

DETROIT OPERA HOUSE • HOME OF MICHIGAN OPERA THEATRE

BRAVO

Fall 2009

NABUCCO
OCTOBER 17-24, 2009

**A LITTLE
NIGHT MUSIC**
NOVEMBER 14-22, 2009

**TOO HOT
TO HANDEL**
DECEMBER 12, 2009

PILOBOLUS
OCTOBER 31 - NOVEMBER 1, 2009

The Cincinnati Ballet
THE NUTCRACKER
DECEMBER 3-6, 2009

DETROIT
OPERA
HOUSE

The 2009 Fall Season is made possible
by Ford Motor Company.

Home of Michigan Opera Theatre
David DiChiera, General Director

Copyright 2010, Michigan Opera Theatre

How about a hand for those who reach for the stars?

Great performances deserve a strong supporting cast. Please join us in helping the Detroit Opera House continue to enrich our community.

To experience the Private Client Group in Detroit, call Randi Bellner, Market Executive, at 248.729.8479.

National City
Now a part of

Wealth Planning | Investments | Private Banking | Trust & Estate Services
NationalCity.com/PrivateClientGroup

BRAVO

The Official Magazine
of the Detroit Opera House

BRAVO is a Michigan Opera Theatre
publication.

Rebekah Johnson, Editor
Mitch Carter, Contributing Editor

Contributors

Mitch Carter
Karen V. DiChiera
Rebekah Johnson
Fred Love
Wallace Peace
David Wallace
Bill Winkler

Publisher

Echo Publications, Inc.
Royal Oak, Michigan
www.echopublications.com
Tom Putters, President
Toby Faber, Advertising Sales Director

Physicians' services provided by
Henry Ford Medical Center.

Pepsi-Cola is the official soft drink
and juice provider of the Detroit Opera
House.

Cadillac Coffee is the official coffee of
the Detroit Opera House.

Steinway is the official piano of the
Detroit Opera House and Michigan
Opera Theatre. Steinway pianos are
provided by **Steinway Piano Gallery
of Detroit**, exclusive representative for
Steinway and Sons in Michigan.

President Tuxedo is the official
provider of formalwear for the Detroit
Opera House.

Eclipse Creative is the official media
production company of the Detroit
Opera House.

Michigan Opera Theatre is a nonprofit cultural
organization, whose activities are supported
in part by the Michigan Council for Arts and
Cultural Affairs, the National Endowment for
the Arts, and other individuals, corporations
and foundations. Michigan Opera Theatre is
an Equal Opportunity Employer.

CONTENTS

Fall 2009

WELCOME

LETTER FROM DAVID DiCHIERA..... 4

ON STAGE

NABUCCO 6

CAPTIVE ISRAELITES, A MAD KING, AND A VENGEFUL

PRINCESS INSPIRE VERDI'S FIRST GREAT OPERA

BY: DAVID WALLACE 8

PILOBOLUS 10

A LITTLE NIGHT MUSIC..... 14

SEND IN THE FOOLS: THE MEANING BEHIND THE LYRICS

BY: FRED LOVE 17

THE CINCINNATI BALLET: *THE NUTCRACKER* 18

TOO HOT TO HANDEL 22

MICHIGAN OPERA THEATRE

Artist Profiles..... 26

Education at the Detroit Opera House: Community
Programs and Learning at the Opera House, Dance Education 30

Board of Directors and Trustees 32

Administration and Staff..... 33

Family Album 34

Chorus and Orchestra 35

CONTRIBUTORS

Avanti Society..... 36

Campaign to Restore the Detroit Opera House 37

Michigan Opera Theatre Contributors 39

Endow Your Gift & Build the MOT Endowment Fund..... 46

Volunteer Information 45

General Information 47

Welcome to the Detroit Opera House as Michigan Opera Theatre opens its 39th season.

As the curtain rises on Michigan Opera Theatre's 2009-10 season, aptly titled "Loves and Lies," we feature the works of master composers and choreographers at very opposite ends of the artistic spectrum. I know you will be intrigued and enthralled as we explore themes of forbidden love, hidden identity and heart-wrenching betrayal.

Our season opens with *Nabucco*, the "claim to fame" that launched the career of Giuseppe Verdi, one of the greatest Italian composers of the 19th century. *Nabucco's* far-reaching and profound political impact inspired the Italian people to seek their freedom from foreign domination and establish the nation of Italy. To this day, the chorus of the Hebrew slaves, "Va, pensiero," resonates as a universal anthem of freedom. Michigan Opera Theatre's fall 2009 run of *Nabucco* will mark the first time the opera has been performed in Michigan in nearly 50 years – since the Metropolitan Opera tour to Detroit in 1961.

Appropriately, our production of *Nabucco* features some of Italy's brightest young opera stars. The role of Nabucco will be performed by baritone Marco Di Felice and the role of Abigaille, considered one of the most difficult in the entire repertoire, will be sung by Francesca Patanè.

From ancient Israel, we travel a great distance to early 1900s Sweden for Stephen Sondheim's Tony Award-winning musical, *A Little Night Music*, which features the beloved aria of regret, "Send in the Clowns." This romantic musical documents the ever-changing liaisons between high-society husbands, wives, mistresses and lovers. MOT has a long history of introducing Sondheim works to American opera houses, and we were the first major American opera company to present *A Little Night Music* in 1983. We were also among the first to present *Follies* (1988) and *Sweeney Todd* (1985). We are fortunate to have an illustrious cast of Broadway veterans, including three-time Emmy Award nominee and *Guiding Light* actor Ron Raines as Fredrik and Tony and Emmy Award-winning actress and singer Leslie Uggams in the role of Desiree.

As the home of dance in Detroit, the 14th season of dance at the Detroit Opera House highlights a repertory favorite and a company Detroit Opera House premiere.

AMEEN HOWRANI

Opening the 2009 fall dance season is the Detroit Opera House debut of Pilobolus, a company that has won over dance critics and audiences alike with their innovative artistry, antic humor, and eye-popping feats.

The Nutcracker comes home to the Detroit Opera House in December with the Cincinnati Ballet. A beloved Detroit holiday ritual, the ballet classic is a family tradition at the Opera House, and we are pleased and delighted to see it here again. Another holiday favorite returning this year is *Too Hot to Handel* with the Rackham Symphony Choir. In our seventh year of partnering with the choir,

we are elated that this unique soulful jazz-gospel version of Handel's well-known *Messiah* returns to the Opera House to lift spirits during a year when we need it most.

As you know, Michigan Opera Theatre, along with most arts organizations in our state, is certainly not immune from the economic difficulties our nation and state are facing. We are challenged with raising funds, cutting costs, sharing resources, and fundamentally changing the way we operate. During these times, we are especially grateful for you, our community of donors, who have proved to be an indomitable force during this tidal wave of cutbacks and regional turmoil. Only with your support can we continue the fight to keep opera and dance alive in our community.

In these difficult times, we especially appreciate the continued and unwavering support of our fall opera season sponsor, Ford Motor Company. I would also like to thank individual donors who continue to aid us in ways large and small. The generosity of our corporate sponsors and individual donors is paramount to our survival and enables us to continue to bring artists of the highest caliber to the Detroit Opera House stage.

We hope you will join us for many more exciting programs and events at the Detroit Opera House. As always, thank you for visiting us, and enjoy the show!

A FINANCIAL FUTURE THAT'S AS SOLID AS
THE MONUMENTS THAT GRACE OUR PROPERTY.

Perpetual care should be just that ... perpetual.

In these trying financial times, families who entrust their departed loved ones to White Chapel can rest assured that the funds invested for their perpetual care are safe and secure.

Assistance at a time when you need it most:

At White Chapel, we are sensitive to personal financial situations today, and offer a range of payment programs including interest-free options. Call us for a no-obligation review with one of White Chapel's pre-planning specialists.

White Chapel
MEMORIAL PARK CEMETERY

Where Memory Lives In Beauty.

621 Long Lake Rd. Troy, MI 48098
www.whitechapelcemetery.com (248) 362-7670

Privately Owned - Serving All Faiths

神韻
SHEN YUN

THE SHOW THAT'S LEAVING MILLIONS IN AWE.
神韻晚會

JAN 2nd & 3rd
Detroit Opera House

ALL-NEW 2010 PROGRAM | WITH LIVE ORCHESTRA

"A vision of loveliness from the very first moment." - Talkin' Broadway
"Brilliant choreography... extravagantly beautiful." - Broadway World
"Simply astounding to watch and a pleasure to the ear." - Opera Online

For more information: DetShows.com
TICKETS: (800) 745-3000 | (313) 237-7464
TicketMaster.com

ShenYunPerformingArts.org

Presented by Michigan Falun Dafa Association and Oriental Culture Association

NABUCCO

OCTOBER 17-24, 2009

Music by GIUSEPPE VERDI
Libretto by TEMISTOCLE SOLERA

Opera in four acts

World Premiere in Milan, Italy, March 9, 1842

• Sung in Italian with English supertitle translations

Running time: 2 hours, 40 minutes

There will be 2 intermissions

The 2009 Fall Season is made possible by Ford Motor Company

CONDUCTOR
STEVEN MERCURIO

DIRECTOR
MARIO CORRADI

CHORUS MASTER
SUZANNE MALLARE ACTON

SCENERY DESIGNER
ROBERTO OSWALD

COSTUME DESIGNER
ANIBAL LAPIZ

LIGHTING DESIGNER
KENDALL SMITH

HAIR AND MAKEUP
DESIGNER
SARAH HATTEN

ASSISTANT DIRECTOR
JONATHON LOY

STAGE MANAGER
KEN SALTZMAN

SUPERTITLES
ROBERTO MAURO

Sets and Costumes provided by Baltimore Opera Company

Copyright 2010, Michigan Opera Theatre
www.MichiganOpera.org

THE CAST

In order of vocal appearance

Nabucco	Marco di Felice
Abigaille	Francesca Patanè*
Zaccaria	Burak Bilgili
Ismaele	Noah Stewart*
Fenena	Carla Dirlikov*
High Priest of Baal	Andrew Gray*+
Abdallo	Benjamin Robinson*+
Anna	Alexa Lokensgard*+
Banda	Detroit Symphony Civic Wind Symphony

*Michigan Opera Theatre debut

+Barbara Gibson Young Artist Apprentice

Alex Gray, Joyce H. Cohn Young Artist

Alexa Lokensgard, DeRoy Young Artist

Nabucco is a Michigan Opera Theatre premiere

Detroit Symphony Civic Wind Symphony

Reflecting the Detroit Symphony Orchestra's commitment to developing the next generation of musicians and music supporters, the Civic Youth Ensembles (CYE), comprised of 10 ensembles, have established themselves as Michigan's most comprehensive pre-professional training program for orchestra, chamber, wind and jazz musicians, serving as a model for similar programs throughout the nation. The more than 500 members of CYE benefit from training by DSO musicians and guest artists including Itzhak Pearlman, Midori, Herbie Hancock and Branford Marsalis.

Founded in 2006, the CYE's Detroit Symphony Civic Wind Symphony was created due to vast interest in wind band opportunities in metro Detroit. The ensemble provides top-notch training for advanced woodwind, brass and percussion students through sectionals coached by DSO musicians and sophisticated repertoire which encourages swift development of large ensemble skills. The ensemble can be heard in a series of three concerts each season in Orchestra Hall. The Civic Wind Symphony is conducted by the Wayne State University Director of Bands, Douglas Bianchi.

A Nabucco Synopsis: Making Sense of Verdi's Italian Masterpiece

By Dr. Wallace Peace

ACT I

Act one begins in the Temple in ancient Jerusalem during the reign of Nabucco, King of Babylon. He is about to conquer the city and the Israelites, led by their High Priest Zaccaria, are panicking and in despair. They have captured the lyric soprano Fenena, daughter of Nabucco, and she will be a great bargaining tool. Zaccaria asks Ismaele, nephew of the King of Jerusalem, to guard the princess well. An *Aida*-like plot begins. Fenena and Ismaele know each other and are in love as a result of his service as the Israelite ambassador to Babylon. He promises to free her although it is treasonous. A large Amazonian General in full uniform (with the loudest voice you've ever heard) enters, proclaiming that Nabucco has won and conquered the city. The general is Abigaille, the daughter of Nabucco, and Princess of Babylon. And she is also in love with Ismaele.

Princess Abigaille then leads in a trio, urging Ismaele to renounce her sister and marry her instead. In return, she will save his people from their doom. He says no. She vows revenge.

Nabucco enters the Temple on horseback. A grand ensemble emerges with Abigaille swearing vengeance and singing low notes in triple forte in her anger. She vows doom and destruction on all the Hebrews and thinks she may be able to solve her problems by having her sister executed.

—intermission—

ACT II

The next act is all Abigaille. She has returned to Babylon's royal palace, singing one of Verdi's most magnificent pieces. She, like Lady MacBeth in Verdi's later opera *Macbeth*, is reading a document. She is horrified to discover she is not a born princess but the daughter of a slave. Telling herself that no one must ever know, she rises to the high C and drops down quickly two octaves to a forte low C, and is interrupted by the High Priest of Baal stating that Nabucco has died and she must take his throne. She agrees to take her father's throne, proclaiming her vengeance.

We learn that Fenena, in love with the enemy, has converted to Judaism, which prompts the Jews to accept Ismaele back into the city, and King Nabucco has appointed Fenena Regent of Jerusalem.

Abdallo, an old soldier of Babylon tearfully announces that Nabucco is dead and the people want Abigaille as queen. She relishes the task and snatches the crown off of Fenena's head. But the King is actually alive, and he snatches the crown off Abigaille's head and proclaims his power. There's a great ensemble and Nabucco destroys the statue of the Babylonian God Baal, denounces the Hebrew God, and proclaims that he, Nabucco, is god. Jehovah and Baal have had just enough of this whole thing and they (probably off stage) form an alliance and hurl lightning bolts at Nabucco who falls down and wakes up insane. Abigaille then takes the crown and crowns herself Queen.

ACT III

In the magnificent throne room at the beginning of the third act, the mad Nabucco enters, and in a marvelous duet with Abigaille, begs her to spare Fenena from the death Abigaille has decreed for the Israelites. She refuses. Nabucco is carried out lost and in despair as Abigaille has tricked him into signing a decree ordering the destruction of the remaining Hebrews, including Fenena and Ismaele as victims. Abigaille's victory is complete. Nabucco is returned to his asylum.

—intermission—

Meanwhile back in Judea, the Hebrews are lamenting the death of their kingdom and the destruction of their temple. In the famous chorus, "Va, pensiero," they lament the end of Zion and ask God to help. But all is not yet lost. Zaccaria has received word from the Lord that Nabucco will fall. The Hebrew slaves exult.

ACT IV

Meanwhile back in Babylon, Nabucco sees Fenena in chains going to be executed. He becomes overwhelmed at the sight and regains his sanity, wins over his army and charges forth to the throne room to take his throne from the evil Abigaille. Meanwhile, Fenena is in chains awaiting death with Ismaele and the other Israelites and, having converted to Judaism, she prays to Jehovah that He receive her into heaven.

