

THE BELKNAP COLLECTION FOR THE PERFORMING ARTS

MUSIC

OPERA AND OPERETTA

The high notes from the world of Opera and Operetta are chronicled in the Belknap Opera/Operetta ephemera collection. The great performers, performances, showplaces and companies are included in this melodically colorful compilation of material.

OPERA AND OPERETTA LIBRETTI: Miscellaneous libretti filed alphabetically by show title in 5 Hollinger boxes (3 linear feet). Each folder contains at least one English translation, but many have multiple and varied versions.

INTERNATIONAL OPERA COMPANIES: Miscellaneous ephemera filed alphabetically by country in 3 boxes (4.5 linear feet).

USA OPERA COMPANIES: Miscellaneous ephemera filed alphabetically by state in 4 boxes (6 linear feet).

OPERA AND OPERETTA PROGRAMS: Miscellaneous programs and ephemera filed alphabetically by show title in 17 boxes (25.5 linear feet.)

For more information on the Belknap Collection for the Performing Arts contact:

Jim Liversidge

University of Florida

George A. Smathers Libraries

Department of Special and Area Studies Collections

PO Box 117007

Gainesville, FL 32611-7007

(352) 273-2759

email: jimlive@uflib.ufl.edu

Copyright © 2003- University of Florida George A. Smathers Libraries.

Department of Special Collections

P. O. Box 117007 Gainesville, FL 32611-7007

(352) 273-2755

**THE BELKNAP COLLECTION
FOR THE PERFORMING ARTS**

OPERA AND OPERETTA

OPERA & OPERETTA LIBRETTI

Miscellaneous libretti, filed alphabetically by title, in 5 boxes (3 linear feet). Each folder contains at least one English translation, but many have multiple and varied versions.

BOX 1

TITLE	MUSIC	LIBRETTO
Acis and Galatea	Handel, George Frideric	Gay, John, Alexander Pope and John Hughes
L'Africaine	Meyerbeer, Giacomo	Scribe, Eugene
Aida	Verdi, Giuseppe	Ghislanzoni, A.
Alcestis	Gluck, Christoph Willibald von	Calzabigi, Ranieri de
Alcina	Handel, George Frideric	Marchi, A.
Amahl and the Night Visitors	Menotti, Gian-Carlo	Menotti, Gian-Carlo
L'Amore dei Tre Re	Montemezzi, Italo	Benelli, Sem
Andrea Chenier	Giordano, Umberto	Illica, Luigi
Arabella	Strauss, Richard	Hofmannsthal, Hugo von
Un Ballo in Maschera	Verdi, Giuseppe	Somma, Antonio
The Barber of Seville	Rossini, Gioacchino	Sterbini, Cesare
The Bartered Bride	Smetana, Friedrich	Jones, Graham
The Bells of Corneville	Planquette, Robert	Gabat, Clairville and Charles
La Boheme	Puccini, Giacomo	Giacosa, G. and Luigi Illica
The Bohemian Girl	Balfé, M.W.	Bunn, Alfred
The Bostonians	Offenbach, Jacques	Weil, Oscar

BOX 2

TITLE	MUSIC	LIBRETTO
Candide	Bernstein, Leonard	Wilbur, Richard, John Latouche and Dorothy Parker
Carmen	Bizet, George	Meilhac, Henri and Ludovic Halevy
Cavalier Americana	Souvaine, Henry	McEvoy, J.P.

Cavalleria Rusticana	Mascagni, Pietro	Targioni-Tozzetti, Giovanni and Guido Menasci
Cleopatra	Massenet, Jules	Payen, Louis
Conchita	Zandonai, Riccardo	Vaucaire, Maurizio and Carlo Zangarini
Les Contes d'Hoffmann	Offenbach, Jacques	Barbier, Jules
Le Coq D'Or	Rimsky-Korsakov, N.	Bielsky, V.
The Daughter of the Regiment	Donizetti, Gaetano	Saint Georges, J.H.Vernoy de and F. Bayard
Dejanire	Saint-Saens, Camille	Gallet, Louis
Dido and Aeneas	Purcell, Henry	Tate, Nahum
Dinorah	Meyerbeer, Giacomo	Barbier, Jules and Michael Carre
Don Pasquale	Donizetti, Gaetano	Donizetti, Gaetano and Giacomo Ruffini
Elegy for Young Lovers	Henze, Hans Werner	Auden, W.H. and Chester Kallman
Eugene Oneghin	Tchaikovsky, Peter Ilyitch	Tchaikovsky, Peter Ilyitch and Konstantin Shilovsky

BOX 3

TITLE

Faust
 La Favorita
 Fidelio
 La Fiera di Sorocinzi
 Die Fledermaus
 La Forza Del Destino
 Gianni Schicchi
 La Gioconda
 Girofle and Girofla
 Herodias
 Les Huguenots
 Iris
 Konigskinder
 Lodoletta
 Lohengrin
 Loreley
 Louise

MUSIC

Gounod, Charles
 Donizetti, Gaetano
 Beethoven, Ludwig van
 Moussorgsky, M.
 Strauss, Johann
 Verdi, Giuseppe
 Puccini, Giacomo
 Ponchielli, A.
 Le Cocq, Charles
 Massenet, Jules
 Meyerbeer, Giacomo
 Mascagni, Pietro
 Humperdinck, Engelbert
 Mascagni, Pietro
 Wagner, Richard
 Catalani, A.
 Charpentier, Gustave

