
 Rare Books and Manuscripts

Ruth M. Howland Collection
(Muny)

Accession Number: SC 06:02

Location: RB-M

Dates: 1914-2011

Size: 7 record cartons, 1 legal Hollinger; 7.3 cubic feet

Creator/Collector: Ruth M. Howland

Acquisition info: Donated to SLPL by George A. Copeland, Howland’s nephew

Accruals: No accruals expected

Custodial history: Created by Ruth Howland and donated to SLPL by Mr. Copeland

Language: English

Processed by: Tom Pearson, November 2009; reprocessed by Melissa Miller,

May 2018

Conservation notes: Items placed in acid-free folders

Scope and Content: The collection contains programs for Municipal Theatre

performances collected by Ruth M. Howland. Other items in the
collection include newspaper clippings, ticket stubs, and programs
from a variety of theaters in the St. Louis area.

Arrangement: Chronological; newspaper clippings and miscellaneous programs
located at end of collection

Restrictions: No restrictions

Remarks: Some municipal opera programs donated by Harry Fender and

placed in collection; Civic Music League programs collected by
Susie Isabel Howland-Copeland.

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

1

Ruth M. Howland Collection

1914-2011
7 record cartons, 1 legal Hollinger; 7.3 cubic feet

Box/Folder Description

1/1 Finding Aid
1/2 1918 Season
 -“Ye Merrie A’ventures of Robin Hood”
1/3 1919 Season
 -“The Chimes of Normandy”
1/4 1920 Season
 -“Firefly”
 -“The Gondoliers”
 -“Katinka”
 -“The Mascot”
 -“The Mikado”
 -“Robin Hood”
 -“The Waltz Dream”
1/5 1921 Season
 -“The Beggar Student” (3)
 -“The Chimes of Normandy”
 -“The Chocolate Soldier” (2)
 -“The Fortune Teller”
 -“Fra Diavolo”
 -“The Legend of Ali Baba and the Forty Robbers”
 -“Pirates of Penzance”
 -“San Toy”
 -“Sari”
1/6 1922 Season
 -“The Geisha”
 -“The Highwayman”
 -“Miss Springtime”
 -“The Queen’s Lace Handkerchief”
 -“Sari”
 -“The Spring Maid”
 -“Sweethearts”
 -“Yeoman of the Guard”
1/7 1923 Season
 -“Die Fledermous” (2)
 -“The Fencing Master” (2)
 -“The Gypsy Baron” (2)
 -“Gypsy Love” (2)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

2

 -“Merry Widow”
 -“Naughty Marietta” (2)
 -Ticket stubs (2)
1/8 1924 Season
 -“The Bohemian Girl” (4)
 -“Florodora” (4)
 -“The Fortune Teller” (4)
 -“Naughty Marietta” (4)
 -“The Princess Chic” (3)
 -Ticket stubs (5)
1/9 1925 Season
 -“Cavalleria Rusticana” (2)
 -“The Count of Luxembourg” (3)
 -“Dolly Varden”
 -“Erminie” (2)
 -“Martha” (2)
 -“The Merry Widow” (2)
 -“Naughty Marietta”
 -“A Night in Venice” (2)
 -“Rob Roy”
 -“Ruddigore” (2)
 -Ticket stubs (2)
1/10 1926 Season
 -“Babes in Toyland” (2)
 -“Carmen”
 -“The Chocolate Soldier”
 -“The Count of Luxembourg” (2)
 -“Eileen”
 -“Fra Diavolo”
 -“Il Trovatore” (2)
 -“Iolanthe”
 -“The Pink Lady”
 -“The Red Mill”
 -“The Spring Maid”
 -“Sweethearts”
 -“Woodland” (2)
1/11 1927 Season
 -1927 season information
 -“The Dollar Princess”
 -“Gypsy Love” (2)
 -“Katinka” (3)
 -“The Mikado” (4)
 -“The Princess ‘Pat’” (2)
 -“The Red Mill” (3)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