But HARK! Is that Nabucco I hear? It is indeed. He comes and announces that he is back in command. He forgives the Hebrews and orders them to return to their land, and promises that he will finance the rebuilding of the destroyed Temple in Jerusalem. He blesses the marriage of his beloved Fenena and Ismaele and leads the Hebrews in prayer. He has converted to Judaism, you know. Then he destroys the newly rebuilt statue of Baal and the opera ends. Or so you would think. As an afterthought, Verdi brings back Abigaille. She comes in supported by two soldiers. She took poison out of guilt for all her sins. She collapses on stage, begs forgiveness from Fenena and Ismaele and from the Hebrews. She joins the final prayer to Jehovah stating that she too has converted to Judaism and prays to God for forgiveness and for entry into Heaven.

Dr. Wallace Peace has been the featured lecturer for MOT's Opera Talks before each opera performance since 1995.

Captive Israelites, a Mad King, and a Vengeful Princess Inspire Verdi's First Great Opera

By David Wallace

Many opera fans consider Giuseppe Verdi the greatest of all opera composers. *Nabucco*, the third opera written by the future composer of such immortal works as *La Traviata*, *Il Trovatore*, *Aida* and *Rigoletto*, is the first that revealed that greatness.

From the very beginning the public loved *Nabucco* (or, as it was first called, *Nabucodonosor*, for the sixth century B.C. Babylonian king Nebuchadnezzar II). In fact, during the year following its premiere at Milan's La Scala opera house March 9, 1842, *Nabucco* received 75 performances, three or four times the usual.

What was it that so captured the opera fan's imagination? For one thing, the opera's story of the Jews oppressed by the Babylonians resonated deeply in an Italy caught up, like much of the rest of Europe, in revolution that would explode six years later, unify, and free the country from foreign occupation. It was perceived as a new age and Verdi's music was also new. No more the sighing languors of Bellini, the glittering ensembles of Rossini, or the occasionally shallow (but always delightful) musical abandon of Donizetti. *Nabucco's* music caught the emotions of the time perfectly. It was loud, heroically and emotionally patriotic, and hummily tuneful. That Verdi's opera – and many to follow – was often raw and rumbustious was also in its favor... these were not subtle times.

In addition, one of *Nabucco's* highlights instantly caught the passion of the times and remains among the most famous pieces of music Verdi ever wrote – the great chorus of the Jewish exiles huddled in chains by the banks of the Euphrates and dreaming of their homeland: "Va, pensiero sull' ali dorate" (Go, thought, on golden wings). Inspired by Psalm 137 ("By the rivers of Babylon..."), it became an anthem of Italian liberation as well as a sort of national ceremonial hymn; it was sung by tens of thousands of mourners at Verdi's state funeral in 1901, at that of his great champion, the conductor Arturo Toscanini, in 1957, and at the reopening of La Scala after its near destruction during World War II. (It's also been recently used for a number of commercials).

But it all came close to never happening. "Bringing triumph out of tragedy" is, of course, a timeworn literary cliché, but it exactly describes the effect *Nabucco* had on Verdi's career, his life and the history of Italian opera. The story is familiar to many opera fans.

Baltimore Opera Company's production of *Nabucco*.

Giuseppe Verdi

In 1836 Verdi, then a 22-year-old musician in provincial Busseto (near Parma in northern Italy) married his childhood sweetheart Margherita Barezzi and fathered two children while composing his first two operas, *Oberto* and *Un Giorno di Regno* (King for a Day). The latter, his only comedy until he wrote his last opera, *Falstaff*, two generations later, was a disaster, hissed and booed at its premiere September 5, 1840, at Milan's La Scala opera house. Added to this humiliation was tragedy: during the two years preceding the opera's opening, both of Verdi's children died (probably of bronchial pneumonia) and just three months before the premiere, his wife succumbed to encephalitis.

Giuseppina Strepponi

Verdi was devastated and resolved never to write another note of music. Then, Bartolomeo Merelli, manager of La Scala (who despite the failure of *Un Giorno di Regno*, believed in the young composer's talent), attempted to convince him to try again by literally forcing the libretto of *Nabucco* (by Temistocle Solera, like Verdi an Italian patriot) on him. There are two versions of what happened next. The more operatic one has Verdi taking the libretto home, flinging it down on a table where it opened to the words of the *Va, Pensiero* chorus. Verdi, who enjoyed reading

the Bible, was immediately captivated, put his personal tragedies in the back of his mind, and sat down and composed the opera that would relaunch his career. Another, more likely story since it has its roots closer to the event, claims that he took the libretto home and, after glancing through it, threw it in a corner where it remained for several months while Verdi filled his time

reading escapist novels. Eventually he again looked at the libretto and the *Va, Pensiero* lyrics worked their magic ("That night, I couldn't sleep," the composer later recalled. "...by morning I knew the whole Solera libretto by heart"). He immediately started composing music for the opera, starting with the final scene. Either way it happened, *Nabucco* was composed in three months.

Actually there was far more to it than this, at least from the personal standpoint of the grief stricken composer. The soprano who sang Abigaille at the opening was the 26-year-old Giuseppina Strepponi (she was also Merelli's mistress) and the pair struck up a friendship. Five years later they ran into each other in Paris when Verdi conducted the premiere of his opera *I Masnadieri* (The Brigands), and began a fifty-year relationship that endured until her death in 1897. (When Verdi died three years later, they were entombed together at the musicians' retirement home Verdi founded in Milan). Although Strepponi virtually gave up singing after they began living together, it wasn't just to further her man's career (which she did vigorously). By the time of *Nabucco*, her voice was showing serious wear, and although she didn't immediately stop singing, the excruciatingly difficult role of Abigaille with its taxing vocal leaps effectively spelled the end of her career (as it did in the 1970s for Elena Suliotis).

Although the couple didn't marry until 1859, throughout all those decades, "Peppina" was Verdi's constant supporter, defender, and a patient and witty companion (she needed the wit; as he aged, Verdi developed a cantankerous streak that often made him extremely difficult to deal with). The only thing that fate denied them was children.

Eventually the couple adopted Filomena Verdi, the composer's second cousin; her descendents still reside in the Villa Sant'Agata, the Verdis' home near Busseto.

Back to *Nabucco*. Beside its success at La Scala, the opera became a calling card for Verdi's talent across Europe, itself caught up in the same Risorgimento fervor that inflamed Italian audiences. But that can't account for the opera's enduring popularity... the reason is Verdi's music. Here the composer first demonstrated his love for writing show-stopping baritone arias with the king's last act prayer *Dio di Giuda!* (God of Judah!). And here, in the previous act's encounter between *Nabucco* and Abigaille beginning with *Donna chi sei?* (Woman, who are you?), Verdi also wrote the first of the big dramatic duets for baritone and soprano that became a trademark in his later operas.

Also in *Nabucco*, Verdi both raised 17th century Monteverdian recitative to its ultimate, dramatic impact (the introduction to Abigaille's aria opening Act II), and continued refining the traditional, aria-capping cabaletta which he eventually discarded as a hackneyed applause-getting device about the time of *Aida*.

Who of us have not wished that we had a time machine so we could visit events that resonate in our own lives? For music lovers it might be joining the audience when Mozart played one of his own piano concertos, or when Caruso sang at the Met. A performance of *Nabucco* provides a similar kind of time travel experience. It allows us, albeit vicariously, to join that long-ago audience present at the birth when operatic lightning struck. Even better, like the equally evanescent dream of revisiting our own youth with the knowledge of what was to come, we also know the operatic gold that Verdi was yet to mine.

Enjoy.

David Wallace has published six highly acclaimed popular histories of Hollywood's golden age in the last seven years. His has also written scores of features on his not-so-secret passion, opera, for the *Los Angeles Times* and the *Seattle* and *Los Angeles Opera* companies.

Reprinted with permission from *LA Opera*.

Courtesy Baltimore Opera Company

P I L O B O L U S

OCTOBER 31 -
NOVEMBER 1, 2009

ROBBY BARNETT

ARTISTIC DIRECTORS
MICHAEL TRACY

JONATHAN WOLKEN

DANCERS

WINSTON DYNAMITE BROWN

MATT DEL ROSARIO

ERIKO JIMBO

JUN KURIBAYASHI

NILE RUSSELL

ANNIKA SHEAFF

CHRISTOPHER WHITNEY

EXECUTIVE DIRECTOR
ITAMAR KUBOVY

GENERAL MANAGER
SUSAN MANDLER

TOUR MANAGER
SUSAN ERICSON

DIRECTOR OF PRODUCTION
ELIZABETH WILLS

PRODUCTION STAGE MANAGER
KRISTIN HELFRICH

LIGHTING SUPERVISOR
SHANE MONGAR

DIRECTOR OF MARKETING/DEVELOPMENT ASSOCIATE
KRISTIN MACDONALD

ASSOCIATE PRODUCER:
LILY BINNS

REHEARSAL DIRECTOR/ARTISTIC ASSOCIATE:
RENÉE JAWORSKI

DANCE CAPTAIN:
JUN KURIBAYASHI

LIGHTING DESIGN:
NEIL PETER JAMPOLIS

PILOBOLUS

Pilobolus began in 1971 as an outsider dance company, and quickly became renowned the world over for its imaginative and athletic exploration of creative collaboration.

Nearly 40 years later, it has evolved into a pioneering American arts organization of the 21st century. The company now revolves around three nuclei of activity: PILOBOLUS DANCE THEATRE, the umbrella for a series of radically innovative and globally acclaimed concert dance companies; THE PILOBOLUS INSTITUTE, unique educational programming for schools, colleges, and public arts organizations as well as a series of classes and leadership workshops for corporate executives, employees, and business schools; and PILOBOLUS CREATIVE SERVICES, a division specializing in a wide range of movement services for film, advertising, publishing, commercial clients, and corporate events.

Pilobolus is based in Washington Depot, Connecticut and performs for stage and television audiences all over the world. Pilobolus works appear in the repertoires of major dance companies - the Joffrey, Feld, Ohio, Arizona, and Aspen/Santa Fe Ballets in the U.S., the Ballet National de Nancy et de Lorraine and the Ballet du Rhin in France, and Italy's Verona Ballet - and the company has also worked on major creative collaborations, with artists such as writer and illustrator, Maurice Sendak; the Israeli choreographic team, Inbal Pinto and Avshalom Pollak; the remarkable American puppeteer, Basil Twist; and a shadow work with Steven

Banks, head writer for *SpongeBob SquarePants*.

Pilobolus has received a number of prestigious honors, including the Berlin Critic's Prize, the Brandeis Award, the New England Theatre Conference Prize, and a Primetime Emmy Award for outstanding achievement in cultural programming. In June 2000 Pilobolus received the Samuel H. Scripps American Dance Festival Award for lifetime achievement in choreography and in 2004 the company was featured on CBS "60 Minutes." In 2007 Robby Barnett, Michael Tracy and Jonathan Wolken received the Kenneth and Harle Montgomery Endowment Fellowship from Dartmouth College.

The physical vocabularies of Pilobolus works are not drawn from traditions of codified dance movement but are invented — emerging from intense periods of improvisation and creative play. This process has been the source of much interest, in response to which the company inaugurated the Pilobolus Institute, an educational outreach program using the art of choreography as a model for creative thinking in any field. The Institute offers sustained programs for both children and adults around the country, as well as a series of Leadership Workshops for corporations and business schools. Recent work includes programs at the Wharton School of the University of Pennsylvania, Dartmouth College's Tuck School of Business, and the Babcock School at Wake Forest University. The Institute also maintains an ongoing residency in the Theater Studies Program at Yale University.

The third arm of the company's

Robert Whitman

activity is Pilobolus Creative Services, a choreographic and performance collective providing movement design and production for commercial applications in business and advertising. PCS has made television spots for Mobil, Ford, Toyota, Opel, and Hyundai, created live events for IBM, McKinsey, United Technologies, Dupont, and Merck, and has presented gala performances for Joe Boxer, Marithe Girbaud, MAC Cosmetics and Krizia. In 2007, the company created and presented 6 acclaimed performances during the 79th Annual Academy Awards, as well producing a series of original segments for the "Oprah Winfrey Show" and "Late Night with Conan O'Brien." PCS has also produced two books for national distribution, *Twisted Yoga* and *The Human Alphabet*, and releases an annual calendar of dance photography in collaboration with a number of noted American photographers. In spring 2009, a spot that Pilobolus Creative Services created for the NFL Network was nominated for an Emmy Award in Sports, and the company's website was nominated for a Webby Award in Best Photography.

The 2009 season marks the middle of Pilobolus' 39th year. The company has continued to grow, expanding and refining its unusual collaborative methods to produce a body of over 100 choreographic works, and while it has become a stable and influential force in the world of dance, Pilobolus remains as protean and surprising as ever.

Agent: IMG Artists

Tel: 212-994-3500 Fax: 212-994-3550

Pilobolus

Tel 860.868.0538 E-mail info@pilobolus.org

Visit our website: www.pilobolus.org

MetLife Foundation is the Official Tour Sponsor of Pilobolus.

Pilobolus is a tax-exempt, not-for-profit corporation, supported in part by funds from the Connecticut Commission on Culture and Tourism, by an award from the National Endowment for the Arts which believes that a great nation deserves great art, and by grants from The American Dance Festival, The Anna Fitch Ardenghi Charitable Trust, Darcy and Treacy Beyer, The Diebold Foundation, The Dyson Foundation, The Ensworth Foundation, The Fisher Foundation, The Greater Hartford Arts Foundation, The Harkness Foundation for Dance, The Hartford Foundation for Public Giving, Jean and Julien Levy Foundation for the Arts, Inc., The George and Grace Long Foundation, MetLife Foundation, Newman's Own Foundation, The Edward C. and Ann T. Roberts Foundation, The Shubert Foundation, The Silver Mountain Foundation, United Technologies, and Xerox Foundation. If you wish to contribute to Pilobolus, please call or write us.

WHO'S WHO IN THE COMPANY

ROBBY BARNETT, Artistic Director, was born and raised in the Adirondacks and graduated from Dartmouth College in 1972. In addition to his work with Pilobolus, he has been variously employed as a technical metal worker, an instructor for Outward Bound, Inc., a garden and landscape designer, and has taught skiing and high school art. Mr. Barnett lives in northwestern Connecticut with his wife and two children.

MICHAEL TRACY, Artistic Director, born in Florence and raised in New England, met the other Pilobolus founders at Dartmouth in 1969, becoming an Artistic Director after graduating magna cum laude in 1973. He toured with Pilobolus for 14 years – for 8 as the only touring Director – and continues to choreograph and direct. He has set his work on the Joffrey, Ohio, Hartford, Nancy and Verona Ballets and choreographed a production of Mozart's *Magic Flute* with John Eliot Gardiner, the Monteverdi Choir and the English Baroque Soloists, and a national tour production for the National Theater of the Deaf. Mr. Tracy teaches at Yale University and lives with his wife and two sons in northwestern Connecticut.