LIBRETTO

Barbier, Jules and Michael Carre
 Royer, Alphonse and Gustave Vaez
 Sonnleithner, Joseph and Georg Friedrich Treitschke
 Gogol. N.V.
 Haffner, Carl and Richard Genee
 Piave, Francesco Maria
 Forzano, Gioacchino
 Gorrio, Tobia
 Le Cocq, Charles
 Milliet, M.M.P., H.Gremont and A. Zanardini
 Scribe, Eugene
 Illica, Luigi
 Rosmer, Ernst
 Forzano, C.
 Wagner, Richard
 D'Ormeville, Carlo and Zanardini, A.
 Charpentier, Gustave

Lucia di Lammermoor	Donizetti, Gaetano	Cammarano, Salvatore
Madame Butterfly	Puccini, Giacomo	Illica, Luigi and G. Giacosa
Madame Sans-Gene	Giordano, Umberto	Simoni, Renato
The Magic Flute	Mozart, Wolfgang Amadeus	Schikaneder, Emanuel and Carl Ludwig Giesecke
Les Mamelles de Tiresias	Poulenc, Francis	Apollinaire, Guillaume
Manon	Massenet, M.	Meilhac, H. and Ph. Gille

BOX 4

TITLE	MUSIC	LIBRETTO
The Marriage of Figaro	Mozart, Wolfgang Amadeus	Ponte, Lorenzo aa
Martha	Flotow, F. von	Friedrich, W.
The Master Singers of Nuremberg	Wagner, Richard	Wagner, Richard
The Medium	Menotti, Gian-Carlo	Menotti, Gian-Carlo
Mefistofele	Boito, Arrigo	Boito, Arrigo
Mignon	Thomas, Ambroise	Barbier, Jules and Michel Carre
Monna Vanna	Fevrier, Henry	Maeterlinck, Maurice
Mourning Becomes Electra	Levy, Marvin David	Butler, Henry
Norma	Bellini, Vincenzo	Romani, Felice
Le Nozze di Figaro	Mozart, Wolfgang Amadeus	Ponte, Lorenzo da
L'Oracolo	Leoni, Franco	Zanoni, Camillo
Pagliacci	Leoncavallo, R.	Leoncavallo, R.
Parsifal	Wagner, Richard	Wagner, Richard
Pelleas and Melisande	Debussy, Claude	Debussy, Claude
La Perichole	Offenbach, Jacques	Meilhac, Henri and Ludovic Halevy
Peter Ibbetson	Taylor, Deems	Collier, Constance and Deems Taylor
The Postillion of Lonjumeau	Adam, Adolphe	Adam, Adolphe
Princess Snowflake	Wareing, Herbert W.	Postgate, Isa J.
The Rape of Lucretia	Britten, Benjamin	Duncan, Ronald
Rigoletto	Verdi, Giuseppe	Piave, Francesco Maria
Der Rosenkavalier	Strauss, Richard	Hofmannsthal, Hugo von

BOX 5

TITLE	MUSIC	LIBRETTO
Salome	Strauss, Richard	Strauss, Richard

Samson	Handel, George Frideric	Handel, George Frideric
Schirin und Gertraude	Graener, Paul	Hardt, Ernst
Siegfried	Wagner, Richard	Wagner, Richard
Simon Boccanegra	Verdi, Giuseppe	Piave, F.M. and Boito, A.
The Song of Hiawatha	Stoepel, Robert	Longfellow, Henry Wardsworth
La Sonnambula	Bellini, Vincenzo	Romani, Felice
Tannhauser	Wagner, Richard	Wagner, Richard
Thais	Massenet, Jules	Gallet, Louis
Tosca	Puccini, Giacomo	Sardou, V., L. Illica and G. Giacosa
La Traviata	Verdi, Giuseppe	Piave, Francesco Piave
Tristan und Isolde	Wagner, Richard	Wagner, Richard
The Trojans	Berlioz, Hector	Dent, Edward J.
Il Trovatore	Verdi, Giuseppe	Commarano, S.
The Vagabond	Leroux, Xavier	Richepin, Jean
The Vagabond King	Friml, Rudolf	Post, W.H. and Brian Hooker
Die Versellte Einfalt	Mozart, Wolfgang Amadeus	Rudolph, A.
Victor, The Blue Stocking	Bernicat-Messenger	Weil, Oscar
Die Walkuere	Wagner, Richard	Wagner, Richard
Werther	Massenet, Jules	Blau, M. Edouard, Paul Milliet and Georges Hartmann
Willie Stark	Floyd, Carlisle	Floyd, Carlisle
Zaza	Leoncavallo, Ruggiero	Leoncavallo, Ruggiero

For more information on the Belknap Collection for the Performing Arts contact:

Jim Liversidge
 University of Florida
 George A. Smathers Libraries
 Department of Special and Area Studies Collections
 PO Box 117007
 Gainesville, FL 32611-7007
 (352) 273-2759
 email: jimlive@uflib.ufl.edu

Copyright © 2003- University of Florida George A. Smathers Libraries.
 Department of Special Collections
 P. O. Box 117007 Gainesville, FL 32611-7007
 (352) 273-2755

**THE BELKNAP COLLECTION
FOR THE PERFORMING ARTS**

OPERA AND OPERETTA

OPERA COMPANIES - INTERNATIONAL

Miscellaneous programs, playbills, heralds and handbills filed alphabetically, by country, in 3 boxes (4.5 linear feet).

