
Release on Receipt UMD News Sc?:'V 1.ce 
724~ 3801 , txt. 210 
November 13, 1968 

Duluth--- Jan Peerce, acclaimed by the critics as one of the great 

singers of our time, premieres the University Artists Series with a concert at 8 p orn. 

Tl:esd::1y (Nov . 19) at the Duluth Auditorium. 

"We are honored to have such a distinguished artist open our mm 

sponsored series, 11 declared Co-chairmen Leonard Rudolph and Neale Roth. 

"Peerce ha.s been acclaimed around the world for his sulendid tenor 

voice, t ruly one of our gre3t cultural ambassadors." 

Rudolph and Roth praised the effort of more than 50 Duluth and .3rea 

Series chairmen who "have given sc much 'Jf their ti.Me to nake this conmunity-

campus project a success." 

Good seats are still available for the Tuesday concert at t icket 

offices at the Glass Block, Goldfines , the Duluth Auditorium and Kirby Student Cen-

ter information desk. 

Born on New York City's lower East Side, Peerce made his fir st bid 

for fame as a tenor at Radio City Music Hall. His introduction to Arturo Tosca~1ini 

l ed to fame with the Metropolitan Opera and as a concert artist. 

In reviewing Toscanini's last operatic performance "The Masked 

Ball, 11 the Saturday Review described Peerce I s performance 2.s 11 2rt on the T0sca.ni-.:ii 

level which is as much as need be said of any singer." 

Peerce has gone on to star in television , radio, on RCA Victor 

records and five motion pictures. He makes his home in a spacious subm'ban ho:n e 

near New York City and c ome s to Duluth .=ts part of a t ::iur of the U. S. and Canada . 

Future University Art ists Series performers will be Flamenco 

guitarist Carlos Montoya on Jan. 7, Frc~ch pi~nist Philippe Entremont on Feb . 11 and 

television star John Gary on April 15. 

- 30 -