JONATHAN WOLKEN, Artistic Director, co-founded Pilobolus in 1971. He is proud to have become acquainted with Pilobolus, the fungus, while researching its photoreceptor mechanism in his father's biophysics laboratory. Mr. Wolken graduated from Dartmouth College with a degree in Philosophy. He has choreographed for the Glyndebourne Festival Opera's production of Maurice Sendak's "Where the Wild Things Are", and created "Oneiric" featured in a jointly produced Danish Television feature for members of the Royal Danish Ballet. To find symmetry and mystery in his work, since 1991 Jonathan has led a secret second life as Pilobolus' Development Director. He lives with his wife, JoAnne, and their four daughters in Washington, CT.

ITAMAR KUBOVY, Executive Director, has been producing, writing and directing since 1985. After graduating from Yale in 1988, he moved to Europe where he taught, directed and ran theaters in Germany and Sweden. Since returning to the US in 1998, Kubovy directed several new works by John Guare, co-directed the 2002 season finale of the WEST WING, and made a film, UPHEAVAL, starring Frances McDormand. He joined Pilobolus at the beginning of 2004 as the company's first Executive Director, overseeing the many moving parts that make up this great company.

RENÉE JAWORSKI, Rehearsal Director/Artistic Associate, originally from Long Island, NY received her BFA in Modern Dance from the University of the Arts in Philadelphia. Upon graduating she fell directly into the hands of Moses Pendleton, performing and teaching throughout the world with Momix. In 1997, she took a brief hiatus to give life to her daughter, Anastasia Winter. Returning to her career she created and performed her own work in Philadelphia while working for Group Motion and touring part time with Momix. 1998 brought Renee to NYC where she soon began working with Carolyn Dorfman. She has been working with Pilobolus since the year 2000 and has had many exciting adventures with them over the past 8 years, performing, creating, teaching, directing, associating and, most recently, coordinating residencies for the Pilobolus Institute. She dedicates all she does to her family, Mark and Anastasia. Thank you for keeping my vision clear.

WINSTON DYNAMITE BROWN, Dancer, a native of Kansas City, Missouri, started dancing at Smith Sisters Dance Studio. He continued his training at the Missouri State Ballet, the University of Missouri Kansas City, where he received his BFA, and The Center Dance under the mentorship of Tyrone Aiken. Mr. Brown has participated in numerous intensive programs - Kansas City Ballet, Alonzo King's pre-professional program, Ailey summer intensive as three time fellowship recipient and the Ballet and Modern programs at Jacobs Pillow as the inaugural recipient of the Lorna Strassler Award. Mr. Brown has worked with the Wylliams/Henry Danse

Theatre, Deeply Rooted Productions, Albany Berkshire Ballet, Metropolitan Opera and Taylor 2. Mr. Brown is currently a freelance artist working with TU Dance, CorbinDances, Sean Curran Company and Ben Munisteri dance projects and joins Pilobolus' touring company in August 2009.

MATT DEL ROSARIO, Dancer, was born and raised in Hawaii. He began formal dance training at age 20 under the guidance of Paul Maley, who inspired him to get a BFA in Contemporary Dance at the North Carolina School of the Arts. In his free time, Matt loves to surf, spear dive and play the ukulele. He is excited, ready and willing to begin his Pilobolus adventure. Thanks to his Ohana (family) for their love and support.

ERIKO JIMBO, Dancer, was born in Japan, raised all over the States, and earned her BFA in dance from NC School of the Arts. Since then she has been dancing professionally and broadening her dancing through aerial work, wushu, capoeira, hip hop, waacking, vogue, bboying, African, house, acrobatics and more. Also a NYC househead, she performs often and engages in events of the underground house and hip hop culture, reppin for two crews: MAWU and FMinit. Jimbo has traveled throughout the US, Japan, and Greece to perform and teach, and aspires to continue traveling all over the globe to share her passion. She officially joined Pilobolus in August 2009.

JUN KURIBAYASHI, Dancer, was born in Japan then raised in the US since age 5. His background includes competitive swimming, break dancing and Capoeira. At age 22 he began learning dance technique at the University of Kansas where he eventually earned his BFA. He debuted professionally with Momix in 2004 and is now thrilled to be a part of the Pilobolus family. He gives special thanks to the dance faculty at KU, friends and families (Kuribayashi & Jones) who supported his decision to follow a once distant dream of dancing and ESPECIALLY to his wonderful supportive wife, Casey Miranda! Jun joined Pilobolus in August 2004.

NILE H. RUSSELL, *Dancer*, is originally from Baltimore, MD. He received a B.A. in Dance from Connecticut College in 2004, where he was fortunate enough to have the guidance of wonderful dancers and teachers such as Dan Wagoner, Lan Lan Wang, and Jeremy Nelson. Since moving to New York in 2004, Nile has danced with Silver-Brown Dance, LeeSaar The Company, Luis Lara Malvacias, Stefanie Nelson Dance Group, and Naganuma Dance. He will forever thank his friends, family, and mother, Sharon, for their love and support. He joins the Pilobolus touring company in August 2009.

ANNIKA SHEAFF, *Dancer*, born and raised outside Chicago began dancing at The Academy of Movement and Music at age three. She continued her training at The Chicago Academy for the Arts and The Juilliard School, where she received her BFA in dance performance in 2006. She has performed works by Jose Limon, Paul Taylor, Ohad Naharin, Ron Brown and Lucas Crandell. Her choreography has been presented at The Duncan YMCA in Chicago, and the Peter J. Sharp and Clarke Studio Theaters in NY. She received the Juilliard Interarts Award for her arts education outreach work in NY, FL, and South Africa. She's absolutely thrilled to be dancing with Pilobolus. She thanks her family and friends for their endless support; and Luke for his ability to light up her life.

CHRISTOPHER WHITNEY, *Dancer*, is ecstatic to be a new member of Pilobolus. He recently earned his BFA in Dance Choreography and Performance from the Honors Tutorial College at Ohio University. He began his dance training at 18 as an intern with Inlet Dance Theatre in Cleveland, Ohio, under the guidance of Bill Wade. Since then, he has studied movement at Jacob's Pillow, and the Si Ping City Shaolin Martial Arts Academy in Jilin Province, China. He would like to

thank his family for their ever-growing appreciation of his art, and his perfect wife, Meredith, for her unflinching love and understanding. He and Meredith moved to Torrington, Connecticut from southern Ohio so that he could begin this new adventure.

ELIZABETH WILLS, *Director of Production*, was born and raised in Lockport, NY. She attended SUNY Brockport where she earned a dual degree in Modern Dance and Technical Theatre. While attending graduate school in CT, she began working with Pilobolus as their one and only production intern on the weekends. From that point on she was hooked. For her first four years with Pilobolus, she worked and traveled as the Production Stage Manger. She is thrilled now to become Director of Production and thanks Pilobolus for allowing her to evolve with them as they grow. She would like to thank her greatest fans — her family, without them, none of this would be possible.

KRISTIN HELFRICH, *Production Stage Manager*, is happy to be joining Pilobolus for the first time this season. She has spent the last three years working as the Production Stage

Manager and Lighting Supervisor for Deeply Rooted Dance Theatre in Chicago, Illinois. Recent work also includes, Production Stage Management, Ballet Chicago; Master Electrician, American Dance Festival 2007; and Assistant Lighting Designer, National Playwright's Festival in Waterford, CT where she designed lights for *The K of D* and *Antebellum*. Kristin holds a Bachelor's of Arts in Lighting Design and Photography from Columbia College in Chicago, Illinois. She thanks her family and her eclectic gang of friends for the constant love and support. She is also pleased to say that for the first time in seven years she is spending her days off in her hometown of Pittsburgh, PA.

SHANE MONGAR, *Lighting Supervisor*, is originally from Chattanooga Tennessee. A graduate of Western Kentucky University, Shane has worked on countless regional, off -broadway and dance productions. In his spare time he enjoys reading, music and spending time with family and friends. Shane would like to thank everyone who has helped him on his journey and is excited to be working with Pilobolus!

NOVEMBER 14-22, 2009

A LITTLE NIGHT MUSIC

Music and Lyrics by STEPHEN SONDHEIM
Book by HUGH WHEELER

Suggested by a Film by Ingmar Bergman
Originally Produced and Directed on Broadway by Harold Prince

A LITTLE NIGHT MUSIC is presented in two acts
World Premiere in New York, U.S.A., February 25, 1973
Running time: 2 hours, 30 minutes
There will be one intermission

CONDUCTOR:
SUZANNE MALLARE ACTON

DIRECTOR:
DONA VAUGHN

CHOREOGRAPHER:
JEFFREY REBUDAL

SCENERY DESIGNER:
LINDA HACKER

LIGHTING DESIGNER:
KENDALL SMITH

HAIR AND MAKEUP DESIGNER:
SARAH HATTEN

ASSISTANT DIRECTOR:
RICHARD GAMMON

STAGE MANAGER:
KEN SALTZMAN

Scenery originally designed and built for Pittsburgh Civic Light Opera.

A Little Night Music is presented through special arrangement with Music Theatre International (MTI).
All authorized performance materials are also supplied by MTI.
421 West 54th Street, New York, NY 10019

Copyright 2010, Michigan Opera Theatre

The 2009 Fall Season is made possible by Ford Motor Company

DTE Energy Foundation

Opening Night Sponsor

THE CAST

In order of vocal appearance

Mr. Lindquist	Andrew Gray+
Mrs. Nordstrom	Juliet Petrus
Mrs. Segstrom	Alexa Lokensgard+
Mr. Erlanson	Benjamin Robinson+
Mrs. Anderssen	Alta Marie Girouard*
Fredrika Armfeldt	Maggie Malaney*
Madame Armfeldt	Bobbie Steinbach*
Frid, Her Butler	Brian Thibault*
Henrik Egerman	Kevin Thomas Campbell*
Anne Egerman	Jennifer Giudice*
Fredrik Egerman	Ron Raines
Petra, Their Maid	Lindsay Rider*
Desiree Armfeldt	Leslie Uggams*
Count Carl-Magnus Malcolm	Edward Watts*
Countess Charlotte Malcolm	Lisa Vroman*

*Michigan Opera Theatre debut

+Barbara Gibson Young Artist Apprentice

Alex Gray, Joyce H. Cohn Young Artist

Alexa Lokensgard, DeRoy Young Artist

The last Michigan Opera Theatre performance of *A Little Night Music* was November 18-December 3, 1983

SYNOPSIS

ACT I

One by one, a quartet gathers in front of the piano, blending their voices in song (OVERTURE). As the scene starts, elegantly dressed couples dance through a sylvan setting (NIGHT WALTZ), presenting the romantic flirtations and frustrations to come.

The waltzers exit, and the aging Madame, a woman who has numbered kings among her lovers, alerts her granddaughter Fredrika to watch for the summer night to smile. 'it smiles three times,' she says, 'first, for the young, who know nothing; second, for the fools, who know too little; and, third, for the old, who know too much.' Attention shifts to the home of Fredrik Egerman, a widowed lawyer who has recently married Anne, a young girl of 15. Fredrik's son by a previous marriage, Henrik is a somber 20-year-old divinity student who plays the cello in moments of stress. Fredrik arrives with tickets for the theater: he is taking Anne (still a virgin after 11 months of marriage) to see 'the one and only' Desiree Armfeldt. As he prepares for his afternoon nap, and Anne chatters away, Fredrik muses on some of the problems encountered in his new marriage (NOW). In the parlor, son Henrik is being flirted with by the less-than-virginal maid, Petra. He clumsily tries to unbutton her blouse. Petra, merely amused, tells him, as she leaves the room, 'Later. You'll soon get the knack of it.' Frustrated, as usual, Henrik grabs his cello (LATER).

Back in the bedroom, Anne now promises Fredrik to

become his bride in deed (SOON). Henrik continues complaining (LATER). Fredrik, still asleep and obviously enjoying some vivid dream (NOW), utters a heartfelt 'Desiree.' Anne stares at him, startled.

Desiree Armfeldt, the beguiling actress who was once Fredrik's mistress, enters her dressing room at the theater, ironically extolling the joys of life on the road (THE GLAMOROUS LIFE), with comments by the Quintet and her disapproving mother, Madame Armfeldt.

Fredrik and Anne arrive at the theater that evening, Anne clearly suspicious after Fredrik's nap time slip of the tongue. Desiree makes her entrance, and spots Fredrik immediately. The Quintet comments on romantic recollections (REMEMBER?).

Desiree plays directly to Fredrik, upsetting Anne so much she rushes out of the theater. Fredrik takes his wife home and puts her to bed, while he goes out for a breath of fresh air. Naturally, his stroll takes him directly to Desiree's room, to meet her for the first time in 14 years. Desiree welcomes him warmly and lends a not-quite-sympathetic ear to Fredrik's praise of Anne (YOU MUST MEET MY WIFE). He tries to revive their relationship, and Desiree happily accepts with, 'Of course, darling, what are old friends for?' Madame Armfeldt, the grande dame of a more refined era, who has been 'tidy enough to acquire a sizable mansion,' emerges from the theatrical shadows to lament the current lack of delicacy in the art of love (LIAISONS).

Fredrik and Desiree are disturbed by the unexpected arrival of Desiree's current lover, a dragoon named Count Carl-Magnus Malcolm. Fredrik and Desiree quickly concoct a feeble story about legal papers and falling into a hip bath, to convince the Count that the situation is quite innocent. The Count sends Fredrik on his way in his nightshirt, and tries to assess the situation (IN PRAISE OF WOMEN).

In the morning, the Count returns to his long-suffering wife, Charlotte, suggesting that she might enlighten Anne about her husband's late-night activities. Charlotte promptly goes to inform Anne of Fredrik's infidelity and to commiserate with her about their mutual matrimonial problems (EVERY DAY A LITTLE DEATH).

Desiree goes to the country to visit her mother and daughter, and to arrange for her mother to invite lawyer Egerman and his family out for the weekend, hoping to snare Fredrik back to herself. The invitation is sent, and Anne, after consulting with Charlotte, decides to accept. The Count, hearing of the weekend, decides that he and Charlotte should also make an uninvited appearance (A WEEKEND IN THE COUNTRY).

ACT II

When all the guests, invited and uninvited, have arrived at Madame Armfeldt's splendid chateau, the Quintet announces the end of the day (NIGHT WALTZ I - THE SUN WON'T SET), then sets the tone for the magical white night (NIGHT WALTZ II - THE SUN SITS LOW), and Fredrik and the Count contemplate how things might have turned out differently with Desiree (IT WOULD HAVE BEEN WONDERFUL).

As the guests assemble for the candlelight feast in the formal dining room, the Quintet drifts in and out (PERPETUAL ANTICIPATION). The dinner turns into a witty, jealous sparring session, and ends with a furiously upset Henrik smashing his goblet in disgust and running from the room. The other guests scatter throughout the estate. Fredrik makes his way to Desiree's bedroom, where she reveals her

true reason for inviting him - her hope that they might be able to revive their love permanently. But Fredrik, unable to give up his child bride, walks out, leaving Desiree alone (SEND IN THE CLOWNS).