BOX 1

COUNTRY COMPANY/FESTIVAL/ THEATRE

- Australia Sydney Opera House
- Austria Vienna State Opera
- China National Chinese Opera Theater
Peking Opera
Miscellaneous Background Information
- France Academie Nationale de Musique et de Danse
Microopera de Xavier de Courville
Opera Prive de Paris
National de L'Opera de Paris
- Germany Bayerische Saatsoper
Deutsche Oper Berlin
Festspiele der Opera Munchen
German Grand Opera Company
Schevengsche Koerier
Stuttgart State Opera
Wagnerian Opera Festival
- Great Britain Carl Rosa Opera Company
Covent Garden/Royal Opera House - Miscellaneous material 1950-1960

BOX 2

COUNTRY COMPANY/FESTIVAL/THEATRE

- Great Britain Covent Garden/Royal Opera House - Miscellaneous material 1960-1962, 2000

BOX 3

COUNTRY COMPANY/FESTIVAL/THEATRE

Great Britain Glyndebourne Festival Opera - Programs 1952-1975

Italy Arena Di Verona

Casino Municipale - Sanremo

Strakosch Italian Opera

Teatro Alla Scala

Terme di Caracalla - Teatro Dell'Opera Roma

South Africa Panstwowa Opera

University of Cape Town Opera School

Spain Teatro De La Zarzuela - Madrid

For more information on the Belknap Collection for the Performing Arts contact:

Jim Liversidge

University of Florida

George A. Smathers Libraries

Department of Special and Area Studies Collections

PO Box 117007

Gainesville, FL 32611-7007

(352) 273-2759

email: jimlive@uflib.ufl.edu

Copyright © 2003- University of Florida George A. Smathers Libraries.

Department of Special Collections

P. O. Box 117007 Gainesville, FL 32611-7007

(352) 273-2755

THE BELKNAP COLLECTION FOR THE PERFORMING ARTS

OPERA AND OPERETTA

OPERA COMPANIES -USA

Miscellaneous programs, playbills, heralds and handbills filed alphabetically by state in 4 boxes (6 linear feet).

BOX 1

STATE	COMPANY/FESTIVAL/THEATRE
California	Beverly Hilton ("Opera in the Rendezvous" 1963)) Emelie Melville Opera Company (1881-82) -San Francisco Hollywood Bowl ("Puccini Program" 1966) San Diego Opera - 1980-81 San Francisco Opera - Miscellaneous 1939-99
District of Columbia	Opera Society of Washington Washington Concert Opera/Washington Opera - Miscellaneous 1997-2000
Georgia	Atlanta Music Festival Association - "75 Years of the MET in Atlanta 1910-1985"
Illinois	Chicago Civic Opera Company - 1928 Lyric Opera - Chicago - Miscellaneous
Minnesota	Duluth Grand Opera Minnesota Opera - Minneapolis - Miscellaneous University Opera Theatre - University of Minnesota
Missouri	Opera Theatre of Saint Louis - Miscellaneous
New Mexico	Santa Fe Opera - Miscellaneous programs, photos and background information 1961-Present

BOX 2

STATE	COMPANY/FESTIVAL/THEATRE
New York	Comic Opera Players - New York City Metropolitan Opera Company - Miscellaneous material (19th century - 1965)

BOX 3

STATE	COMPANY/FESTIVAL/THEATRE
New York	Metropolitan Opera Company - Miscellaneous material (1966-1970s)

BOX 4

STATE	COMPANY/FESTIVAL/THEATRE
New York	Metropolitan Opera Company Miscellaneous material ((1970s- continued - Present) New York City Opera - Miscellaneous material (1964- Present)
Oklahoma	Tulsa Opera
Pennsylvania	Philadelphia Opera Company
Texas	San Antonio Grand Opera Festival

For more information on the Belknap Collection for the Performing Arts contact:

Jim Liversidge

University of Florida

George A. Smathers Libraries

Department of Special and Area Studies Collections

PO Box 117007

Gainesville, FL 32611-7007

(352) 273-2759

email: jimlive@uflib.ufl.edu

Copyright © 2003- University of Florida George A. Smathers Libraries.

Department of Special Collections

P. O. Box 117007 Gainesville, FL 32611-7007

(352) 273-2755

THE BELKNAP COLLECTION FOR THE PERFORMING ARTS

OPERA AND OPERETTA

OPERA & OPERETTA PROGRAMS

Miscellaneous programs and playbills filed alphabetically by show title in 17 boxes (25.5 linear feet).