3

 -“Robin Hood” (2)
 -“Rose Marie” (2)
 -“Sari” (2)
 -“The Serenade”
 -“The Song of the Flame” (2)
 -“The Tales of Hoffman” (4)
1/12 1928 Season
 -1928 Opera Schedule
 -“Aida” (3)
 -“Countess Maritza” (2)
 -“The Lady in Ermine” (4)
 -“The Love Song” (3)
 -“Mary” (3)
 -“The Merry Widow” (3)
 -“No, No Nanette” (3)
 -“Princess Flavia” (2)
 -“Rose Marie” (2)
 -“The Student Prince” (2)
 -Ticket stubs (4)
 -“The Vagabond King” (3)
1/13 1929 Season
 -1929 Opera Schedule
 -“Babes in Toyland” (4)
 -“The Bohemian Girl” (2)
 -“Castles in the Air” (2)
 -“The Chocolate Soldier” (3)
 -“The Enchantress” (3)
 -“Golden Dawn”
 -“The Love Call”
 -“The Prince of Pilsen” (2)
 -“Rose Marie” (2)
 -“The Student Prince” (2)
 -Ticket stub
 -“The Vagabond King” (3)
 -“Wildflower” (2)
1/14 1930 Season
 -“Alone at Last”
 -“Blossom Time”
 -“The Circus Princess” (2)
 -“The Desert Song” (2)
 -“Madame Pompadour" (3)
 -“Maytime” (2)
 -“Nina Rosa”
 -“The Red Robe”

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

4

 -“The Student Prince” (2)
1/15 1931 Season
 -“The Circus Princess”
 -“The Countess Maritza” (2)
 -“Irene”
 -“Music in May”
 -“Nina Rosa”
 -“Rio Rita” (2)
 -“Rose Marie” (4)
 -“The Street Singer”
 -“Three Little Girls” (4)
 -“The Three Musketeers”
 -“A Wonderful Night”

2/1 1932 Season
 -“Cyrano de Bergerac”
2/2 1933 Season
 -1933 season information
 -“Beau Brummell” (3)
 -“Bitter Sweet” (2)
 -“The Cat and the Fiddle” (3)
 -“The Desert Song” (2)
 -“Florodora” (4)
 -“My Maryland” (4)
 -“Naughty Marietta” (2)
 -“The Nightingale” (3)
 -“Nina Rosa” (3)
 -“Rip van Winkle”
 -“The Student Prince” (2)
 -Ticket stub
 -“White Lilacs” (3)
2/3 1934 Season
 -1934 Opera Schedule (3)
 -“Cyrano de Bergerac” (2)
 -“East Wind” (3)
 -“The Last Waltz” (3)
 -Memorial Concert for Victor Herbert (2)
 -“Music in the Air”
 -“The New Moon” (2)
 -“Rose of Algeria” (3)
 -“Sally” (3)
 -“Show Boat” (2)
 -“Sweet Adeline” (3)
 -“Sweethearts” (2)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

5

 -Ticket stubs (2)
2/4 1935 Season
 -“Beloved Rogue” (3)
 -“The Cat and the Fiddle” (2)
 -“The Chocolate Soldier” (2)
 -“The Desert Song” (2)
 -“Good News” (2)
 -“Madame Sherry” (2)
 -“Rio Rita” (2)
 -“Roberta” (2)
 -“Sunny” (2)
 -“Teresina” (2)
 -“The Vagabond King” (3)
 -“Whoopee” (2)
2/5 1937 Season
 -“Wild Violets”
2/6 1938 Season
 -“Chimes of Normandy” (2)
 -“Gingerbread Man” (2)
 -“Knights of Song”
 -“Lost Waltz” (2)
 -“Of Thee I Sing”
 -“Rosalie” (3)
 -“Show Boat”
 -“Virginia”
 -“White Horse Inn”
2/7 1939 Season
 -“Babette” (2)
 -“The Bartered Bride” (3)
 -“Katinka” (2)
 -“The Lost Waltz” (2)
 -“Mary” (2)
 -“On Your Toes” (3)
 -“Queen High”
 -“Rose Marie” (2)
 -“Song of the Flame”
 -“Victoria and Her Hussar” (2)
 -“Waltz Dream” (2)
2/8 1940 Season
 -“The American Way” (2)..
 -“Anything Goes” (2) ..
 -“Apple Blossoms”
 -“Babes in Arms” (2) ..
 -“The Chocolate Soldier” (2)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