Meanwhile, Anne and Fredrika scour the grounds for Henrik. Anne finally finds him as he is suicidally rigging up a noose. Henrik confesses his love for Anne who reciprocates and decides to run off with him.

Petra, the maid, having made love with Madame Armfeldt's butler, Frid, expresses her sense of romance in terms of the practical and real (THE MILLER'S SON).

Fredrik finds himself being consoled by Charlotte about the loss of his son and wife. The Count spots Fredrik and Charlotte embracing. He storms out of the house to challenge Fredrik to a game of Russian roulette. They go off to the summer pavilion, a shot is heard, and the Count returns with Fredrik slung over his shoulder. Fredrik has 'merely grazed his ear.' The Count orders Charlotte to pack their bags. At last, Desiree and Fredrik realize that they are meant to be together (reprise of SEND IN THE CLOWNS). The comedy ended, Madame Armfeldt tells her granddaughter that the night has already smiled twice, once for the young and once for the fools. 'The smile for the fools was particularly broad tonight.' To the accompaniment of the Night Waltz, the lovers dance through the silver birches as the night smiles down for the third and final time (FINALE).

Courtesy of North Shore Music Theater

Stephen Sondheim

Stephen Sondheim, one of the most influential and accomplished composer/lyricists in Broadway history, was born in New York City and raised in New York and Pennsylvania. As a teenager he met Oscar Hammerstein II, who became Sondheim's mentor. Sondheim graduated from Williams College, where he received the Hutchinson Prize for Music Composition. After graduation he studied music theory and composition with Milton Babbitt. He worked for a short time in the 1950s as a writer for the television show *Topper*; his first professional musical theatre job was as the songwriter for the unproduced musical *Saturday Night*. He wrote the lyrics for *West Side Story* (1957), *Gypsy* (1959) and *Do I Hear A Waltz?* (1965),

as well as additional lyrics for *Candide* (1973). Musicals for which he has written both music and lyrics include *A Funny Thing Happened On The Way To The Forum* (1962), *Anyone Can Whistle* (1964), *Company* (1970 - 1971 Tony Award Music and Best Lyrics), *Follies* (1971 - 1972 Tony Award Score and New York Drama Critics Circle Award; revised in London, 1987), *A Little Night Music* (1973 - Tony Award Score), *The Frogs* (1974), *Pacific Overtures* (1976 - New York Drama Critics' Circle Award), *Sweeney Todd* (1979 - Tony Award Score), *Merrily We Roll Along* (1981), *Sunday In The Park With George* (1984 - New York Drama Critics Circle Award; 1985 Pulitzer Prize for Drama), *Into The Woods* (1987 - Tony Award Score), *Assassins* (1991) and *Passion* (1994 - Tony Award Score). He composed the songs for the television production *Evening Primrose* (1966), co-authored the film *The Last of Sheila* (1973) and provided incidental music for *The Girls of Summer* (1956), *Invitation to a March* (1961) and *Twigs* (1971). *Side By Side By Sondheim* (1976), *Marry Me A Little* (1981), *You're Gonna Love Tomorrow* (1983; originally presented as *A Stephen Sondheim Evening*) and *Putting It Together* (1993) are anthologies of his work. He has written scores for the films *Stavisky* (1974) and *Reds* (1981), and composed songs for the film *Dick Tracy* (1990 - Academy Award for Best Song). He is on the Council of the Dramatist Guild, the national association of playwrights, composers and lyricists, having served as its president from 1973 until 1981, and in 1983 was elected to the American Academy of Arts and Letters. In 1990 he was appointed the first Visiting Professor of Contemporary Theatre at Oxford University. He was also recipient of a Kennedy Center Honor in 1993.

Shows by Stephen Sondheim

Anyone Can Whistle
Assassins
Candide (1973)
Candide (1999)
Company
Follies
Funny Thing Happened On The Way To The Forum, A
Into The Woods
Into The Woods Junior
Marry Me A Little
Little Night Music, A
Merrily We Roll Along

Pacific Overtures
Passion
Putting It Together
Saturday Night
Side By Side By Sondheim
Sunday In The Park...
Sweeney Todd
West Side Story
You're Gonna Love Tomorrow
Frogs, The
Sweeney Todd School Edition

Hugh Wheeler

Hugh Wheeler was a novelist, playwright and screen writer. He wrote more than thirty mystery novels under the pseudonyms Q. Patrick and Patrick Quentin, and four of his novels were transformed into films: *Black Widow*, *Man in the Net*, *The Green-Eyed Monster* and *The Man with Two Wives*. For films he wrote the screenplays for *Travels with My Aunt*, *Something for Everyone*, *A Little Night Music* and *Nijinsky*. His plays include *Big Fish*, *Little Fish* (1961), *Look: We've Come Through* (1961) and *We Have Always Lived in the Castle* (1966, adapted from the Shirley Jackson novel), he co-authored with Joseph Stein the book for a new production of the 1919 musical *Irene* (1973), wrote the books for *A Little Night Music* (1973), a new production of *Candide* (1973), *Sweeney Todd*, the *Demon Barber of Fleet Street* (1979, based on a version of the play by Christopher Bond), and *Meet Me in St. Louis* (adapted from the 1949 M-G-M musical), contributed additional material for the musical *Pacific Overtures* (1976), and wrote a new adaptation of the Kurt Weill opera *Silverlake*, which was directed by Harold Prince at the New York Opera. He received Tony and Drama Desk Awards for *A Little Night Music*, *Candide* and *Sweeney Todd*. Prior to his death in 1987 Mr. Wheeler was working on two new musicals, *Bodo* and *Fu Manchu*, and a new adaptation of *The Merry Widow*.

Send in the Fools

The Meaning Behind the Lyrics of *A Little Night Music*.

By Fred Love

In 1975 I was a fourteen-year-old-glasses-wearing-classical-music nerd struggling to “get” the rock music blasting on the radio in my parents’ fire-red orange Ford Gran Torino. (Thank you *Starsky and Hutch*. Remember them?)

In fact, my 45-rpm collection included only two rock “tunes”: “Bohemian Rhapsody” by the British rock band Queen and “Aquarius/Let the Sunshine In” from the musical *Hair* and released as a single in 1969 by The 5th Dimension. (Thirty years later, I played husband Steve Baker opposite an original 5th Dimension band member, Marilyn McCoo, in Hal Prince’s Broadway production of *Show Boat*.)

Back then, the hauntingly beautiful “Send in the Clowns” floated across the airwaves, sung by the equally beautiful Judy Collins. The song remained on

imagery, as Sondheim explained in a 1990 interview:

“I get a lot of letters over the years asking what the title means and what the song’s about; I never thought it would be in any way esoteric. I wanted to use theatrical imagery in the song, because she’s an actress, but it’s not supposed to be a ‘circus’.... [I]t’s a theater reference meaning ‘if the show isn’t going well, let’s send in the clowns’; in other words, ‘let’s do the jokes.’” [1]

In a 2008 interview, Sondheim further clarified the meaning: “As I think of it now, the song could have been called “Send in the Fools.” I knew

I was writing a song in which Desirée is saying, “aren’t we foolish,” or “aren’t we fools?” Sondheim felt “Send in the Fools” lacked the same ring.

When we finally hear this song in context, we realize it is even more satisfying and heart-breaking. When Desirée sings to Frederik, her one true love, we see the great tragedy of their relationship. When he

desired her, she was too busy; now that she wants him, he is married. Throughout the song, all of her questions (i.e., “Isn’t it rich? Are we a pair?”) are rhetorical. Desirée is not asking for answers to these questions; they are based on theatrical imagery.

In Act One, Fredrik takes Anne, his bride, to see *Woman of the World* starring Desirée Armfeldt. Her role, that of a woman who steals the hearts of married men, is one she reenacts after the curtain falls. The remainder of the play demonstrates that the world is a stage, but these players must perform unscripted and unrehearsed. In “Send in the Clowns,” Desirée realizes her life

Ron Raines and Cleo Laine in Michigan Opera Theatre’s 1983 *A Little Night Music*.

has been spent performing the wrong role, opposite the wrong leading man.

So why did Sondheim choose circus images? Desirée is first and foremost an actress. Her use of show business metaphors in the lyric is simply an indication of how she sees her life; as one extravagant farce. Also, clowns are a distraction, sent in when a trapeze artist falls while “losing” their “timing.” It is then time to send in the clowns, to distract everyone from the gruesome scene. [2]

After a spectacular trapeze move, Desirée has missed hands with her catcher (“you in mid-air”) and fallen to the ground to her metaphoric death. So when she sings “Quick, send in the clowns,” it is to conceal her fall. At the end, she sings, “Don’t bother -- they’re here,” knowing that she and Frederik are themselves the clowns, or *the fools*, after all, referring back to Madame Armfeldt’s musings on the three smiles of the summer night:

“The first smile smiles at the young, who know nothing.

The second, at the fools who know too little. . .

And the third at the old who know too much.”

Fred Love is a Professor of Musical Theatre at Oakland University.

[1] *Academy of Achievement* (2005-07-05). “An Interview with Stephen Sondheim” (Video Interview).

[2] Miller, Scott. “Sondheim the Dramatist,” *Putting it Together Since 1994*. (Web resource).

The cast of MOT’s 1983 *A Little Night Music*.

the Billboard Hot 100 for 11 weeks in 1975, and in 1977, for 16 weeks. In 1976, Ms. Collins picked up a Grammy for “Send in the Clowns,” which was named ‘Song of the Year.’

As I listened to this song for the first time, I thought the lyrics alluded to those outrageously colorful performers at the circus with red, bulbous noses and over-sized, floppy shoes. I wondered: Shouldn’t it be an up-tempo bouncy little number? Shouldn’t I feel giddy inside? Nonetheless, I had to have it and, with the savings from my \$10-a-week allowance, I did.

As I was to learn much later, the “clowns” in the title are theatrical

DECEMBER 3-6, 2009

CINCINNATI
Ballet

THE
NUTCRACKER

A Ballet in Two Acts

Music Peter Ilyich Tchaikovsky

Choreography Val Caniparoli

Scenic and Costume Design Alain Vaës

Lighting Design Trad A Burns

Repetiteurs Devon Carney and Johanna Bernstein Wilt

Children's Repetiteur Coach Melinda Bower

Children's Rehearsal Coaches Joanne Cusmano and Judith Molina

Music Director Carmon DeLeone

This presentation is supported by the Performing Arts Fund, a program of Arts Midwest funded by the National Endowment for the Arts, with additional contributions from the Michigan Council for Arts and Cultural Affairs, General Mills Foundation, and Land O'Lakes Foundation.

Premiere:

The first *Nutcracker* was performed by the Kirov Ballet at the Maryinsky Theater in St. Petersburg, Russia on December 17, 1892. *The Nutcracker* was introduced into the United States by The San Francisco Ballet December 24, 1944. Cincinnati Ballet first performed *The Nutcracker* on December 26, 1974, and it became a holiday tradition. There have been five different versions since its introduction, and the current version had its world premiere in Cincinnati on December 14, 2001.

SYNOPSIS**Act I: Scene I,****Drosselmeier's Workshop**

The story begins on Christmas Eve. A mysterious toy maker, named Herr Drosselmeier, is getting ready for a party. He puts the finishing touches on the magical toys for his godchildren, Marie and Fritz. One of the toys was not really a toy at all but a magical wooden Nutcracker.

Scene II, The Party

The Stahlbaum home is festive with an amazing Christmas tree. Suddenly, Herr Drosselmeier bursts into the room carrying huge presents. Fritz is presented with a very mischievous gift, which is later taken away because he is so naughty. Drosselmeier unwraps two more gifts, an unusual wooden Nutcracker, which Marie immediately falls in love with, and an especially curious doll that looks just like Marie. Drosselmeier works his magic – the Nutcracker and the doll grow and appear to come alive before everyone's eyes. After the doll and Nutcracker dance, the Nutcracker is restored to its original size and is presented back to Marie. After the party, Marie is very tired and takes her new Nutcracker off to bed. She quickly falls asleep and slips into a fantastic dream...

Scene III, The Battle

Marie hears the chimes of the big grandfather clock downstairs striking midnight. She finds herself in the drawing room and is startled by the sound of scampering little feet and the flickering of many tiny eyes. The mice steal away her beloved Nutcracker.

PETER MUELLER

PETER MUELLER

DANCERS: JILL MARLOW, EMILY ELLIS

A terrible battle ensues between the mice and the toys. The Nutcracker, having escaped the clutches of the mice, challenges the Mouse King to a duel. With Marie's help, the Nutcracker is able to fatally wound his enemy. Magically, the Nutcracker is transformed into a handsome prince, who invites her to the Kingdom of Toys and Sweets. Marie begins the journey on her sleigh bed through the swirling snowstorm.

Act II, The Land of Toys and Sweets

Much to Marie's surprise, Herr Drosselmeier greets them on their

arrival at the enchanted Kingdom. Delightful toys from foreign lands, such as Spain, Arabia, France, China and Russia are crowded in the courtyard. Drosselmeier brings them all to life to perform in a royal festival honoring his special guests. The Nutcracker invites Marie to dance with him in the grandest pas de deux of all. Marie is enchanted; it is all so perfect. Now, tired from the festivities, Marie imagines she is floating away, high above the kingdom and over the mountains. When she opens her eyes, she is home, in bed, her beloved Nutcracker beside her.

DECEMBER 3-6, 2009

Cincinnati Ballet Company Professional Dancers

Cincinnati Ballet 2009-10

Artistic Director & CEO
Victoria Morgan

ARTISTIC

Music Director
Carmon DeLeone

Associate Artistic Director
Devon Carney

Principal Ballet Mistress
Johanna Bernstein Wilt

Artistic Manager
Annie Wadman

Company Rehearsal Pianist
James Hart

PRODUCTION

Director of Production
Dan Feith

Production Stage Manager/
Company Manager
Susan Jacob

Wardrobe Mistress
Diana Vandergriff Adams

Assistant Wardrobe Mistress
Laura Hofmann

Resident Lighting Designer
Trad A Burns

Master Carpenter
Art Berkley

Master Electrician
EJ Mechley

Assistant Electrician
Bill Roberson

Property Master
Kim Hoerst

Photographic Historian
Jeff Corcoran

PRINCIPALS

CERVILIO MIGUEL AMADOR
Camaguey, Cuba

ANTHONY KRUTZKAMP
Alexandria, Kentucky

OGULCAN BOROVA
Ankara, Turkey

JANESSA TOUCHET
New Orleans, Louisiana

KRISTI CAPPS
Charlotte, North Carolina

SENIOR SOLOISTS

ZACK GRUBBS
Dallas, Texas

SARAH HAIRSTON
Columbia, South Carolina

SOLOISTS

DAWN KELLY
Boston, Massachusetts

GEMA DIAZ
Pinar del Rio, Cuba

CORPS DE BALLET

DANIELLE BAUSINGER
Ridgewood, New Jersey

COURTNEY HELLEBUYCK
San Francisco, California

JOSHUA BODDEN
Miami, Florida

LIANG FU
Qingdao, China

JOSHUA BURNHAM
Lake Tahoe, California

JILL MARLOW
Rochester, New York

KARA GENEVIEVE COOPER
Severna Park, MD

TIAO ZHANG
Liaoning Province, China

SELAHATTIN ERKAN
Izmir, Turkey

NEW DANCERS

STEPHEN JACOBSEN
San Francisco, California

KELLY YANKLE
Canton, Ohio

MAIZYALET VELÁZQUEZ
Ceiba, Puerto Rico

APPRENTICES

JAMES CUNNINGHAM
Colorado Springs, Colorado

JACQUELINE DAMICO
Carlisle, Pennsylvania

TRAINEES

SONJA DAVENPORT

DAVID ODENWELDER

ABIGAIL MARUNA

LAURYN WINTERHALDER

CHARLOTTE MUNSON

Reach Metro Detroit's Best Audiences

Tell the Detroit community that you support the arts by advertising in the program guide magazines of the Detroit Opera House and Detroit Symphony Orchestra!