BOX 1

OPERA/OPERETTA

The Abduction from the Seraglio

Abu Hassan

Acis and Galatea

Aegyptische Helena, Die

L'Africaine

Agrippina

Aida

Alceste

Alcestis

Alone at Last

Amahl and the Night Visitors

Amelia Goes to the Ball

L'Amico Fritz

COMPOSER

Mozart, Wolfgang Amadeus

Weber, Carl Maria von

Handel, George Frideric

Strauss, Richard

Meyerbeer, Giacomo

Handel, George Frideric

Verdi, Giuseppe

Gluck, Cristoforo

Gluck, Cristoph Willibald von

Lehar, Franz

Menotti, Gian-Carlo

Menotti, Gian Carlo

Mascagni, Pietro

BOX 2

OPERA/OPERETTA

El Amor Propiciado

El Amor Brujo,

L'Amore Medico

L'Amore Dei Tre Re

Andrea Chenier

Adriana Lecouvreur

Anna Bolena

COMPOSER

Chavez, Carlos

Falla, Manuel de

Wolf-Ferrari, Ermanno

Benelli, Sem

Giordano, Umberto

Cilea, Francesco

Donizetti, Gaetano

Antony and Cleopatra	Barber, Samuel
Arabella	Strauss, Richard
Ariadne auf Naxos	Strauss, Richard
Ariane et Barbe-Bleue	Dukas, Paul
Ariodante	Handel, George Frideric
L'Arlesiana	Cilea, Francesco
Armide	Lully, Jean Baptiste/Christoph Wilibald von Gluck
Attila	Verdi, Giuseppe
Babette	Unknown
The Ballad of Baby Doe	Moore, Douglas
The Ballad of Salomon Pavey	Taylor, Jeremy James and David Drew-Smythe
The Barber of Bagdad	Cornelius, Peter
The Barber of Seville	Rossini, Gioacchino
The Barrier	Meyerowitz, Jan
The Bartered Bride	Smetana, Bedrich
The Basoche	Messenger, Andre
Bastien et Bastienne	Mozart, Wolfgang Amadeus
Les Bavards	Offenbach, Jacques
Beatrice and Benedick	Berlioz, Hector
Beatrice Cenci	Goldschmidt, Berthold
La Belle Helene	Offenbach, Jacques
The Bellman	Suppe, Franz von
Benvenuto Cellini	Berlioz, Hector
Billy Budd	Britten, Benjamin
The Blonde Donna	Carter, Ernest
Blossom Time	Schubert, Franz and H.Berte (adapted by Sigmund Romberg)
Bluebeard's Castle	Bartok, Bela
The Blue Bird	Maeterlinck, Maurice
Boccaccio	Suppe, Franz von
La Boheme	Puccini, Giacomo
BOX 3	
OPERA/OPERETTA	COMPOSER

La Boheme (continued)
Bohemian Girl
Bomarzo
Boris Godunov
The Brazilian
Les Brigands
La Campana Sommersa
The Canterbury Pilgrims
Capriccio
I Capuleti e i Montecchi
The Carmelites
Carmen

Puccini, Giacomo
Balfe, Michael William
Ginastera, Alberto
Moussorgsky, Modest
Chassaigne, Francis
Offenbach, Jacques
Respighi, Ottorina
De Koven, Reginald
Strauss, Richard
Bellini, Vincenzo
Poulenc, Francis
Bizet, Georges

BOX 4

OPERA/OPERETTA

Carmen (continued)
Carmina Burana
Carry Nation
The Catnippers
Cavalleria Rusticana
La Cena Delle Beffe
La Cenerentola
Chamberi por Hortaleza
Child of Fortune
Chimes of Normandy
The Chocolate Soldier
Chrisophe Colomb
La Cigale
Cinderella
The Clandestine Marriage
La Clemenza Di Tito
The Complete Puccini Trittico
The Consul

COMPOSER

Bizet, Georges
Orff, Carl
Moore, Douglas
Class, F.M.
Muscagni, Pietro
Giordano, Umberto
Rossini, Gioacchino
Mayral, J. Silva Aramburu J.L.
Milloecker, Carl
Planquette, Robert
Straus, Oscar
Milhaud, Darius
Audran, E.
Rossini, Gioacchino
Cimarosa, Domenico
Mozart, Wolfgang Amadeus
Puccini Giacomo
Menotti, Gian-Carlo

Contes de Fees	Tchaikovsky, Pyotr Il'yich
Coppelia	Delibes, Leo
Le Coq D'Or	Rimsky-Korsakov, Nikolai
Cornelius Schut	Smareglia, Antonio
The Coronation of Poppea	Monteverdi, Claudio
Cosi Fan Tutti	Mozart, Wolfgang Amadeus
The Count of Luxembourg	Lehar, Franz
Countess Maritza	Kalman, Emmerich
Count Ory	Rossini, Gioacchino
Crispino e la Comore	Ricci, Luigi and Federico
Crown Diamonds	Auber, Daniel-Francois
The Crucible	Ward, Robert
Cunning Little Vixen	Janacek, Leos
Cyrano	Damrosch, Walter
Czaar und Zimmermann	Lortzing, Albert

BOX 5

OPERA/OPERETTA

Dalibor
La Dame a la Licorne
La Damnation de Faust
Dante
Danton's Death
The Darling of the Gods
The Daughter of the Regiment
Death in Venice
The Debutante
Deep River
Dejanire
The Desert Song
The Devil and Daniel Webster
The Devil's Deputy
Dialogues of the Carmelites

COMPOSER

Smetana, Bedrich
Chailley, M. Jacques
Berlioz, Hector
Unknown
Einem, Gottfried von
Belasco, David and John Luther Long
Donizetti, Gaetano
Britten, Benjamin
Herbert, Victor
Harling, Frank
Saint-Saens, M.C.
Romberg, Sigmund
Moore, Douglas
Jakobowski, E.
Poulenc, Francis

Dido and Aeneas	Purcell, Henry
Die Dreigroschenoper	Weill, Kurt
Die Entführung aus dem Gerail	Mozart, Wolfgang Amadeus
The Doctor of Alcantara	Eichberg, Julius
Docteur Faustus	Boehmer, Konrad
Dolly Varden	Edwards, Julian
Don Caesar	Dellinger, Rudolph
DonCaesar de Bazan	Wallace, Vincent
Don Caesar's Return	Mapes, Victor
Don Carlo	Verdi, Giuseppe
Don Giovanni	Mozart, Wolfgang Amadeus
Don Juan	Strauss, Richard
Don Pasquale	Donizetti, Gaetano

