1967

Eighty-ninth Season

UNIVERSITY MUSICAL SOCIETY

THE UNIVERSITY OF MICHIGAN

Charles A. Sink, President

Gail W. Rector, Executive Director

Lester McCoy, Conductor

Sixth Annual Dance Festival

HARKNESS BALLET

OLAETA BASQUE FESTIVAL OF BILBAO

JOSÉ MOLINA BAILES ESPAÑOLES

OCTOBER 13, 22, 27, 1967

HILL AUDITORIUM ANN ARBOR, MICHIGAN

Third Program

Complete Series 3591

Forty-seventh program in the Sesquicentennial Year of The University of Michigan

ARS LONGA VITA BREVIS

Jose Molina Bailes Espanoles

FRIDAY, OCTOBER 27, 1967, AT 8:30

JOSÉ MOLINA

with

LUIS MONTERO

CARMEN DOMINGUEZ

ANTONIA MARTINEZ

MARIA CARMEN VILLENA

Azucena Flores

Luis Porcel Juan Lerma

Cristina Castellon

Rafael Soler

Solo Guitarist Francisco Espinosa

Flamenco Singer
"La Trianera"

Guitarist BELTRAN ESPINOSA

Musical Director
Silvio Masciarelli

General Manager, James Janek Choreography, Jose Molina and Luis Montero

La Boda de Luis Alonso

Luis Montero, Carmen Dominguez, Antonia Martinez, Maria Carmen Villena, Azucena Flores, Luis Porcel and Juan Lerma

A gay dance leads our program, in the style and elegance that was Madrid in the late 1700's, based on music from the Spanish Operetta (Zarzuela) La Boda de Luis Alonso (The Wedding of Luis Alonso).

Soleares

Jose Molina with "La Trianera," Francisco Espinosa, and Beltran Espinosa A solo dance of dramatic intensity wherein the sentiment of the "cante" (song) unites with the rhythm of the guitar, inciting the dancer as he threads through the solemn grace of the Soleares.

Gitanerias

CARMEN DOMINGUEZ with Luis Porcel, Juan Lerma, Francisco Espinosa and Beltran Espinosa

Gypsies-happily occupied in their favorite pastime-song and dance!

Tiempo de Goya

Jose Molina with Antonia Martinez

An Intermezzo from the 18th century Spanish Classic School. A period highly influenced by the French and Italian Ballet, yet retaining the aesthetics of Spain.

Alegria de Malaga (Verdiales)

Luis Montero, Carmen Dominguez, Azucena Flores, Luis Porcel, Juan Lerma Solo Variation: Jose Molina and Maria Carmen Villena Singer: "La Trianera"

Guitarists: Francisco Espinosa and Beltran Espinosa

In Malaga, when the day's catch of fish is in, a festive air prevails along the beaches.

La Noche (Seguiriyas)

Jose Molina with Antonia Martinez, "La Trianera," Francisco Espinosa, and Beltran Espinosa

An encounter cloaked in the shadows of night.

Zapateado

Luis Montero

A dance created to display the style, skill, and technique of the dancer's heelwork. All movement is concentrated in the feet of the dancer who moves listening to himself rather than depending on the musical accompaniment.

Bolero de Ravel

Jose Molina with the Company

Based upon an original idea of the great "La Argentinita," here is an exciting fantasy of color and movement which builds, with the music, to a frenzied climax.

INTERMISSION

Los Regionales

Castilla la Nueva

CARMEN DOMINGUEZ, ANTONIA MARTINEZ, with Luis Porcel and Juan Lerma

Valencia

Luis Montero and Maria Carmen Villena

Extremadura

Jose Molina with Azucena Flores

Navarra

Luis Montero, Antonia Martinez, Maria Carmen Villena, Luis Porcel, and Juan Lerma

Spain is comprised of thirteen regions, each rich in folk dances. Here are typical dances from four of these regions, each costumed in its native dress, each distinctive in its charm, spirit and flavor.

Cana

Jose Molina with "La Trianera," Francisco Espinosa, and Beltran Espinosa The Cana, being pure in form, is a "jondo" or deep dance, danced from the inner depths of the soul. This dramatic solo appropriately introduces the sensual "Petenera."

La Petenera

Jose Molina, "La Trianera," Luis Montero, Luis Porcel, Juan Lerma, Francisco Espinosa, Beltran Espinosa "Petenera" danced by Maria Carmen Villena

"Quien te puso Petenera no supo ponerte nombre, te debian de haber puesto la perdicion de los hombres."

Whoever named you "Petenera" (Scarlet Woman) did not name you well, they should have named you "the eternal damnation of men."

Guitar Solo

FRANCISCO ESPINOSA

Sr. Espinosa, a true savant and virtuoso of the Spanish guitar, plays pieces selected from his concert repertoire.

Taberna del Arco

Farruca Luis Porcel and Juan Lerma

Romeras Antonia Martinez

Soleares Maria Carmen Villena and Azucena Flores

Alegrias Luis Montero
Bulerias Carmen Dominguez
Rumba Jose Molina

Finale Tose Molina and the Company

A Spanish Dance program would be incomplete without the "Cuadro Flamenco." This is a reunion of the company, gathered together for a good time and to compete in skills. The "palmas" or hand clapping is indispensable as is the "jaleo" or background rhythms created by the members of the company. The singing and dancing build to a frenzy which becomes contagious to the point where audience and performers become one. "Oles" and other exclamations of enthusiastic approval from the audience, as well as from the members of the company, animate and encourage the performer.

The entire program is conceived and directed by José Molina.

For The Jose Molina Company

General Manager	JAMES JANEK
Production Stage Manager	MICHAEL WHEELER
Assistant Stage Manager	JOEY REALMUTO
Transportation Manager	RALPH KLINE
Press Representatives	BILL DOLL & Co.
Management	US ASSOCIATES, INC.

UNIVERSITY MUSICAL SOCIETY INTERNATIONAL PRESENTATIONS—1967–1968

HILL AUDITORIUM EVENTS NOW ON SALE

THE PROPERTY OF THE PROPERTY O
"CARMINA BURANA" (opera by Carl Orff), and "DIVERTISSEMENT GLAZOUNOV" (ballet)—Expo '67 production with Les Ballets Canadiens . (8:00) Sunday, October 29
CHRISTA LUDWIG, Mezzo-soprano Tuesday, October 31 Program includes songs by Mahler, Schumann, Brahms, Wolf, and Strauss.
Yomiuri Japanese Orchestra Friday, November 10 Arthur Fiedler, Conductor
Program: Overture to "Semiramide"
ROYAL PHILHARMONIC ORCHESTRA OF LONDON . Wednesday, January 17 NATIONAL BALLET from Washington, D.C Wednesday, January 24 NATHAN MILSTEIN, Violinist

GEORGE FREDERICK HANDEL
December 1 and 2, 8:30; December 3, 2:30
In Hill Auditorium

ELISABETH MOSHER, Soprano WALDIE ANDERSON, Tenor Huguette Tourangeau, Contralto Ara Berberian, Bass University Choral Union Members of the Interlochen Arts Academy Orchestra

Members of the Interlochen Arts Academy Orchestra Mary McCall Stubbins, Organist: Marilyn Mason, Harpsichordist Lester McCoy, Conductor

Tickets: \$2.50—\$2.00—\$1.50—\$1.00

Chamber Music Festival

Rackham Auditorium

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

On Sale November 6.

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

THE UNIVERSITY MUSICAL SOCIETY, Burton Tower

(Hours: Mon.-Fri., 9 to 4:30; Sat., 9 to 12 A.M.) Telephone: 665-3717