6

 -“East Wind” ..
 -“Good News” ..
 -“The Great Waltz” (2)..
 -“Knickerbocker Holiday” (3)..
 -“Naughty Marietta” (2) ..
 -“Rio Rita” (2) ..
 -“Rosalie” (2)..
 -Ticket stub
2/9 1941 Season
 -1941 season information
 -“Balalaika”
 -“Bitter Sweet”
 -“The Firefly” (2)
 -“The Merry Widow” (2)
 -“New Orleans”
 -“Nina Rosa” (2)
 -“The Red Mill” (3)
 -“Sweethearts”
 -“The Three Musketeers” (3)
 -Ticket stub
 -“Too Many Girls” (2)
2/10 1942 Season
 -“Girl Crazy” (3)
 -“Glamorous Night” (3)
 -“Hit the Deck” (2)
 -“The New Moon”
 -“No, No, Nanette” (4)
 -“Roberta” (2)
 -“Sally” (3)
 -“Show Boat”
 -“Song of the Flame”
 -“The Wizard of Oz” (2)
2/11 1943 Season
 -“Babes in Toyland” (2)
 -“Balalaika” (2)
 -“The Chocolate Soldier” (2)
 -“Chu Chin Chow”
 -“The Desert Song” (2)
 -“The Great Waltz” (2)
 -“The Merry Widow” (2)
 -“Rosalie”
 -“Rose Marie”
 -Silver Anniversary Souvenir Program
 -“Sons o’ Guns”

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

7

 -“Sunny” (3)
2/12 1944 Season
 -“The Bohemian Girl” (2)
 -“Eileen”
 -“Good News” (2)
 -“Hit the Deck” (2)
 -“Irene” (2)
 -“Music in the Air”
 -“Naughty Marietta” (3)
 -“The Open Road” (2)
 -“The Red Mill” (2)
 -“Rio Rita”
 -“The Vagabond King”

3/1 1945 Season
 -“Bitter Sweet”
 -“The Cat and the Fiddle” (2)
 -“The Firefly” (2)
 -“The Fortune Teller” (2)
 -“Madame Pompadour”
 -“The New Moon” (2)
 -“The O’Brien Girl”
 -“The Pink Lady”
 -“Roberta” (2)
 -“Sari” (3)
 -“The Three Musketeers” (2)
3/2 1946 Season
 -“The Desert Song” (3)
 -“East Wind” (2)
 -“The Great Waltz” (2)
 -“Gypsy Love” (2)
 -“The Lost Waltz” (3)
 -“Mary” (2)
 -“The Merry Widow”
 -“The Prince of Pilsen” (2)
 -“Robin Hood” (2)
 -“Rosalie” (2)
 -Ticket stub
3/3 1947 Season
 -“Apple Blossoms”
 -“Babes in Toyland”
 -“Chimes of Normandy” (2)
 -“The Dancing Years” (3)
 -“Naughty Marietta” (2)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

8

 -“Nina Rosa”
 -“No, No, Nanette” (3)
 -“Rose Marie”
 -“Sally” (2)
 -“Show Boat”
3/4 1948 Season
 -“Auld Lang Syne” (3)
 -“A Connecticut Yankee” (2)
 -“Hit the Deck”
 -“Jubilee”
 -“Rio Rita”
 -“Sari” (2)
 -“Sunny”
 -“The Three Musketeers”
 -“Up in Central Park” (2)
 -“Venus in Silk”
 -“White Eagle”
3/5 1949 Season
 -“Bloomer Girl”
 -“The Chocolate Soldier” (3)
 -“The Firefly” (2)
 -“The Fortune Teller” (4)
 -“Irene” (3)
 -“The New Moon”
 -“The Red Mill” (3)
 -“Roberta” (3)
 -“Song of Norway” (2)
 -Ticket stub
 -“The Vagabond King” (3)
3/6 1950 Season
 -1950 season information
 -“Brigadoon” (3)
 -“Carousel”
 -“The Desert Song” (2)
 -“East Wind” (4)
 -“Lady in the Dark” (2)
. -“Of Thee I Sing” (3)
 -“The Pink Lady”
 -“Robin Hood” (2)
 -Rodgers and Hammerstein Musical Festival
 -“Rosalie” (4)
 -“Whoopee” (2)
3/7 1951 Season
 -“The Bohemian Girl” (2) ..