BOX 6

OPERA/OPERETTA

Don Pedro Heimkehr
Don Quixote
Dona Francisquita
Donna Jaunita
Le Donne Curiose
The Drum Major
The Dubarry
The Duchess of Dantzic
The Duenna
The Dybbuk
East Wind
Eileen
Elegy for Young Lovers
Elektra
Elijah
L'Elisir d'Amore
Erminie

COMPOSER

Mozart, Wolfgang Amadeus
Ibert, Jacques
Vives, Don Amadeo
Suppe, Franz von
Wolf-Ferrari, Ermanno
Offenbach, Jacques
Millocker, Carl
Caryll, Ivan
Prokofieff, Serge
Tamkin, David
Romberg, Sigmund
Herbert, Victor
Henze, Hans Werner
Strauss, Richard
Mendelssohn, Felix
Donizetti, Gaetano
Jakobowski, Edward

Ernani	Verdi, Giuseppe
Esclarmonde	Massenet, Jules
Euda D'Uriac	Vives, Don Amadeo
Eugene Onegin	Tschaikowsky, Peter
Euryanthe	Weber, Carl Maria von
Euterpe's Flute	Hoppin, Howard
Evangeline	Luening, Otto
Facade	Walton, William
Fadette	Maillart, Olivier
The Fairy Queen	Purcell, Henry
Falka	Chassaigne, Francois
Falstaff	Verdi, Giuseppe
La Fanciulla del West	Puccini, Giacomo
Fatinitza	Suppe, Franz von
Faust	Gounod, Charles
La Favorita	Donizetti, Gaetano
Fedora	Giordano, Umberto
The Fencing Master	DeKoven, Reginald
La Finta Giardiniera	Mozart, Wolfgang Amadeus
Fidelio	Beethoven, Ludwig van

BOX 7

OPERA/OPERETTA

The Firefly
The Flaming Angel
Die Fledermaus
The Flying Dutchman (Der Fliegende Hollaender)
The Fortune Teller
La Forza Del Destino
The Four Ruffians
Four Saints in Three Acts
Foxy Quiller
Fra Diavolo

COMPOSER

Friml, Rudolph
Prokoflev, Serge
Strauss, Johann
Wagner, Richard
Herbert, Victor
Verdi, Giuseppe
Wolf-Ferrari, Ermanno
Thompson, Virgil
De Koven, Reginald
Auber, D.F.S.

Francesca Da Rimini	Zandonai, Riccardo
The Frantic Physician	Gounod, Charles
Frederika	Lehar, Franz
Der Freischutz	Weber, Carl Maria von
Freund Frik	Muscagni, Pietro
The Ghost Sonata	Reimann, Aribert
Gianni Schicchi	Puccini, Giacomo
Giants in the Earth	Moore, Douglas
La Gioconda	Ponchielli, Amilcare
I Gioielli Della Madonna	Wolf-Ferrari, Ermanno
The Girl of the Golden West	Puccini, Giacomo
El gitanillo	Garrido, Manuel
Giulio Cesare (Julius Caesar)	Handel, George Frederick
Il Giuramento	Mercadante, Xavier
Gloriana	Britten, Benjamin
The Goddess of Truth	Edwards, Julian
Goyescas	Granados, Enrique
Gotterdammerung	Wagner, Richard
The Golden Slippers	Tschaikowsky, P.I.
Grafin Mariza	Kalman, Emmerich
The Great Waltz	Strauss, Johann
Guglielmo Tell	Rossini, Gioacchino
Gurrelieder	Schoenberg, Arnold
The Gypsy Baron	Strauss, Johann
Gypsy Love	Lehar, Franz
Half a King	Englander, Ludwig
Halka	Moniuszko, Stanislaw
BOX 8	
OPERA/OPERETTA	COMPOSER
Hamlet	Searle, Humphrey
Haensel und Gretel	Humperdinck, Engelbert
Hans, The Flute Player	Ganne, M. Louis

Hary Janos	Kodaly, Zoltan
Herodiade	Massenet, Jules
L'Heure Espagnole	Ravel, Maurice
The Highwayman	De Koven, Reginald
L'Histoire du Soldat	Stravinsky, Igor
House Afire	Haydn, Joseph
Les Huguenots	Meyerbeer, Giacomo
Huszarfogas	Rezso, Torok
The Idol's Eye	Herbert, Victor
Idomeneo	Mozart, Wolfgang Amadeus
The Inquisitive Women	Wolf-Ferrari, Ermanno
The Inspector General	Egk, Werner
In Vanity fair	MacGregor, Donald
Iphigenia in Tauris	Lapham, Claude
Iphigenia in Aulis	Gluck, Christoph
Iris	Mascagni, Pietro
An Island Idyl	Heath, Florence E. and Grace Hollingsworth
L'Italiana in Algeri	Rossini, Gioacchino
Jacobovsky and the Colonel	Klebe, Giselher
The Jealous Husband	Pergolesi, G.B.
Jeanne d'Arc au Bucher	Honegger, Arthur
He Who Get's Slapped	Ward, Robert
Jenufa	Janacek, Leos
Jesus de Nazareth	Wagner, Richard
Jewels of the Madonna	Wolf-Ferrari, Ermanno
The Jewess	Halevy, Jacques
Jonny Spielt Auf	Krenek, Ernst
La Jolie Parfumeuse	Offenbach, Jacques
The Jolly Musketeer	Edwards, Julian
Le Jongleur de Notre Dame	Massenet, Jules
La Juive	Halevy, Jacques F.
Julien	Charpentier, Gustave