Echo
PUBLICATIONS, INC.

Call today to reserve your space for upcoming issues
(248) 582-9690

www.echopublications.com

CELEBRATE EXCELLENCE

Grand Valley celebrates the imagination, creativity, and beauty of the fine arts. We appreciate the performances that inspire and enlighten us. And, we applaud the artists who share our passion for excellence and our commitment to personal achievement. gvsu.edu | 800.748.0246

GRAND VALLEY STATE UNIVERSITY
www.gvsu.edu

We are Classical & Jazz

90.9
WRCJ

Classical Music with
Dave Wagner and Chris Felcyn

Weekdays 6 am-7 pm
wrcjfm.org

A listener supported service of Detroit Public Schools & Detroit Public TV

TOO HOT to HANDEL

SATURDAY, DECEMBER 12, 2009

Sponsored by Mack Avenue Records

Pre-Concert Chat with Artists
7:00 PM

Learn about the piece
from the artists themselves.

TOO HOT TO HANDEL

The Jazz Gospel Messiah

Featuring

Alfreda Burke, soprano, Rodrick Dixon, tenor, and Karen Marie Richardson, alto

Rackham Symphony Choir

Suzanne Mallare Acton, Conductor

with The Too Hot Trio: Marion Hayden, Dave Taylor and Alvin Waddles

Original concept by Marin Alsop

Co-arranged and orchestrated by Bob Christianson & Gary Anderson

Lighting Design by Kendall Smith

Ellen Peck, Stage Manager

Too Hot To Handel is a co-production of Rackham Symphony Choir and the Detroit Opera House

©Copyright 1993, rev. 2009 Too Hot, LLC

Copyright 2010, Michigan Opera Theatre
www.MichiganOpera.org

TOO HOT TO HANDEL

The Concordia Orchestra of New York City commissioned *Too Hot To Handel* in 1993, from arrangers Bob Christianson and Gary Anderson. Since the first performance at Lincoln Center, crowds have smiled, cheered and danced in their seats (and sometimes in the aisles!). *Too Hot* captures the essential core of Handel's famous masterwork and reinterprets it with chords of rhythm and blues, jazz and gospel. The end result? A dynamic and uplifting celebration that must be experienced. Simply put: *Too Hot To Handel* is *Messiah* re-created.

Music on loan from the archives of the Concordia Orchestra, Marin Alsop, founding music director and conductor.

PART I

Sinfony
 Comfort ye
 Every valley
 And the glory of the Lord shall be revealed
 Thus saith the Lord
 But who may abide the day of His coming
 And He shall purify
 Behold, a virgin shall conceive
 O thou that taltest good tidings to Zion
 For behold, darkness shall cover the earth
 The people that walked in darkness
 For unto us a child is born
 There were shepherds abiding in the field
 And suddenly there was with the angel
 Glory to God

Intermission

PART II

Rejoice greatly
 Then shall the eyes of the blind be opened
 He shall feed his flock
 His yoke is easy
 Behold the Lamb of God
 Surely He hath borne our griefs**
 All we like sheep have gone astray
 Behold, I tell you a mystery
 The trumpet shall sound
 The Lord gave the word
 Why do the nations so furiously rage
 Hallelujah!

** with David Vaughn, bass baritone

RACKHAM SYMPHONY CHOIR

Now entering its 60th year, Rackham Symphony Choir (RSC) is considered one of Michigan's major choral organizations. RSC has enjoyed a rich musical heritage of performing with many of the world's most celebrated artists ranging from conductors Thomas Schippers and Antal Dorati to singers Luciano Pavarotti and Joan Sutherland. Under the visionary leadership of Artistic and Music Director Suzanne Mallare Acton, the choir has distinguished itself with a repertoire of groundbreaking works with timely themes, multi-media experiences and innovative programs. Recognized for its artistic contributions to the community, RSC was awarded Michigan's 2008 Governor's Arts Award.

To learn more about the non profit membership organization and its current schedule, visit www.rackhamchoir.org

Friends of Too Hot

Phillip & Maureen Abele
 John & Janice Bernick
 Richard & Susan Bingham
 Arthur & Nola Chester
 Bill & Pamela Day
 Jeff & Germaine Fritz
 Dennis & Marg Glaza
 Kenneth & Odette Jones
 Helen Rowin
 Frank & Susan Sonye
 Bud Uhl
 John V. Wickey
 Mary Lou Zieve

Impresario \$1,000 and above

Anonymous
 Tom & Susan Cucuzza
 City of Detroit
 Emily & Joshua Eichenhorn
 The Fred A. & Barbara M. Erb
 Family Foundation
 Jeff & Germaine Fritz
 State of Michigan
 Target
 Mary Thompson Foundation
 Bud Uhl
 John V. Wickey

Conductor \$500-\$999

Phillip & Maureen Abele
 Suzanne Mallare Acton & David Osborne
 Susan Fox
 Mark & Denise Kurowski
 Felix & Caroline Rogers

Benefactor: \$250 - \$499

Fran Bachmann & Bruce Bisballe
 Ronald Michalak & Barbara Frankel
 Sarah & Jim Piper
 Richard & Gail Sobacki

Patron \$100-\$249

Victor Abela
 Tom Deuel & Beth Smith
 Kathryn Finkbeiner
 Susan Fox
 Walter Duda & Andrea Kotch Duda
 Merck Partnership for Giving
 Andrea Mills
 Patricia & Patrick Minnick
 Ali Moiin & William Kupsky
 Roger & Nancy Nelson
 Brenda Redding

Family \$25-\$99

Beth Adams
 Melissa Bunker
 Pat Clampitt
 Marcia Closson
 Sharla Danner
 Kathleen Diggs
 Kathleen Duffy
 Aimee Ergen & Tor Shwayder
 Theresa Fiorani
 Dali Giese
 Judith Hoher
 Carol Howell
 William & J. Meighen
 Jackson
 Susan Joslin
 Robert & Judith Lord

James Leyerle
 Ray & Carol Litt
 Douglas MacPherson
 Scott Maggart
 Mildred Matis
 Julie McFarland
 Clifton & Kimberly Montague
 Marcia Noland
 Ellen Schneiter
 Marc Kenneth Shaye
 Clark B. Smith
 Archie & Patricia Stewart
 Stephen Stewart
 Diane Taylor
 Sylvia Vukmirovich
 Anne Weekley
 Hyla Williams

In Kind

Leo Dovel
 Dennis & Marg Glaza
 Don Jensen
 Roger & Nancy Nelson
 Reaver Diamond Company

In Memory of Janet Oakes

Philip & Maureen Abele
 Elizabeth Caladiao
 Edith & Charles Faires
 John Kurtz
 Alfredo & Jesusa Madrilejo
 Joan Marushia
 Julie Mascot
 Patricia Oakes
 Kathleen Operhall
 Brenda Redding
 Royal Roofing
 John Saetta
 Frank and Judith Zbikowski

Too Hot to Handel Afterglow sponsored in part by Critical III Entertainment Group

ARTIST PROFILES

Suzanne Mallare Acton

From opera to Handel's Messiah to contemporary jazz, conductor Suzanne Mallare Acton is recognized for her

versatility and dynamic style. For Michigan Opera Theatre, Ms. Acton's conducting credits include: *West Side Story*, *The Barber of Seville*, *Music Man*, *The Pirates of Penzance*, *The Mikado*, *Die Fledermaus*, *La Traviata*, *The Daughter of the Regiment*, *La Bohème*, *El Capitan*, and *The Tender Land*. Additional conducting credits include *My Fair Lady* and *La Traviata* for Dayton Opera, *The Merry Widow* and *Madame Butterfly* for Artpark, and *Tosca* for Augusta Opera. Ms. Acton has served as guest conductor for The Detroit Chamber Winds and Strings, Birmingham-Bloomfield Symphony Orchestra, Lake St. Clair Symphony Orchestra, the Lexington Bach Festival, and the Saginaw Bay Symphony Orchestra.

As a leader in the Michigan art scene, Ms. Acton is known for her bold repertoire and ventures into multi-media programming. As artistic/music director of Rackham Symphony Choir, she has presented *Carmina Burana* with the Eisenhower Dance Ensemble at the Macomb Theater for the Performing Arts, *African Sanctus* with the English composer David Fanshawe, and the Detroit premiere of *Voices of Light*, a work for soloists, orchestra, choir and the historic silent film "The Passion of Joan of Arc" at the State Theater, with composer Richard Einhorn.

Alfreda Burke

Soprano Alfreda Burke's vocal artistry has been described as "voluptuous, creamy and luxuriant" (Howard Reich, *Chicago Tribune*).

She has appeared in concert throughout North America and in Europe. Ms. Burke made her Carnegie and Orchestra Hall debut in Strauss' *Elektra* with

the Chicago Symphony Orchestra led by Daniel Barenboim. Highlighted performances include the Chicago Symphony at Ravinia, Detroit Opera House, Rackham Symphony Choir under the baton of Suzanne Acton, Milwaukee Symphony

Orchestra, Umbria Music Festival (Italy), TodiMusicFest (USA), Lancaster Festival, Grant Park Music Festival, Millennium Park, Kennedy Center, Chicago Opera Theater, Auditorium Theatre (*Too Hot to Handel*), Chorus Angelorum and Chicagoland Pops Orchestra, among others. Ms. Burke's engagements include oratorio, concert/recital, opera, musical theater, television, radio and recordings. Ms. Burke has performed in the National Tour of Jerome Kern's *Show Boat* at the Kennedy Center and Auditorium Theatre directed by Harold Prince. Her recordings include her solo CD, *From the Heart* (2002); and *Rodrick Dixon Live in Concert featuring Soprano Alfreda Burke* (2008). Ms. Burke and Mr. Dixon recorded and performed the Chicago Olympic 2016 Bid Anthem, "I Will Stand" (2008). She received Master and Bachelor of Music degrees from Roosevelt University. Upcoming projects include international concert tour and PBS special taped in Prague. Visit www.sopranoalfredaburke.com

Rodrick Dixon

Tenor Rodrick Dixon's dramatic stage presence and stunning vocal qualities have established him as one of the

rising stars in opera, contemporary opera, oratorio, concert/recital, musical theater and television. His recent appearances include Los Angeles Opera, Michigan

Opera Theatre, LA Philharmonic, Philadelphia Symphony, Cincinnati Symphony and Cleveland Symphony. He has performed recitals and concerts with Soprano Alfreda Burke at the Umbria festival in Italy.

Mr. Dixon's recordings include a CD recording of "Of Truth and Vision" for the Black Center for Music Research, (Sony/BMG) PBS Great Performances *Cook, Dixon & Young Volume One*, *Follow That Star* Christmas CD (T.D. Jakes EMI), Liam Lawton's *Sacred Land* (GIA) *Rodrick Dixon Live in Concert*, Chicago Olympic Bid Anthem "I Will Stand" with soprano Alfreda Burke for the 2016 Games and The Olympic Hall of Fame induction ceremonies filmed for NBC. Mr. Dixon is honored to perform with The Rackham Symphony Choir under Maestro Acton's baton at the Detroit Opera House and Auditorium Theater in Chicago. This is his 24th performance of "Too Hot to Handel."

KAREN MARIE RICHARDSON

Alto Karen Marie Richardson has been singing for over 20 years and received a BFA at Millikin University

in musical theatre. Some of her favorite roles in musicals include Nell Carter in *Ain't Misbehavin'* (Timberlake Playhouse) Paulette in *Respect: A Musical*

Journey of Women (Cullo Centre For the Arts) and Lulu White in *The Mistress Cycle* (Auditorium Theatre). She has also performed her original works throughout Chicago. She is currently working on her first solo project. Ms. Richardson was also the runner up on *Showtime At the Apollo On Tour*. She would like to thank the Lord, her parents, the Auditorium Theatre for the opportunity, Rod Dixon and Alfreda Burke for believing in her, KRM for Love, and Music for its constant friendship.

UPCOMING RACKHAM SYMPHONY CHOIR EVENTS

Too Hot To Handel
Auditorium Theatre, Chicago
January 16 & 17, 2010

An Affair To Remember — Evening of dining, silent auction and serenade.
Andiamo Italia, Warren
February 13, 2010

Voices for the Homeless:
A Concert for Hope and Help featuring *The Beatitude Mass* by Henry Mollicone
Cathedral of the Blessed Sacrament
March 14, 2010

An Evening of Theatre Favorites – Opera to Broadway
First Presbyterian Church of Royal Oak
April 30, 2010

For more info
www.rackhamchoir.org

RACKHAM SYMPHONY CHOIR

ADMINISTRATION

Suzanne Mallare Acton

*Artistic & Music Director*Melissa Bunker
*Administrative & Marketing Director*Julie McFarland
*Administrative Assistant*Joseph Jackson
Accompanist

RACKHAM SYMPHONY CHOIR BOARD OF TRUSTEES

Bud Uhl, President
Scott Maggart, Vice President
Susan Fox, Secretary
Jeffrey Fritz, Treasurer
Suzanne Mallare ActonVictoria Bigelow
Susan Cucuzza
Thomas Cucuzza
William Day
Tom DeuelEmily Eichenhorn
Marjorie Glaza
Gary Hasley
Don Jensen
Ray LittPatricia Minnick
Laverne Schenk
Paul Silver
Gail Sobecki

RACKHAM SYMPHONY CHOIR

SOPRANO

Emmanuelle Baker
Victoria Bigelow *
Kathy Boettcher
Joan Crawford
Edith Faires
Emily Gay
Avital Granot
Conda Green
Katherine Kujala-Davis
Denise Kurowski
Mijung Lee
Jennifer Pasha
Christine Noel Pelot
Connie Randall
Ruth Seranian
Janice Simon
Beth Smith
Judi Szeft
Nina Waller
Deborah Webb

Julie Withrow

Kim Witten
Anamaria Ylitalituri

ALTO

Maureen Abele
Beth Adams
Fran Bachmann
Katherine Carr
Karshibia Davidson
Kathleen Duffy
Emily Eichenhorn
Louise Fisher *
DeAnn Forbes-Ervin
Susan A. Fox
Yvonne Friday
Johnna Gray
Laura Gubala
Kimberly Henderson
Victoria Isabell
Mary JohnsonSusan Joslin
Amy Kucera
Suzanne Labadie
Anne Maters
Milly Matis
Andrea Mills
Patricia Minnick
Nancy Nelson
Deborah Nero
Sarah Piper
Regina Steiger
Patricia Stewart
Kelly Thorp
Linda Van Buren
Barbara Wilson

TENOR

Philip Abele
Michael Boettcher
Fred Buchalter
Patrick ClampittNate Clements
Michael Covert
Joseph Druzniowski
Eddie Dunn
Jeff Fritz
Donald Gay
Chris Jones
Clarence Jones
Jeff Krueger *
Jim Moore
Clifton Shaw
Stephen Stewart
Brett Thompson
Harry Williams, Jr.