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

9

 -“Die Fledermaus” ..
 -“Girl Crazy” (2)..
 -“The Great Waltz” (2)..
 -“High Button Shoes” (3)..
 -“The Merry Widow” (4)..
 -“Miss Liberty” (2)..
 -“Music in the Air” (2) ..
 -“Nina Rosa” (2)..
 -Rodgers and Hammerstein Musical Festival (2) ..
 -Ticket stubs (2)
 -“The Wizard of Oz” (3) ..
3/8 1952 Season
 -“Annie Get Your Gun” jj
 -“Babes in Toyland” (2)..
 -“The Bartered Bride” (5)..
 -“The Cat and the Fiddle” (3) ..
 -“Countess Maritza” (2) ..
 -“Mlle. Modiste” (5)..
 -“Naughty Marietta” (3)..
 -“Rose Marie” (2)..
 -“Sally” (4)..
 -“Show Boat” (2) ..
 -“The Student Prince” (2)..
 -Ticket stubs (5)
3/9 1953 Season
 -1953 season information
 -“Bitter Sweet” (4)
 -“Bloomer Girl” (2)
 -“Blossom Time” (2)
 -“Carmen” (3)
 -“Cyrano de Bergerac”
 -“Kiss Me, Kate” (4)
 -“No, No, Nanette” (3)
 -“One Touch of Venus” (2)
 -“Rio Rita” (2)
 -“Rip van Winkle” (2)
 -Ticket stubs (4)
 -“Up in Central Park” (2)

4/1 1954 Season
 -1954 Opera Season
 -“Call Me Madam”
 -“Gentlemen Prefer Blondes” (2)
 -“The Mikado” (3)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

10

 -“The New Moon” (3)
 -“Oklahoma!” (2)
 -“Panama Hattie” (2)
 -“The Red Mill”
 -“Roberta” (3)
 -“Song of Norway” (2)
 -Souvenir program (2)
 -“The Three Musketeers” (2)
 -Ticket stub
 -“Where’s Charley?” (3)
4/2 1955 Season
 -“Allegro” (3)
 -“Brigadoon” (2)
 -“Carousel” (3)
 -“The Desert Song” (5)
 -“Guys & Dolls” (3)
 -“The King and I” (4)
 -“Merry Widow” (5)
 -Rodgers and Hammerstein Concert (3)
 -“South Pacific” (3)
 -Ticket stub
 -“The Vagabond King” (3)
 -“Wonderful Town” (2)
4/3 1956 Season
 -“Annie Get Your Gun” (3)
 -“The Chocolate Soldier” (3)
 -“An Evening of Great Music” (3)
 -“The Great Waltz” (4)
 -“Hit the Deck” (4)
 -“Kismet” (5)
 -“Kiss Me, Kate” (4)
 -“Paint Your Wagon” (2)
 -“Peter Pan” (5)
 -“The Student Prince” (3)
 -Ticket stubs (4)
 -“Wish You Were Here” (4)
4/4 1957 Season
 -“Can-Can” (3)
 -“Damn Yankees” (4)
 -“An Evening of Great Music” (4)
 -“Guys and Dolls” (3)
 -“Irene” (5)
 -“Naughty Marietta” (5)
 -“The New Moon” (3)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

11

 -“The Pajama Game” (4)
 -“Plain and Fancy” (4)
 -“South Pacific” (3)
 -Ticket stub
 -“The Wizard of Oz” (4)
4/5 1958 Season
 -“Finian’s Rainbow” (3)
 -“Hansel and Gretel” and “The Nutcracker” (4)
 -“Happy Hunting” (2)
 -“Lady in the Dark” (4)
 -“Oklahoma!” (4)
 -“On the Town” (4)
 -“Roberta” (4)
 -“Rosalinda” (3)
 -“Rose Marie” (4)
 -“Show Boat” (5)
 -“Silk Stockings” (5)
 -Ticket stub
4/6 1959 Season
 -1959 season information (2)
 -“Babes in Toyland” (5)
 -“Bells Are Ringing” (3)
 -“Call Me Madam” (4)
 -“Carmen” (5)
 -“Fanny” (4)
 -“Gentlemen Prefer Blondes” (3)
 -“The King and I” (3)
 -“L’il Abner” (3)
 -“Oh Captain” (4)
 -“Rio Rita” (5)
 -“Song of Norway” (4)
 -Ticket stub
4/7 1959 Season, Souvenir Programs
 -“Babes in Toyland”
 -“Bells Are Ringing”
 -“Call Me Madam”
 -“Carmen”
 -“Fanny”
 -“Gentlemen Prefer Blondes”
 -“The King and I”
 -“L’il Abner”
 -“Oh Captain”
 -“Rio Rita”
 -“Song of Norway”

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

12

4/8 1960 Season
 -“Anything Goes” (3)
 -“The Desert Song” (5)
 -“Kismet” (5)
 -“Knights of Song” (2)
 -“Madame Butterfly” (3)
 -“Meet Me in St. Louis” (5)
 -“The Red Mill” (5)
 -“Readhead” (3)
 -“Rosalie” (4)
 -“The Student Prince” (3)
 -“Tom Sawyer” (2)
4/9 1960 Season, Souvenir Programs
 -“Anything Goes”
 -“The Desert Song”
 -“Kismet”
 -“Knights of Song”
 -“Madam Butterfly”
 -“Meet Me in St. Louis”
 -“The Red Mill”
 -“Readhead”
 -“Rosalie”
 -“The Student Prince”
 -“Tom Sawyer”

5/1 1961 Season
 -1961 season information (2)
 -“Calamity Jane” (5)
 -“Can-Can” (3)
 -“Cinderella” (3)
 -“Destry Rides Again” (4)
 -“Flower Drum Song” (2)
 -“The Great Waltz” (3)
 -“Kiss Me, Kate” (3)
 -“Robin Hood” (4)
 -Souvenir Program (2)
 -“Take Me Along” (4)
 -“Wish You Were Here” (3)
5/2 1962 Season
 -1962 season information
 -“Annie Get Your Gun” (4)
 -“Around the World in Eighty Days” (5)
 -“Blossom Time” (3)
 -“Bye Bye Birdie” (4)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

13

 -“Mexican Holidays” (2)
 -“Molly Darling” (5)
 -“The Music Man” (2)
 -“Oklahoma!” (2)
 -“The Pajama Game” (3)
 -Ticket stub
 -“The Wizard of Oz” (3)
5/3 1963 Season
 -“Babes in Toyland” (3)
 -“Brigadoon” (4)
 -“Carnival” (5)
 -“Gypsy” (3)
 -“I Dream of Jeanie” (4)
 -“The King and I” (2)
 -“L’il Abner” (5)
 -“South Pacific” (4)
 -Ticket stub
 -“The Unsinkable Molly Brown” (3)
 -“West Side Story” (5)
5/4 1964 Season
 -1964 season information (3)
 -“The Boys from Syracuse” (3)
 -“Carousel” (4)
 -“Damn Yankees” (5)
 -“Milk and Honey”
 -“Mr. President” (4)
 -“My Fair Lady” (4)
 -“Porgy and Bess” (3)
 -“Show Boat” (4)
 -“The Sound of Music” (4)
 -Souvenir program
 -Ticket stubs (18)
 -“Tom Sawyer” (3)
5/5 1965 Season
 -1965 season information (2)
 -“110 in the Shade” (4)
 -“Camelot” (4)
 -“Cinderella” (3)
 -“Flower Drum Song” (3)
 -“Guys and Dolls” (4)
 -“Here’s Love!” (4)
 -“High Button Shoes” (4)
 -“Little Me” (3)
 -“Meet Me in St. Louis” (5)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

14

 -“The Student Prince” (4)
 -Ticket stubs (16)
5/6 1966 Season
 -1966 Opera Season
 -“Bells Are Ringing” (3)
 -“Bye Bye Birdie” (3)
 -“Can-Can” (3)
 -“The Desert Song” (3)
 -“Good News” (4)
 -“Hansel and Gretel” and “The Nutcracker” (3)
 -“How to Succeed in Business without Really Trying” (4)
 -“Kiss Me, Kate” (3)
 -“The Music Man” (3)
 -“Oklahoma!” (4)
 -Ticket stubs (19)
5/7 1967 Season
 -“Do I Hear a Waltz” (2)
 -“Funny Girl” (3)
 -“Gypsy” (3)
 -“It’s a Bird…It’s a Plane…It’s Superman” (3)
 -“The King and I” (4)
 -“The New Moon” (3)
 -“On a Clear Day You Can See Forever” (4)
 -The Royal Ballet (3)
 -Ticket stubs (19)
 -“The Unsinkable Molly Brown” (2)
 -“West Side Story” (3)
 -“Wish You Were Here” (2)
5/8 1968 Season
 -“Annie Get Your Gun” (2)
 -“Brigadoon” (2)
 -“Call Me Madam” (4)
 -“Carousel” (2)
 -“Hello, Dolly!”
 -“The Merry Widow” (3)
 -“My Fair Lady” (4)
 -“The Pajama Game” (2)
 -“Show Boat” (3)
 -“The Sound of Music” (2)
 -Souvenir Program
 -Ticket stubs (5)
 -“The Wizard of Oz”

6/1 1969 Season

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

15

 -1969 Opera Season (3)
 -“Camelot”
 -“Damn Yankees”
 -“Guys and Dolls”
 -“Kismet”
 -“Mame”
 -“The Most Happy Fellow”
 -The Royal Ballet (3)
 -“Snow White and the Seven Dwarfs”
 -“South Pacific”
 -Souvenir Program
 -“State Fair”
6/2 1970 Season
 -“Fiddler on the Roof”
 -“George M”
 -“How to Succeed in Business without Really Trying”
 -“Man of La Mancha”
 -Moiseyev Dance Company
 -“Oklahoma!”
 -“Oliver!”
 -“Promises, Promises”
 -Souvenir Program
6/3 1971 Season
 -“Applause”
 -“Cabaret”
 -“Hello, Dolly!”
 -“The King and I” (2)
 -“The Music Man”
 -“Sweet Charity”
 -“The Taming of the Shrew”
 -“This Is Show Business”
 -Ticket stubs (2)
 -“Two by Two”
 -“The Unsinkable Molly Brown”
6/4 1972 Season
 -1972 season information (2)
 -“1776”
 -“Anything Goes” (2)
 -“Follies” (3)
 -Liza Minnelli Show (2)
 -“Snow White and the Seven Dwarfs”
 -“The Sound of Music” (4)
 -“The Student Prince” (2)
 -Ukrainian Dance Company

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

16

6/5 1973 Season
 -1973 season information
 -The Bolshoi Ballet (2)
 -“Gentlemen Prefer Blondes”
 -“Gigi” (3)
 -“Irene” (4)
 -“No, No, Nanette” (3)
 -“Seesaw” (2)
 -“South Pacific”
 -“Two Gentlemen of Verona”
6/6 1974 Season
 -1974 Opera Season
 -“The Andrews Sisters in Over Here!” (2)
 -“Bitter Sweet” (5)
 -“Good News”
 -“Gypsy” (3)
 -“I Do! I Do!”
 -“Mack and Mabel”
 -“Man of La Mancha” (2)
 -Moiseyev Dance Company
 -“Take Me Along” (2)
6/7 1975 Season
 -1975 season information
 -The Bolshoi Ballet (4)
 -“Carousel” (3)
 -“Funny Girl”
 -“Kiss Me, Kate” (3)
6/8 1976 Season
 -“1776” (4)
 -1976 Opera Season
 -“Fiddler on the Roof” (4)
 -“The King and I” (4)
 -New York Philharmonic (3)
 -“Oliver!” (4)
 -Russian Festival of Music and Dance
 -“Show Boat” (2)
6/9 1977 Season
 -1977 Opera Season
 -“Chicago”
 -“Hello, Dolly!” (4)
 -“The Sound of Music” (6)
6/10 1978 Season
 -“Annie” (3)
 -“Damn Yankees”

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

17

 -Dutch National Ballet (4)
 -“Madame Butterfly”
 -“Man of La Mancha” (2)
 -“The Music Man” (2)
 -“Oklahoma!” (2)
 -“Peter Pan”
 -“Seven Brides for Seven Brothers” (2)

7/1 1979 Season
 -1979 Opera Season (3)
 -“Ballroom”
 -“Bells Are Ringing”
 -“Brigadoon” (4)
 -“Carousel” (2)
 -“Desert Song” (4)
 -“My Fair Lady”
 -“Shenandoah”
 -“Sugar” (2)
 -“Tom Sawyer”
7/2 1980 Season
 -1980 season information
 -Al Jolson, Tonight
 -“Bye Bye Birdie”
 -“Carnival!”
 -“Cinderella” (2)
 -Debbie Reynolds Show
 -“Li’l Abner”
 -“Little Me” (3)
 -“The Merry Widow” (4)
 -Richard Rodgers
 -“South Pacific”
 -“Sugar Babies”
7/3 1981 Season
 -1981 season information (2)
 -“Annie Get Your Gun”
 -“Camelot” (2)
 -“Chorus Line” (2)
 -“Flower Drum Song”
 -“George M!”
 -“Grand Night for Singing” (3)
 -“Hans Christian Andersen”
 -“Kiss Me, Kate” (4)
 -Mitzi Gaynor Show
 -“Show Boat” (4)

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

18

7/4 1982 Season
 -1982 season information (2)
 -“The Sound of Music” (2)
 -“West Side Story” (3)
7/5 1983 Season
 -1983 season information
 -“The King and I” (3)
7/6 1984 Season
 -“Funny Girl”
7/7 1985 Season
 -“Evita”
7/8 1986 Season
 -“Gentlemen Prefer Blondes”
7/9 1989 Season
 -“Starlight Express”
7/10 1993 Season
 -“Oklahoma!”
 -“Oliver!”
 -Souvenir program
 -Ticket stubs (2)
7/11 1994 Season
 -1994 season information
 -“Cats”
7/12 1996 Season
 -“42nd Street”
 -“Desert Song”
 -“Little Shop of Horrors”
 -Ticket stubs (2)
7/13 1997 Season
 -1997 season information
 -“Chorus Line”
 -“The Wizard of Oz”
7/14 1998 Season
 -1998 season information
 -“Crazy for You”
 -Ticket stubs (2)
7/15 1999 Season
 -1999 season information
 -“Meet Me in St. Louis”
7/16 2000 Season
 -2000 season information
 -“The Sound of Music”
 -“West Side Story”

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

19

7/17 2001 Season
 “My Fair Lady”
7/18 2002 Season
 -“How to Succeed in Business without Even Trying”
7/19 2011 Season
 -“Legally Blonde”
7/20 Civic Music League Programs
 -Pianist Vladimir de Pachmann; October 1924
 -Vocalist Cyrena van Gordon; November 1924 (2)
 -Ballerina Anna Pavlowa; January 1925
 -Vocalist Claudia Muzio; January 1925 (3)
 -Vocalist Tito Schipa; February 1925
 -Violinist Mischa Elman; March 1925 (2)
 -Violinist Zlatko Balokovic; March 1925
 -Choreographer Andreas Pavley; November 1925 (2)

-Vocalists Kathryn Meisle and Charles Marshall;
November 1925

-Pianist Alexander Brailowsky; December 1925 (2)
7/21 Miscellaneous Items
 -Metropolitan Opera Co. order form; 1952
 -The Muny St. Louis Outdoor Theater by Mary Kimbrough
 -Performances list, 1919-1924
 -Press releases; May 1948-May 1960
7/22 Miscellaneous Programs
 -“The Pageant and Masque of St. Louis”; May 1914
 -Fritz Leiber; American Theatre; April 1928
 -“Sally”; Garden Theatre; June 1928
 -“Rio Rita”; American Theatre; January 1929
 -“My Maryland”; Shubert-Rialto Theatre; February 1929
 -“Oklahoma!”; American Theatre; January 1945
 -“Aida”; Kiel Auditorium; May 1947
 -“Claudia”; Empress Playhouse; March 1953
 -“Can-Can”; American Theatre; November 1955
 -Victor Borge; Kiel Auditorium; March 1956

-“The Land of Smiles”; Kiel Opera House; September 1967
(2)

7/23 Municipal Opera Reports
-Board of Directors of the St. Louis Municipal Theatre

Association; 1954
-Non-Season Ticket Holder Study Among Patrons of the

$1.00 and $1.75 Seats; 1955
7/24 Newspaper Clippings, 1955-1957
7/25 Newspaper Clippings, 1958-1959

 May 2018
Rare Books and Special Collections Series: RB-M
 Acc. # SC 06:02

\\profiles-svr\RedirectedFolders\AEvola\Documents\findaid\mss\Howland.doc.mm

Pa
ge

20

8/1 Newspaper Clippings, 1960-1967
8/2 Newspaper Clippings, 1968-1969
8/3 Newspaper Clippings, 1970s and Undated
8/4 Souvenir Programs
 -“Carousel”
 -“Gone with the Wind”
 -“Gypsy”
 -“Harvey”
 -“Hollywood Ice Revue”; 1948
 -“Ice Capades”; 1948-1949 (2)
 -“The Man Who Came to Dinner”
 -“Oklahoma!”
 -“South Pacific”
 -“This Is Cinerama”