Katerina Ismailova	Shostakovich, Dmitry
Katya Kabanova	Janacek, Leos
Khovanshchina	Mussorgsky, Modest Petrovich
Die Kinder der Haide	Rubinstein, Anton
The King's Henchman	Taylor, Deems
The Kiss Waltz	Ziehrer, C.M.
Kitege	Rimsky-Korsakoff, Nikolai
Die Kluge	Orff, Carl
Die Konigin von Saba	Goldmark, Carl
Konigskinder	Humperdinck, Engelbert
Die Kronung der Poppea	Monteverdi, Claudio
Lady Macbeth of Mtsensk	Shostakovich, Dmitri
The Lady of Luzon	Parenteau, Zoel Joseph
The Lady Slavey	Kerker, Gustave
Lady Tatters	Slaughter, Walter
Lakme	Delibes, Leo
The Land of Smiles	Lehar, Franz
The Last Savage	Menotti, Gian Carlo
Leonardo	Thorne, T Pearsall
Let's Make an Opera	Britten, Benjamin
Lily	Kirchner, Leon
Linda di Chamounix	Donizetti, Gaetano
The Lion Tamer	Stahl, Richard
Lohengrin	Wagner, Richard
The Long Christmas Dinner	Hindemith, Paul
Louise	Charpentier, Gustave
The Love for Three Oranges	Prokofiev, Sergei
The Love of Three Kings	Montemezzi, Italo
Lucia di Lammermoor	Donizetti, Gaetano
Lucrezia	Guastalla, Claudio
Lucrezia Borgia	Donizetti, Gaetano

BOX 9

OPERA/OPERETTA

Luisa Miller

Lulu

Mme. L'Archiduc

Macbeth

Madame Angot

Madame Butterfly

Madame Favart

Madame Sans-Gene

The Madcap

The Madcap Duchess

A Madcap Princess

Madeleine

Madeleine (or The Magic Kiss)

Mlle. Modiste

Madonna Imperia

The Magic Flute

The Magic Knight

The Making of Americans

The Makropoulos Affair

The Man in the Moon

The Mandarin

Manon

BOX 10

OPERA/OPERETTA

Manon Lescaut

Manru

The Man Without a Country

The Man With the Terrible Temper

Marching Through Georgia

Maria Di Rohan

Maria Golovin

COMPOSER

Verdi, Giuseppe

Berg, Alban

Offenbach, Jacques

Verdi, Giuseppe

Lecocq, Charles

Puccini, Giacomo

Offenbach, Jacques

Giordano, Umberto

Maillart, Aime

Herbert, Victor

Englander, Ludwig

Herbert, Victor

Edwards, Julian

Herbert, Victor

Alfano, Franco

Mozart, Wolfgang Amadeus

Herbert, Victor

Carmines, Al

Janacek, Leos

Haydn, Joseph

De Koven, Reginald

Massenet, Jules

COMPOSER

Puccini, Giacomo

Paderewski, Ignace

Damrosch, Walter

Mehul, Etienne Nicolas

Webb, Roy

Donizetti, Gaetano

Menotti, Gian-Carlo

Maria Malibran	Bennett, Robert Russell
Maria Stuarda	Donizetti, Gaetano
Maritana	Wallace, William V.
Marouf	Rabaud, Henri
The Marriage of Figaro	Mozart, Wolfgang Amadeus
The Marriage of Jeannette	Masse, Victor
Marta	Friedrich, Spisal W.
Martha	Flotow, Friedrich von
The Mascot	Audran, Edmond
A Masked Ball	Verdi, Giuseppe
Mathis der Maler	Hindemith, Paul
Il Matrimonio Segreto	Cimarosa, Domenico
Mayerling	Humphrey, Henry S.
Maytime	Romberg, Sigmund
Mazeppa	Tchaikovsky, Pyotr Ilyich
Medea	Cherubini, Maria Luigi Carlo Zenobio
The Medium	Menotti, Gian-Carlo
Mefistofele	Boito, Arrigo
Die Meistersinger von Nurnberg	Wagner, Richard
The Merry Monarch	Morse, Woolson
Merry Mount	Hanson, Howard
The Merry War	Strauss, Johann
The Merry Widow	Lehar, Franz
Parquet	Unknown
BOX 11	
OPERA/OPERETTA	COMPOSER
The Merry Wives of Windsor	Nicolai, Otto
Messaline	DeLara, Isidore
Messe Solennelle	Gounod, Charles
Mexicana	Hubbell, Raymond
The Midsummer Marriage	Tippett, Michael
A Midsummer Night's Dream	Britten, Benjamin

The Mighty Casey	Schuman, William
Mignon	Thomas, Ambroise
Mirande	Nepoty, M. Lucien
Mireille	Gounod, Charles
Miss Bob White	Spenser, Willard
Miss Cherry Blossom	Dodge, May Hewes and John Wilson
Miss Helyett	Audran, Edmond
Miss Julie	Rorem, Ned
Miss Simplicity	Heartz, H. L.
The Mocking Bird	Sloane, A Baldwin
The Monks of Malabar	Englander, Ludwig
The Moon and Sixpence	Gardner, John
Mose	Rossini, Gioacchino Antonio
The Mother of Us All	Thompson, Virgil
The Mountebanks	Cellier, Alfred
Mourning Becomes Electra	Levy, Marvin David
Murder in the Cathedral	Pizetti, Ildebrando
The Music Master	Pergolesi, G. B.
The Musketeers	Varney, Louis
Nabucco	Verdi, Giuseppe
Nadjy	Chassaigne, Francois
Nanon	Genee, Franz Friedrich Richard
Natoma	Herbert, Victor
Naughty Marietta	Herbert, Victor
Nell Gwynne	Planouet, Robert
Neptune's Daughter	Klein, Manuel
Nerone	Boito, Arrigno
The New Moon	Romberg, Sigmund
A Night in Venice	Strauss, Johann
The Nightingale	Stravinsky, Igor
Nine Rivers from Jordan	Weisgall, Hugo
No For an Answer	Blitzstein, Marc

Norma	Bellini, Vincenzo
Oberon	Weber, Carl Maria von
Oedipus Rex	Stravinsky, Igor
The Old Maid and the Thief	Menotti, Gian-Carlo
L'Olimpiade	Vivaldi, Antonio
Olivette	Audran, Edmond
Opernprobe	Lortzing, Albert
L'Oracolo	Leoni, Franco
Orpheus	Gluck, Christop Willibald von
Orpheus and Eurydice	Gluck, Christoph Willibald von
Orpheus in the Underworld	Offenbach, Jacques
Orlando	Handel, George Frideric
Otello	Verdi, Giuseppe
The Outcast	Ain, Noa
I Pagliacci	Leoncavallo, Ruggiero
Parquet	Unknown

BOX 12

OPERA/OPERETTA

Parsifail
The Pearl Fishers
Pelleas et Melisande
La Perichole
Peter Grimes
Peter Ibbetson
Petruschka
Phoebus and Pan
The Piccoli
The Pied Piper
The Pilgrim's Progress
The Pipe of Desire
Pique Dame
Pocahontas

COMPOSER

Wagner, Richard
Bizet, Georges
DeBussy, Claude
Offenbach, Jacques
Britten, Benjamin
Taylor, Deems
Stravinsky, Igor
Bach, Johann Sebastian
Podrecca, Vittorio
Swados, Elizabeth
Willliams, Ralph Vaughan
Converse, Frederick S.
Tchaikovsky, Peter Ilich
Unknown

Pom-Pom	Felix, Hugo
Poor Jonathan	Milloecker, Carl
Le Preziose Ridicole	Lattuada, Felice
Prince Ananias	Herbert, Victor
Prince Igor	Borodin, A P.
Prince Methusalem	Strauss, Johann
The Princess Bonnie	Spenser, Willard
Princess Flavia	Romberg, Sigmund
A Princess of Kensington	German, Edward
The Princess of Trebizonde	Offenbach, Jacques
The Prisoner	Dallapiccola, Luigi
Le Pophete	Meyerbeer, Giacomo
I Puritani	Bellini, Vincenzo
Pygmalion and Galetea	Thomas, Ambroise
The Queen's Mate	Lecocq, Charles
The Queen of Spades	Tschaikowsky, Peter Illytch
Quink	Unknown
Quo Vadis?	Noughes, Jean
The Rake's Progress	Stravinsky, Igor
Ramona	Jackson, Helen Hunt
Die Rankan	Mascagni, Pietro
The Rape of Lucretia	Britten, Benjamin
Der Rattenfanger von Hameln	Reckler, Victor C.
Red Feathers	De Koven, Reginald
The Red Mill	Herbert, Victor
Regina	Blitzstein, Marc
Rhapsody	Kreisler, Fritz
Das Rheingold	Wagner, Richard
Richard I	Handel, George Frideric
Rigoletto	Verdi, Giuseppe

BOX 13

OPERA/OPERETTA

COMPOSER

Rigoletto (continued)	Verdi, Giuseppe
The Ring of the Nibelung	Wagner, Richard
Rip Van Winkle	De Koven, Reginald
The Rise and Fall of the City of Mahagony	Weill, Kurt
Risurrezione	Alfano, Franco
Rob Roy	De Koven, Reginald
Roberto Devereux	Donizetti, Gaetano
Robin Hood	De Koven, Reginald
Romeo et Juliette	Gounod, Charles
La Rondine	Puccini, Giacomo
Rosalinda	Strauss, Johann
Rose Marie	Friml, Rudolph and Herbert Stothart
Rose de Noel	Lehar, Franz
The Rose of Auvergne	Offenbach, Jacques
The Rose of Castile	Balfe, Michael
The Rose Masque	Strauss, Johann
Der Rosenkavalier	Strauss, Richard
A Royal Rogue	Francis, William T.
A Runaway Girl	Caryll, Ivan and Lionel Monoton
Russlan and Ludmila	Glinka, Michael
Rusalka	Dvorak, Antonin
Sadko	Rimsky-Korsakoff, Nikolas
Salamambo	Reyer, M.E.

BOX 14

OPERA/OPERETTA

Salome	COMPOSER Strauss, Richard
Samson	Handel, George Frideric
Samson et Dalila	Saint-Saens, C.
The Scarecrow	Lockwood, Normand
Die Schone Helena	Offenbach, Jacques
Die Schone Mullerin	Schubert, Franz
Schwanda, Der Dudelsackpfeifer	Weinberger, Jaromir

The Secret of Suzanne	Wolf-Ferrari, Ermanno
The Siege of Corinth	Rossini, Gioacchino
Semele	Handel, George Frideric
Semiramide	Rossini, Gioacchino
The Serenade	Herbert, Victor
La Serva Padrona	Pergolesi, Giovanni Battista
The Shepherds of the Delectable Mountains	Williams, Vaughan
The Sho-Gun	Luders, Gustave
Siegfried	Wagner, Richard
The Silent Woman	Strauss, Richard
Simon Boccanegra	Verdi, Giuseppe
Simon Bolivar	Musgrave, Thea
The Singing Girl	Herbert, Victor
Sir John in Love	Williams, R. Vaughan
The Smugglers of Badajez	Minkowsky, Giacomo
Snow Maiden	Rimsky-Korsakov, Nikolas
Somebody's Sweetheart	Bafunno, Antonio
Song of Norway	Grieg, Edvard
La Sonnambula	Bellini, Vincenzo
The Spectre Knight	Cellier, Alfred
The Sphinx	Thompson, Lewis S.
The Stranger	Bartholdy, Felix Mendelssohn
The Student King	De Koven, Reginald
The Student Prince	Romberg, Sigmund
The Sunset Trail	Cadman, Charles Wakefield
Suor Angelica	Puccini, Giacomo
Susannah	Floyd, Carlisle
Sweethearts	Herbert, Victor
Les Sylphides	Chopin, Frederic
Il Tabaro	Puccini, Giacomo
The Tales of Hoffmann	Offenbach, Jacques
The Taming of the Shrew	Goetz, Hermann

BOX 15

OPERA/OPERETTA

Tannhauser
Tantivy Towers
The Tar and the Tartar
Taverner
The Telephone
The Tempest
The Tender Land
Thais
Therese
Thomas and Sally
Tiefland
Titus
Tom Jones
Tosca
Die Tote Stadt
La Traviata

BOX 16

OPERA/OPERETTA

La Traviata (continued)
The Trial
Trilby
A Trip to Africa
A Trip to Chinatown
A Trip to the Moon
Tristan und Isolde
Il Trittico
The Triumph of Saint Joan
Troilus and Cressida
The Trojans
Trouble in Tahiti

COMPOSER

Wagner, Richard
Dunhill, Thomas F.
Smith, Harry B.
Davies, Peter Maxwell
Menotti, Gian-Carlo
Martin, Frank
Copland, Aaron
Massenet, Jules
Tavener, John
Arne, T.A.
D'Albert, Eugen
Mozart, Wolfgang Amadeus
German, Edward
Puccini, Giacomo
Korngold, Erich Wolfgang
Verdi, Giuseppe

COMPOSER

Verdi, Giuseppe
Einem, Gottfried von
Lutz, Meyer
Unknown
Hoyt, Charles H.
Offenbach, Jacques
Wagner, Richard
Puccini, Giacomo
Dello Joio, Norman
Walton, William
Berlioz, Hector
Weill, Kurt

Troubled Island

Still, William Grant

Il Trovatore

Verdi, Giuseppe

BOX 17

OPERA/OPERETTA

COMPOSER

Turandot

Puccini, Giacomo

Turjaska Rozamunda

Ivanush, John

The Turk in Italy

Rossini, Gioachino

The Turn of the Screw

Britten, Benjamin

The Two Bouquets

Farjeon, Eleanor and Herbert

The Two Misers

Gretry, Andre

The Tyrolean

Zeller, Carl

Undine

Ware, Harriet

The Unicorn, the Gorgon and the Manticore

Menotti, Gian-Carlo

The Vagabond King

Friml, Rudolf

Vanessa

Menotti, Gian-Carlo

The Venetian Glass Nephew

Bonner, Eugene

La Ventana

Lumbye, Hans Christian

Versiegelt

Belch, Leo

I Vespri Siciliani

Verdi, Giuseppe

La Vestale

Spontini, Gaspare

The Viceroy

Herbert, Victor

Victoria and Her Hussar

Abraham, Paul

La Vida Breve

De Falla, Manuel

La Vie Parisienne

Offenbach, Jacques

Violanta

Korngald, Erich Wolfgang

Die Walkuere

Wagner, Richard

La Wally

Catalani, Alfredo

A Waltz Dream

Strauss, Oscar

The Waltz King

Strauss, Johann

Wang

Morse, Woolson

The Warrior

Rogers, Bernard

War Requiem

Britten, Benjamin

Werther	Massenet, Jules
The Wedding Day	Edwards, Julian
When Johnny Comes Marching Home	Edwards, Julian
Wiener Blut	Strauss, Johann
The Wizard of the Nile	Herbert, Victor
Wozzeck	Berg, Alban
Wuthering Heights	Floyd, Carlisle
Xcerpts	Davis, Anthony
Xerxes	Handel, George Frederick
The Yankee Consul	Robyn, Alfred G.
Zar und Zimmerman	Lortzing, Albert
Zaza	Leoncavallo, Ruggiero

For more information on the Belknap Collection for the Performing Arts contact:

Jim Liversidge

University of Florida

George A. Smathers Libraries

Department of Special and Area Studies Collections

PO Box 117007

Gainesville, FL 32611-7007

(352) 273-2759

email: jimlive@uflib.ufl.edu

Copyright © 2003- University of Florida George A. Smathers Libraries.

Department of Special Collections

P. O. Box 117007 Gainesville, FL 32611-7007

(352) 273-2755