BASS

Tim Cholyway
Douglas Cox
Tim Doty *
Gary Hasley
Tim HiglJoseph Leppek **
Gary Lindell
Ray Litt
Scott Maggart
Homer Matthews
Jesus Murillo **
Steven P. Pejuan
Laverne Schenk
Alan Sebastian
Lawrence Stepney
Bud Uhl
Dean Unick
David Vaughn
Will Yeats

*Section leader

** Recipient of 2009-10
Rackham Symphony
Choir High School
Vocal Internship

TOO HOT TO HANDEL ORCHESTRA

VIOLIN I

Andrew Wu,
concertmaster
Bryan Johnston
Beth Kirton
Molly Hughes
Janet Sullins

VIOLIN II

Victoria Haltom
Brooke Hoplamazian
Daniel Stachyra
Henrik Karapetyan
Anna Weller

VIOLA

John Madison
Scott Stefanko
Kathleen Grimes
Anna Weller

CELLO

Nadine Deleury
Diane Bredesen
Robert Reed

BASS

Derek Weller

SAXOPHONE

Chris Collins
Russell Mallare
George Benson
Jose Mallare
Carl Cafagna

HORN

Carrie Banfield
Susan Mutter
Katherine Widlar

TRUMPET

David Ammer
Gordon Simmons
Maurice Davis

TROMBONE

Edward Gooch
Maury Okun
Greg Near

TIMPANI

John Dorsey

PERCUSSION

Donnie Lewis

DRUM SET

David Taylor

PIANO

Alvin Waddles

ORGAN

Fred R. Hughes, Jr.

BASS

Marion Hayden

ELECTRIC GUITAR

Robert Tye

ELECTRIC BASS
GUITAR

James Simonson

MUSIC

CONTRACTOR
Diane Bredesen

Artist Profiles

SUZANNE MALLARE ACTON

Chorus Master, *Nabucco*; Conductor, *A Little Night Music*

From opera to Handel's *Messiah* to contemporary jazz, conductor Suzanne Mallare Acton is recognized for her versatility and dynamic style. For Michigan

Opera Theatre, Ms. Acton's conducting credits include: *West Side Story*, *The Barber of Seville*, *Music Man*, *The Pirates of Penzance*, *The Mikado*, *Die Fledermaus*, *La*

Traviata, *The Daughter of the Regiment*, *La Bohème*, *El Capitan*, and *The Tender Land*. Additional conducting credits include *My Fair Lady* and *La Traviata* for Dayton Opera, *The Merry Widow* and *Madame Butterfly* for Artpark, and *Tosca* for Augusta Opera. Ms. Acton has served as guest conductor for The Detroit Chamber Winds and Strings, Birmingham-Bloomfield Symphony Orchestra, Lake St. Clair Symphony Orchestra, the Lexington Bach Festival, and the Saginaw Bay Symphony Orchestra.

BURAK BILGILI

Zaccaria, *Nabucco*

Turkish bass Burak Bilgili returns to Michigan Opera Theatre to perform the role of Zaccaria in *Nabucco*, after

his recent performances at MOT as Dulcamara in *The Elixir of Love*. From the time of his professional operatic debut at the Teatro alla Scala in the 2002-03 season

as Don Alfonso in *Lucrezia Borgia*, Mr. Bilgili has enjoyed a busy international schedule of engagements. He opened the 2008-09 season in Palermo as Giorgio in *I Puritani* and last season saw him as the Villains in *Les Contes d'Hoffmann* at the Virginia Opera, followed by his debut at the Maggio Musicale Fiorentino as Padre Guardiano in *Forza* under Mo. Zubin Mehta. Highlights of upcoming seasons include Leporello in Geneva, Ferrando with the San Francisco Opera, Boccanegra in Montreal, and his Bayerische Staatsoper debut as Don Basilio in 2010-11.

KEVIN THOMAS CAMPBELL

Henrik Eggerman, *A Little Night Music*

Kevin Thomas Campbell makes his Michigan Opera debut in *A Little Night Music*. Performing since the age of 12, Kevin debuted professionally with the Metropolitan Opera and Virginia Opera in 1998, and continued to sing with both houses

several years later until becoming a tenor. He sang with the Virginia Opera chorus in over 10 productions before studying voice at the University of North Carolina at Chapel Hill, then at Manhattan School of Music. Mr. Campbell has performed in over 20 productions including *Die Zauberflöte*, *Tosca*, *Tannhäuser*, and *Lohengrin*, and has collaborated with several world-class artists, including conductors James Levine, Edo DeWaart, Peter Mark, soprano Barbara Bonney, and tenor Frank Lopardo, among many others.

MARIO CORRADI

Stage Director, *Nabucco*

Italian stage director Mario Corradi returns to Michigan Opera Theatre to stage *Nabucco*, his nineteenth production with the company. Mr. Corradi made his

Michigan Opera Theatre debut with *Carmen* in 1996, and has returned to Detroit annually to direct, among others, *Werther*, *A Masked Ball*, *Rigoletto* and *Faust*.

Most recently, he directed the company's production of *Madame Butterfly* in the fall of 2008. Mr. Corradi has directed productions in many of the world's great opera houses, including Teatro Regio in Parma, the National Opera of Ukraine, and many theaters throughout the U.S. Having previously been an assistant to the acclaimed Jean-Pierre Ponnelle, he made his professional directorial debut in 1982.

MARCO DI FELICE

Nabucco, *Nabucco*

Italian baritone Marco Di Felice made his Michigan Opera Theatre debut as Germont in *La Traviata* in 2008 and returns in the title role of *Nabucco* in fall 2009. In September 2008 he debuted in *Rigoletto* at Opéra de Toulon and in the following October in *Puritani* at Teatro Massimo

in Palermo. Mr. Di Felice's recent debuts include *I Due Foscari* at Palacio Euskalduna in Bilbao, *Andrea Chenier* at Opéra de Montecarlo, and *I Due Foscari* at La Scala in Milano. A winner of several national and international competitions, he was recently awarded the Ettore Bastianini prize in the 35th anniversary of the foundation.

CARLA DIRLIKOV

Fenena, *Nabucco*

Soprano Carla Dirlikov, a Michigan native, makes her MOT debut as Fenena

in *Nabucco*. She was recently described by Opera Magazine as having "the most compelling voice of the evening, one that grabbed the heartstrings with its dramatic force

and musicality." Recent performances include her European opera debut as Principessa Eboli in *Don Carlo* with the Opera Royal de Wallonie in Belgium, and her European concert debut in Rossini's *Stabat Mater* at the Spoleto Festival in Italy. Upcoming engagements include Beethoven's Ninth Symphony at Avery Fisher Hall, a concert tour in Spain, and a return to Opera Royal de Wallonie as Preziosilla in *La Forza del Destino*.

ALTA MARIE GIROUARD

Mrs. Anderssen, *A Little Night Music*

Mezzo-soprano Alta Marie Girouard is a young singer praised by audiences and critics for her "perfect comic timing"

(Cleveland Plain Dealer) and "juicy voice" (Charlotte Observer). Last season in New York, she appeared at Avery Fisher Hall at Lincoln Center

in Victor Herbert's *Babes in Toyland* and at Carnegie Hall as the alto soloist in *The Creation* by Haydn with Maestro Helmuth Rilling. Recently, she appeared with Opera Carolina as Ruth in their production of *The Pirates of Penzance*, and with the Ohio Light Opera as Prince Orlofsky in *Die Fledermaus*. In both 2005 and 2007 she was a District winner and Regional Finalist in the world-renowned Metropolitan Opera National Council Auditions.

JENNIFER GIUDICE

Anne, *A Little Night Music*

American soprano Jennifer Giudice makes her Michigan Opera Theatre debut in the role of Anne Egerman in *A Little Night Music*. Ms. Giudice's credits include *La Bohème* (Musetta), *Les Contes d'Hoffmann* (Olympia), *The Magic Flute* (Queen of the Night), and *Bastien and Bastienne* (Bastienne), with scene work from *Rigoletto* (Gilda), *The Ballad of Baby Doe* (Baby Doe), and *The Marriage of Figaro* (Susanna), among others. She has performed and covered roles with DuPage Opera Theater, Capitol City Opera, and the National Opera Association Convention. Ms. Giudice holds an MM in Vocal Performance from Georgia State University in the studio of Magdalena Moulson.

Ms. Giudice's credits include *La Bohème* (Musetta), *Les Contes d'Hoffmann* (Olympia), *The Magic Flute* (Queen of the Night), and *Bastien and Bastienne* (Bastienne), with scene work from *Rigoletto* (Gilda), *The Ballad of Baby Doe* (Baby Doe), and *The Marriage of Figaro* (Susanna), among others. She has performed and covered roles with DuPage Opera Theater, Capitol City Opera, and the National Opera Association Convention. Ms. Giudice holds an MM in Vocal Performance from Georgia State University in the studio of Magdalena Moulson.

Ms. Giudice holds an MM in Vocal Performance from Georgia State University in the studio of Magdalena Moulson.

SARAH HATTEN

DeRoy Young Artist Apprentice
Hair & Makeup Designer, *Nabucco*
A Little Night Music

Sarah Hatten returns to Michigan Opera Theatre in the fall 2009 season to design hair and makeup for *Nabucco* and *A Little Night Music*. In addition to her productions with Michigan Opera Theatre and Des Moines Metro Opera, she recently became involved with hair and makeup design at LA Opera including their new productions of *Il Trittico*, *The Fly*, *The Birds*, and Wagner's Ring Cycle. Previously, she has also worked as an assistant wig and makeup designer for Central City Opera, Cleveland Opera, Omaha Opera and Nevada Opera.

MAGGIE MALANEY

Frederika, *A Little Night Music*

Maggie Malaney, 14, makes her Michigan Opera Theatre main stage debut as Frederika in *A Little Night Music*.

As a member of the Michigan Opera Theatre Children's Chorus, Maggie played the title role in *Brundibar* last season. She has also played the Queen in *The Maker of Illusions* with the MOTCC and Susan in Irving Berlin's *White Christmas* at the Fox Theatre. She has performed with MOT in *Carmen*, *Turandot*, *Dead Man Walking*, and *La Bohème* Children's Choruses. Maggie is a championship Irish dancer at the Tim O'Hare School of Irish Dance and studies ballet at Positive Attitude Dance Academy.

As a member of the Michigan Opera Theatre Children's Chorus, Maggie played the title role in *Brundibar* last season. She has also played the Queen in *The Maker of Illusions* with the MOTCC and Susan in Irving Berlin's *White Christmas* at the Fox Theatre. She has performed with MOT in *Carmen*, *Turandot*, *Dead Man Walking*, and *La Bohème* Children's Choruses. Maggie is a championship Irish dancer at the Tim O'Hare School of Irish Dance and studies ballet at Positive Attitude Dance Academy.

STEVEN MERCURIO

Conductor, *Nabucco*

American maestro Steven Mercurio returns to Michigan Opera Theatre as conductor for *Nabucco*, his fifteenth production with the company. Maestro Mercurio is an internationally acclaimed conductor and composer whose musical versatility encompasses the symphonic and operatic worlds. For five years, he was Music Director of the Spoleto Festival and Principal Conductor of the Opera Company of Philadelphia. Maestro Mercurio is also a sought after collaborator for many award winning recordings, arrangements and film projects. He has created arrangements for a wide array of artists, including Andrea Bocelli and Placido Domingo. For the stage, he has conducted more than forty-five different operas in six different languages, and his engagements have taken him to many of the world's best loved opera houses.

FRANCESCA PATANE

Abigaille, *Nabucco*

Italian soprano Francesca Patané makes her Michigan Opera Theatre debut as Abigaille in *Nabucco*. Born in Milan into a renowned lineage of distinguished musicians, Francesca's father is the renowned conductor Giuseppe Patané, her grandfather the famed conductor Franco Patané, and her mother the renowned vocal teacher Rita Patané, her musical family has been important in her

musical education. With her stunning technique, magnificent stage presence, and subtle expression, Francesca Patané is Italy's foremost singing-actress of stellar quality

and supreme artistry. Recent engagements include the title role in *Turandot* with Opera Company of Philadelphia and Teatro Colon in Buenos Aires.

JULIET PETRUS

Mrs. Nordstrom, *A Little Night Music*

Coloratura soprano Juliet Petrus, a Farmington Hills native, made her Michigan Opera Theatre debut in spring 2009 in *The Elixir of Love*, and returns in the fall 2009 season as Mrs. Nordstrom in *A Little Night Music*. Commended for her "outstanding musicianship and sensitive interpretation," as well as possessing a "striking technique and range," she returned to Glimmerglass Opera in 2008 as a Young American Artist, receiving high acclaim for stepping into the role of Eurydice in Offenbach's *Orpheus in the Underworld* on opening night of the season. She was likewise applauded for her work as La Musica in Monteverdi's *L'Orfeo*, directed by Christopher Allen.

Coloratura soprano Juliet Petrus, a Farmington Hills native, made her Michigan Opera Theatre debut in spring 2009 in *The Elixir of Love*, and returns in the fall 2009 season as Mrs. Nordstrom in *A Little Night Music*. Commended for her "outstanding musicianship and sensitive interpretation," as well as possessing a "striking technique and range," she returned to Glimmerglass Opera in 2008 as a Young American Artist, receiving high acclaim for stepping into the role of Eurydice in Offenbach's *Orpheus in the Underworld* on opening night of the season. She was likewise applauded for her work as La Musica in Monteverdi's *L'Orfeo*, directed by Christopher Allen.

as well as possessing a "striking technique and range," she returned to Glimmerglass Opera in 2008 as a Young American Artist, receiving high acclaim for stepping into the role of Eurydice in Offenbach's *Orpheus in the Underworld* on opening night of the season. She was likewise applauded for her work as La Musica in Monteverdi's *L'Orfeo*, directed by Christopher Allen.

RON RAINES

Fredrick Egerman, *A Little Night Music*

Ron Raines is well known to theater audiences around the country as one of America's leading musical theater performers, most recently starring on Broadway as Billy Flynn in Chicago. He made his MOT debut in 1976 in the world premiere of *Washington Square* and last appeared with MOT for the gala opening of the Detroit Opera House in 1996. Raines joined the cast of the popular CBS-TV daytime series *Guiding Light* in 1994, and for his work on the show, was nominated for an Emmy Award in 2003, 2004 and 2006. Mr. Raines toured the country starring as "Leadville" Johnny Brown opposite the indomitable Debbie Reynolds in *The Unsinkable Molly Brown* and played Aristede in *Can Can* in Japan with Chita Rivera and The Rockettes. Additionally,

performers, most recently starring on Broadway as Billy Flynn in Chicago. He made his MOT debut in 1976 in the world premiere of *Washington Square* and last appeared with MOT for the gala opening of the Detroit Opera House in 1996. Raines joined the cast of the popular CBS-TV daytime series *Guiding Light* in 1994, and for his work on the show, was nominated for an Emmy Award in 2003, 2004 and 2006. Mr. Raines toured the country starring as "Leadville" Johnny Brown opposite the indomitable Debbie Reynolds in *The Unsinkable Molly Brown* and played Aristede in *Can Can* in Japan with Chita Rivera and The Rockettes. Additionally,

with MOT for the gala opening of the Detroit Opera House in 1996. Raines joined the cast of the popular CBS-TV daytime series *Guiding Light* in 1994, and for his work on the show, was nominated for an Emmy Award in 2003, 2004 and 2006. Mr. Raines toured the country starring as "Leadville" Johnny Brown opposite the indomitable Debbie Reynolds in *The Unsinkable Molly Brown* and played Aristede in *Can Can* in Japan with Chita Rivera and The Rockettes. Additionally,

he has played leading roles in virtually every major American musical and opera including *South Pacific*, *Annie*, *Kismet*, *Kiss Me Kate*, *The King and I*, *Naughty Marietta*, *Brigadoon*, *Oklahoma!*, *Carousel*, and Sondheim's *Side by Side* and *Follies*.

JEFFREY REBUDAL

Choreographer, *A Little Night Music*

A Honolulu, Hawaii native, Jeffrey Rebudal made his MOT debut in the 2007 spring season choreographing

Romeo and Juliet, and last choreographed *La Traviata* in 2008 for the company. His previous opera credits include *L'Etoile* for Cincinnati Opera, Opera de Montréal and

New York City Opera, and its premiere at Glimmerglass Opera in 2001. Mr. Rebudal is an Assistant Professor of Dance at Wayne State University.

LINDSAY RIDER

Petra, *A Little Night Music*

Soprano Lindsay Rider, a native of Westchester Pennsylvania, makes her Michigan Opera Theatre debut as Petra

in *A Little Night Music*. Recent roles include Adele in Johann Strauss' *Die Fledermaus*; Valentina Scarcella in John Musto's New York Premier of *Later the Same*

Evening; Greta Fiorentino in Kurt Weill's *Street Scene*, and soloist with the American Musical Theatre Ensemble. Other roles include Lady Larkin in *Once Upon A Mattress*, Mrs. Higgins in *My Fair Lady*, Lilly in *Annie*, and Mary Turner in *Of Thee I Sing*. Ms. Rider recently completed her Master's of Music Degree in Vocal Performance from the Manhattan School of Music under the tutelage of Arthur Levy.

Kendall Smith

Lighting Designer, *Nabucco*/
A Little Night Music

Kendall Smith returns to Michigan Opera Theatre this fall to design lighting for *Nabucco* and *A Little Night Music*. At MOT, he has designed lighting for over 50 productions with the company, making his debut in 1988 with *The Ballad of Baby Doe*, and most recently designing lighting for the company's fall 2008 production of *Madame Butterfly*. His work has been featured in numerous

productions by respected opera companies, theaters and festivals, including Florida Grand Opera, the Oregon Shakespeare Festival, Indianapolis Opera, the Weston Playhouse, Geva Theatre, Boston Lyric Opera, and Opera Pacific.

BOBBIE STEINBACH

Madame Armfeldt, *A Little Night Music*

Bobbie Steinbach makes her MOT debut as Madame Armfeldt in *A Little Night Music*, one of her favorite roles.

She has worked at most of the theatre companies in Boston and New England including: Actors' Shakespeare Project, (Resident Actors' Company), Huntington

Theatre Company, Lyric Stage Company of Boston, New Repertory Theatre, Boston Theatreworks, Nora Theatre, Speakeasy Theatre, Charles Playhouse, Trinity Repertory Theatre and Vineyard Playhouse. Favorite roles include: Madame Armfeldt: Boston Pops at Boston Symphony Hall & Tanglewood, Volumnia in ASP's *Coriolanus*, Lady Bracknell in Lyric Stage Company's *Importance of Being Ernest*, Ana in *The Clean House* at New Repertory Theatre, Carlotta Camion in Lyric's *Follies*, The Stage Manager in *Our Town* for Boston Theatreworks, and the Nurse in CSC's *Romeo and Juliet*. Ms. Steinbach has received the Elliot Norton Award (Boston's Tonys) for Outstanding Actress, and two Independent Reviewers of New England Best Supporting Actress awards.

NOAH STEWART

Ismaele, *Nabucco*

Tenor Noah Stewart makes his MOT debut in the role of Ismaele in *Nabucco*, and he is developing into one of opera's most sought-after, young leading tenors.

Most recent engagements include Don Jose in *La Tragédie de Carmen* and The Prince in John Adams' *A Flowering Tree* at Chicago Opera Theater; Macduff in *Macbeth* and T. Morris Chester in the world premiere of Philip Glass' *Appomattox* at San Francisco Opera; and Mozart's

Requiem at Carnegie Hall. He joined the Metropolitan Opera roster in 2008 covering Arturo in *Lucia di Lammermoor*. Next, he performs Narraboth in *Salome* at the Arizona Opera and Rodolfo in *La Bohème* at Opera Carolina.

BRIAN THIBAUT

Frid, *A Little Night Music*

Brian Thibault makes his MOT debut as Frid in *A Little Night Music* in the fall 2009 season. He holds a Bachelor of Fine Arts degree in Theatre Performance

from Wayne State University. He has performed with numerous professional theatres, including: The Performance Network, Williamston

Theatre, Boarshead Theatre, Jewish Ensemble Theatre, Planet Ant, The Blackbird and in the Michigan Shakespeare Festival. A passionate supporter of Michigan's regional theatres, Brian would like to thank you for supporting the arts in your community.

LESLIE UGGAMS

Desiree Armfeldt, *A Little Night Music*

Tony and Emmy Award-winning actress and singer Leslie Uggams makes her MOT debut as Desiree Armfeldt in *A Little Night Music*. Since her national

television debut at the age of six, Ms. Uggams has captivated stage, screen, and television audiences with performances at the Apollo Theater in Harlem, on the

television series *Sing Along With Mitch*, her own musical variety television series *The Leslie Uggams Show*, and in the MGM thriller *Skyjacked*. She is best known for her portrayal of "Kizzy" in the Alex Haley TV series *Roots* – a role that won her worldwide recognition as a dramatic actress. Recently, she won critical acclaim for her performances as Lena Horne in *Stormy Weather* in Pasadena, California. Other recent engagements include thrilling Broadway performances as Ethel Thayer opposite James Earl Jones in the revival of Earnest Thompson's *On Golden Pond* and her portrayal of the off-beat society heiress Muzzy Van Hossmere in the Tony-award winning musical *Thoroughly Modern Millie*. Upcoming engagements include a concert performance in Orlando.

DONA D. VAUGHN

Stage Director, *A Little Night Music*
American Stage Director Dona D. Vaughn made her Michigan Opera Theatre debut with the *Die Fledermaus*/New Year's Eve Gala in 1993. For the 2009 fall season, she returns to direct *A Little Night Music*. Ms. Vaughn currently serves as Artistic Director of PORTopera in Portland, Maine, as well as Director of the Opera Workshop at Manhattan School

of Music and Stage Director/Acting Coach for the Metropolitan Opera's Lindemann Young Artist Development Program. Ms. Vaughn has directed for the New York City Opera, Lincoln Center, Kenedy Center and Juliard, among many other companies and arts organizations. She directed the premieres of Roberto Hazon's *L'agenzia Matrimoniale*, Francis Thorne's *Mario and the Magician*, Ray Luc's *Droane's Wooden Image* and *The Bullfrog*, New York premieres of Milton Granger's *Talk Opera* and *The Proposal*, off-Broadway production of Murphy Guyer's *World of Mirth*, and the European premiere of Carlisle Floyd's *The Flower and the Hawk*.

LISA VROMAN

Charlotte Malcolm, *A Little Night Music*
Soprano Lisa Vroman makes her Michigan Opera Theatre debut as Charlotte Malcolm in *A Little Night Music*. She starred as Christine Daaé in *The Phantom of the Opera* (Broadway/San Francisco/Los Angeles); Birdie in *Regina*, Josephine in *Pinafore* (Utah Opera); Rosalinda in

Die Fledermaus (New Jersey Opera) Lili Vanessi in *Kiss Me Kate* (Glimmerglass Opera); Marian Paroo in *The Music Man* (w/ Shirley Jones); Rosabella in *The Most Happy Fella* (New York City Opera); Johanna in *Sweeney Todd in Concert* (PBS w/ Patti Lupone). In Concert: Hollywood Bowl (w/ Dick Van Dyke) San Francisco (Michael Tilson Thomas), Hong Kong, Philadelphia, Atlanta, Nashville, Dallas, Cleveland, Chicago, St. Louis, Utah, Boston Pops (Keith Lockhart); Philly Pops (Peter Nero); New York Pops (Carnegie Hall) www.lisavroman.com.

EDWARD WATTS

Count Carl Magnus, *A Little Night Music*
Baritone Edward Watts makes his Michigan Opera Theatre debut as Count Carl Magnus in *A Little Night Music*. He has performed in concerts all over the U.S. and in Europe, and has toured the country in *Les Miserables* as Enjolras and in

Seven Brides for Seven Brothers as Adam Pontipee. Recently he performed in his New York City Opera debut as Joe in *The Most Happy Fella* and Thomas Jefferson in 1776 at Goodspeed Opera. He has performed leading roles in *Phantom*, *A Funny Thing/Forum*, *Sound of Music*, *Annie Get Your Gun*, *Beauty and the Beast*, *Guys and Dolls*, *The Music Man*, and *Camelot*. TV credits include recurring roles on *The Sopranos* and *All My Children*.

Barbara Gibson Young Artist Apprentice Program

ANDREW GRAY

Joyce H. Cohn Young Artist
High Priest of Babylon, *Nabucco*; Mr. Lindquist, *A Little Night Music*

A native Arizonan, Andrew Gray makes his MOT debut as the High Priest of Babylon in *Nabucco* and as Mr. Lindquist in *A Little Night Music*. In addition to opera, he has a wide range of performance experience in oratorio, theatre, and commercial voice-over. Mr. Gray recently performed the title role in Puccini's *Gianni Schicchi* for Oberlin University in Italy. Last season he performed various roles at Arizona Opera as a member of the Marion Roose Pulen Arizona Opera Studio. This season he will be performing Masetto in Mozart's *Don Giovanni*, and Angelotti/Jailer in Puccini's *Tosca*.

ALEXA LOKENSGARD

DeRoy Testamentary Foundation Young Artist
Anna, *Nabucco*; Mrs. Segstrom, *A Little Night Music*

Ann Arbor native Alexa Lokensgard recently appeared as Alma in a production of Lee Hoiby's *Summer and Smoke* and as the title character in Scott Joplin's ragtime opera, *Treemonisha*. She has sung the role of the Witch in Sondheim's *Into The Woods*, directed by the Guthrie Theater's Gary Gisselman. Alexa earned a Bachelor of Music degree in Vocal Performance from St. Olaf College and a Master of Music degree from The New England Conservatory.

BENJAMIN ROBINSON

Abdallo, *Nabucco*; Mr. Erlanson, *A Little Night Music*

Benjamin Robinson, tenor, of East Jordan, Michigan, makes his Michigan Opera Theatre debut this season in *Nabucco* and continues the fall season with performances as Mr. Erlanson in *A Little Night Music*. His 2008-2009 appearances include Splinters in *The Tender Land* and Beppe (cover) in *Pagliacci* with the Sugar Creek Symphony and Song, Alfredo (cover)/Giuseppe in *La Traviata* and St. Brioche (cover) in *The Merry Widow*, both with St. Petersburg Opera. Mr. Robinson also apprenticed with Kentucky Opera, singing Roderigo in *Otello*, Werther (cover)/Schmidt in *Werther*, and Almeric in *Iolanta*. Spring 2010 takes him to Lyric Opera San Diego, where he performs Frederic in *The Pirates of Penzance*.

COMMUNITY PROGRAMS

Community Programs & Learning at the Opera House

Karen V. DiChiera, Director

Staff List:

Mark Vondrak, Associate Director & Tour Manager

Betty Lane, Operations Manager & Singing Voice Specialist

Dolores Tobis, Marketing Manager

Candace de Lattre, Voice Instructor and Director of Opera Camps and Workshops

Margaret Garner, the Opera, Ignites Young Minds

Last fall, 2008, marked the return of a true story of the plight of a pre-Civil War slave family in an opera commissioned by Michigan Opera Theatre. *Margaret Garner*, by composer Richard Danielpour and famed author (librettist) Toni Morrison, is an astounding hit and has been produced by many other opera companies including New York City Opera. The re-programming of *Margaret Garner* in Detroit presented the opportunity for even more outreach and education for area school students.

Jerry Rush with Arvin Meritor sponsored a *Margaret Garner* educational program to take place at Detroit's Southwest High School. Karen DiChiera, Director of MOT's Department of Community Programs, created the project in cooperation with the school's faculty and staff. Classes met in the auditorium, beautifully restored by Arvin Meritor.

Besides Ms. DiChiera, other lecturers included MOT pre-opera lecturer Dr. Wallace Peace and educator Lamar Richardson. Two showings of *Footsteps To Freedom*, (an educational revue created and performed live by Department of Community Programs' touring artists Betty Lane, Madelyn Porter and Alvin Waddles) thrilled the students and faculty.

With Arvin Meritor sponsored tickets, students from Southwest High School and Youthville attended a performance of *Margaret Garner*. The significance of the opera provided poignant lessons in history and social studies, which the students said they would never forget.

Our thanks to Arvin Meritor for understanding the connection between opera and social studies, that made a piece of our nation's history come alive for these young minds.

JOHN GRIGATIS

MOT Touring Programs Cast members Betty Bronson, Trish Shandor, and Mark Vondrak in *The Pied Piper of Hamelin*.

Touring Programs

Our touring artists can come to you, your office, your home, or your children's school!

You can bring performances of *Footsteps to Freedom* to all school grades and to adults. Our creators/singers can adjust their performances for any age or grades.

You can even sponsor a children's production! This year's elementary touring show is *The Pied Piper of Hamelin* by the noted children's composer, Seymour Barab. Some lucky youngsters play parts in the show. Children learn the importance of keeping promises, and educational materials accompany the program. Teachers and students learn about the Grimm Brothers, differences between fairy tales and legends, geography of Germany and Hamelin, where you can visit something about Hamelin in Michigan, all with an introduction to the legend by Wayne State University Folklorist, Dr. Anne Duggan.

We can also create a special performance just for you. Contact Dolores Tobis at (313) 237-3429 or dtobis@motopera.org for more information on touring shows.

JOHN GRIGATIS

Betty Lane performs in *Footsteps to Freedom*

News from the Margo V. Cohen Center for Dance at the Detroit Opera House

Carol Halsted, Director

JOHN GRIGALITS

Dancers at the 2009 ABT Summer intensive final performance.

"Reaching Out and Giving Back" Returns

Reaching Out and Giving Back returns this season after a successful first year. The program is an innovative way to connect local dance studios to professional dancers on stage through the dance department at the Detroit Opera House. By selling tickets to Detroit Opera House dance performances, the school or studio earns \$10 for every ticket sold. This is a great opportunity for studios to raise funds for costumes, group trips, workshops, classes, or other educational needs. If you are interested in participating in this rewarding program, please contact Kim Smith at (313) 237-3251 or email dance@motopera.org.

ABT Intensive Concludes Successful 12th Year at the Detroit Opera House

This was American Ballet Theatre's twelfth year partnering with the Detroit Opera House and Wayne State University, hosting 128 talented dancers from all over the globe. The students

were extremely eager to perform on the very same stage as the American Ballet Theatre! Their four weeks of hard work culminated in a final performance on July 17, featuring excerpts from *Coppelia*, *Cosaire*, *Paquita* and original choreography by the world-renowned faculty.

Learn "Hands-On" with Dance Master Classes!

Master classes are an excellent opportunity for students to interact and learn "hands on" from the professionals they see on stage. Buy a ticket to the corresponding dance performance at the Detroit Opera House and the ticket stub will grant you FREE admission to that company's master class. If you purchase a ticket to *Pilobolus* on Saturday, October 31, come early and take the master class for free! If you are seeing the show on Sunday, simply bring your ticket. If you are not attending the show, admission for the class is only \$25. All classes are held at the Detroit Opera House and pre-registration is required. Email dance@motopera.org to register.

Dance Film Series Returns

Dance lovers from all over Detroit come together for dance films, food, drink and discussion at the Detroit Opera House Tuesday evenings throughout the year. The first one of the season, entitled "Visual Spectacular: Dance in High Definition" will take place on Tuesday, October 13, 2009 at 7 p.m. The evening's selections will include *Caravaggio* by Mario Bigonzetti with the Berlin State Opera Ballet; *La Dame aux Camélias* by John Neumeier with the Paris Opera Ballet; *Giselle* by Marius Petipa with the Royal Ballet and *Midsummer Nights Dream* by George Balanchine with the Pacific Northwest Ballet.

The second fall event is Tuesday, November 17 at 7 p.m., entitled "Contemporary Choreographers: Merce Cunningham and Martha Graham," featuring Cunningham's *Points in Space* and *Splitsides* and Graham's *Appalachian Spring*. Cost for the films is only \$10, payable at the door.

Upcoming Auditions

Boston Ballet Summer Intensive
January 9, 2010

Grand Rapids Ballet School
January 10, 2010

ABT Summer Intensive
January 31, 2010

Alvin Ailey School
February 8, 2010

For more information on auditions, contact Kim Smith, Dance Administrative Asst. at (313) 237-3251 or email dance@motopera.org.

JOHN GRIGALITS

Dancers at the 2009 ABT Summer Intensive Final Performance.

BOARD OF DIRECTORS 2008-09

Mr. R. Jamison Williams, Jr.,
Chairman
Dr. David DiChiera,
President
Mr. Cameron B. Duncan,
Treasurer
Mr. C. Thomas Toppin,
Secretary

Mrs. Robert A. Allesee
Mr. Douglas F. Allison
Mr. Joseph Angileri
Mr. Lee Barthel
Mr. Stephen E. Biegun
Mr. Richard A. Brodie
Mrs. William C. Brooks

Mr. Thomas Celani
Mrs. Frederick H. Clark
Mrs. Peter Cooper
Ms. Joanne Danto
Mr. Tarik S. Daoud
Julia Donovan Darlow
Mr. Lawrence N. David
Mrs. Charles M. Endicott
Mrs. Alex Erdeljan
Mr. Paul E. Ewing
Mrs. David Fischer
Dr. Marjorie M. Fisher
Mrs. Barbara Frankel
Mr. Herman Frankel
Mr. Dean Friedman
Mr. James M. Garavaglia

Mr. Richard G. Goetz
Mr. David Handleman
Mr. Kenneth E. Hart
Mr. Gary E. Johnson
Mr. Odell Jones III
Mrs. Peter Karmanos
Mrs. Charles Kessler
Mr. Thomas M. Krikorian
Dr. Melvin A. Lester
Mr. A. C. Liebler
Mr. Harry A. Lomason II
Mr. Alphonse S. Lucarelli
Mrs. Robert A. Lutz
Mr. Steven Marlette
Mrs. Manuel Moroun
Dr. Stephen Munk
Mrs. Jennifer Nasser

Mr. Timothy Nasso
Mr. James Nichols
Mr. Daniel Pehrson
Dr. Charlotte Podowski
Mr. W. James Prowse
Mrs. Ruth Rattner
Mr. Roy S. Roberts
Ms. Patricia H. Rodzik
Mr. William Sandy
Mr. Gregory Schwartz
Ms. Elham Shayota
Mr. Frank D. Stella
Mrs. George Strumbos
Dr. Lorna Thomas
Mr. Michael Tweddle
Mr. George C. Vincent

Chairmen Emeritus
Mr. Robert E. Dewar †
Mr. Lynn A. Townsend †

Directors Emeritus
Mrs. Donald C. Austin
Mr. J. Addison Bartush
Mr. Frank W. Donovan †
Mr. James H. Gram †
Mrs. William Johnston †
Mr. David Pollack †
Mrs. Irving Rose
Mr. Robert VanderKloot †
Mr. Richard Webb
Mr. George M. Zeltzer
Mr. Mort Zieve †

BOARD OF TRUSTEES 2008-2009

Dr. & Mrs. Roger M. Ajluni
Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. Douglas F. Allison
Dr. Lourdes V. Andaya
Julie Douse-Angileri & Joseph Angileri
Mrs. Thomas V. Angott
Mr. & Mrs. Gebran S. Anton
Mr. & Mrs. Eugene Applebaum
Dr. & Mrs. Agustin Arbulu
Dr. Harold M. Arrington
Dr. & Mrs. Ingida Asfaw
Mrs. Donald J. Atwood
Dr. & Mrs. Donald C. Austin
The Hon. & Mrs. Edward Avadenka
Mr. Jon Barfield & Dr. Vivian Carpenter
Mr. & Mrs. Lee Barthel
Mr. J. Addison Bartush
Mr. & Mrs. Mark Alan Baun
Mr. W. Victor Benjamin
Mrs. Ara Berberian
Mr. & Mrs. Mandell Berman
Ms. Debra Bernstein-Siegel
Mr. Stephen E. Biegun
Mr. & Mrs. Joseph Bloch
Mr. & Mrs. John A. Boll, Sr.
Betty J. Bright
Mr. & Mrs. Richard A. Brodie
Mr. & Mrs. William C. Brooks
Mrs. Roy Calcagno
Mr. & Mrs. Thomas Celani
Mr. & Mrs. Alfred Cheesebrough III
Mr. & Mrs. Michael Chirco
Mr. & Mrs. Frederick H. Clark
The Hon. & Mrs. Avern L. Cohn
Mr. Thomas Cohn
Mr. & Mrs. Peter Cooper
Ms. Joanne Danto & Dr. Arnold Weingarden
Mr. Marvin I. Danto
Mr. & Mrs. Tarik S. Daoud
Julia Donovan Darlow & John C. O'Meara
Mr. & Mrs. Jerry P. D'Avanzo
Mr. & Mrs. Lawrence N. David
Mr. & Mrs. Ethan Davidson
Ms. Annette De Lorenzo
Mr. Thomas J. Delaney
Mrs. Margaret Demant
Mr. Kevin Dennis & Mr. Jeremy Zeltzer
Dr. David DiChiera
Mrs. Karen VanderKloot
DiChiera
The Hon. & Mrs. John Dingell

Ms. Mary Jane Doerr
Mr. & Mrs. Cameron B. Duncan
Mr. & Mrs. Kenneth Eisenberg
Mrs. Charles M. Endicott
Mr. & Mrs. Alex Erdeljan
Dr. Fern R. Espino & Mr. Thomas Short
Mr. & Mrs. Roland C. Eugenio
Mr. & Mrs. Paul E. Ewing
Dr. Haifa Fakhouri
Margo Cohen Feinberg & Robert Feinberg
Mr. & Mrs. Oscar Feldman
Mr. & Mrs. John Ferron
Mr. & Mrs. David Fischer
Mr. & Mrs. Alfred J. Fisher, Jr.
Dr. Marjorie M. Fisher
Mrs. Elaine Fontana
Mr & Mrs. Carl B. Fontana
Mr. & Mrs. Mitchell B. Foster
Mrs. Barbara Frankel & Mr. Ron Michalak
Mr. & Mrs. Herman Frankel
Mr. Marvin A. Frenkel
Mr. & Mrs. Dean Friedman
Mr. & Mrs. James Garavaglia
Mr. & Mrs. Lawrence Garberding
Ambassador & Mrs. Yousif Ghafari
Mr. & Mrs. Vito P. Gioia
Mr. & Mrs. Richard G. Goetz
Mr. & Mrs. Arnold Gordon
Mr. & Mrs. Harvey Grace
Mr. & Mrs. Samuel Haberman
Mrs. Berj H. Haidostian
Mr. & Mrs. David Handleman
Mr. Kenneth E. Hart
Mr. & Mrs. Eugene Hartwig
Mrs. David B. Hermelin
Mr. & Mrs. Derek Hodgson
The Hon. & Mrs. Joseph N. Impastato
Mr. & Mrs. Alan Israel
Mrs. Una Jackman
Mr. & Mrs. Darnell D. Jackson
Mr. & Mrs. John P. Jagger
Mrs. Sybil Jaques
Mr. Don Jensen
Mr. & Mrs. Kent Jidov
Mr. & Mrs. Gary E. Johnson
Mr. & Mrs. Lawrence S. Jones
Mr. Odell Jones III & Mrs. Cecily Hoagland
Mrs. William Kahn
Mr. & Mrs. John Kaplan
Mr. & Mrs. Peter Karmanos

Mr. Patrick J. Kerzic & Mrs. Stephanie Germack Kerzic
Mrs. Charles Kessler
Mr. & Mrs. Eugene L. Klein
Mr. & Mrs. Robert Klein
Mr. & Mrs. Mike Kojaian
Mr. & Mrs. Thomas M. Krikorian
Dr. & Mrs. Richard W. Kulis
Dr. & Mrs. James Labes
Dr. & Mrs. Alden Leib
Dr. Melvin A. Lester
Ms. Linda Dresner Levy & Mr. Edward Levy
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. A. C. Liebler
Dr. & Mrs. Robert P. Lisak
Mr. & Mrs. Harry A. Lomason II
Mrs. Lawrence LoPatin
Mr. & Mrs. James H. LoPrete
Mr. Alphonse S. Lucarelli
Mr. & Mrs. Robert A. Lutz
Cardinal Adam Maida
Ms. Florine Mark
Mr. & Mrs. Steven Marlette
Dr. & Mrs. Ronald Martella
The Hon. Jack Martin & Dr. Bettye Arrington-Martin
Mr. & Mrs. Richard McBrien
Mr. & Mrs. Eugene A. Miller
Mr. & Mrs. Jeffrey Miro
Mr. & Mrs. Glen Mitchell
Ms. Monica Moffat & Mr. Patrick McGuire
Dr. Ali Mooin & Dr. William Kupsky
Mr. & Mrs. Theodore Monolidis
Mr. & Mrs. Manuel Moroun
Mr. & Mrs. E. Clarence Mularoni
Mrs. Barbara & Stephen Munk
Mr. & Mrs. E. Michael Mutchler
Mrs. Jennifer Nasser
Mr. & Mrs. Timothy L. Nasso
Mr. & Mrs. James Nichols
Mr. & Mrs. Irving Nusbaum
Dr. Juliette Okotie-Eboh
Mr. & Mrs. Graham Orley
Mrs. James Pamel
Mr. & Mrs. Spencer Partrich
Mr. & Mrs. Daniel Pehrson
Dr. Robert E. L. Perkins
Mr. & Mrs. Brock E. Plumb
Dr. Charlotte & Mr. Charles Podowski
Mrs. Heinz Prechter
Mr. & Mrs. W. James Prowse
Mr. & Mrs. John Rakolta, Jr.
Mrs. Ruth Rattner

Mr. & Mrs. Anthony Rea
Dr. Irvin D. Reid & Dr. Pamela Trotman Reid
Dr. & Mrs. James Rigby
Mr. & Mrs. Roy S. Roberts
Ms. Patricia H. Rodzik
Mr. & Mrs. Peter Ronan
Mr. & Mrs. Irving Rose
Mr. & Mrs. Norman Rosenfeld
Mrs. Carolyn L. Ross
Mr. & Mrs. Anthony Rugiero
Dr. & Mrs. Hershel Sandberg
Mr. & Mrs. William Sandy
Dr. & Mrs. Norman R. Schakne
Mr. & Mrs. Donald Schmidt
Mr. & Mrs. Douglas A. Schubot
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Gregory J. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Mr. & Mrs. Merton Segal
Mr. & Mrs. Mark Shaevsky
Mrs. Frank C. Shaler
Ms. Elham Shayota
Mr. & Mrs. Roger F. Sherman
Mr. & Mrs. Richard Sloan
Mr. William H. Smith
Ms. Phyllis Funk Snow
Mr. & Mrs. David Snyder
Mr. Anthony L. Soave
Mr. Richard A. Sonenklar
Mr. & Mrs. Richard D. Starkweather
Mr. Frank D. Stella
Ms. Mary Ann Stella
Dr. Calvin Stevens
Mr. & Mrs. William Stone
Mr. & Mrs. Stephen Strome
Mr. & Mrs. George Strumbos
Dr. Jonathan Swift
Mr. Ronald F. Switzer
Mr. & Mrs. Joel Tauber
Dr. & Mrs. Anthony R. Tersigni
Dr. Lorna Thomas
Dr. Roberta & Mr. Sheldon Toll
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. George Torreano
Mrs. Lynn A. Townsend
Mr. Michael Tweddle
Mr. & Mrs. Melvin VanderBrug
Mr. & Mrs. Paul Victor
Mr. & Mrs. Steven I. Victor
Mr. & Mrs. George C. Vincent
Mr. Gary L. Wasserman
Mr. Richard C. Webb
Mrs. