spanish Instrumental Music; German Peasant Music; Spanish Romanzes; German Art Songs; Italian Moriscos

Series Tickets: \$8.00—\$6.00—\$5.00 Single Concerts: \$5.00—\$4.00—\$2.00

ANN ARBOR MAY FESTIVAL-April 20, 21, 22, 23, 1968

THE PHILADELPHIA ORCHESTRA AT ALL CONCERTS

SATURDAY, APRIL 20, 8:30

EUGENE ORMANDY, Conductor, ANTHONY di BONAVENTURA, Pianist, performs Bartók Concerto No. 2 for Piano and Orchestra. "Egmont" Overture (Beethoven) and Symphony No. 1 (Brahms).

SUNDAY, APRIL 21, 2:30

THOR JOHNSON, Conductor. CLAUDE FRANK, Pianist, performs Mozart Concerto, K. 456. Honegger's King David with UNIVERSITY CHORAL UNION; JUDITH RAS-KIN, Soprano; JEAN SANDERS, Contralto; LEOPOLD SIMONEAU, Tenor; and THEODOR UPPMAN, Baritone.

SUNDAY, APRIL 21, 8:30

EUGENE ORMANDY, Conductor. All Russian program: "Fireworks" (Stravinsky); Symphony No. 3 in A minor, Op. 44 (Rachmaninoff); Symphony No. 5 in B-flat major, Op. 100 (Prokofieff).

MONDAY, APRIL 22, 8:30

THOR JOHNSON, Conductor. JUDITH RASKIN, Soprano, sings Mozart's "Exultate Jubilate"; and performs with THEODOR UPPMAN, Baritone, and THE UNIVERSITY CHORAL UNION, in Brahms' Requiem.

TUESDAY, APRIL 23, 8:30
EUGENE ORMANDY, Conductor. EILEEN FARRELL, Soprano, in operatic arias by Verdi, Mascagni, and Puccini. Symphony No. 41 (Mozart); Paganiniana (Casella); and Rosenkavalier Waltzes (Strauss).

Series Tickets: \$25.00—\$20.00—\$16.00—\$12.00—\$9.00 (now on sale). Single Concerts: \$6.00—\$5.50—\$5.00—\$4.00—\$3.00—\$2.00—(on sale beginning March 1).

Note: All programs begin at 8:30 P.M. unless otherwise indicated.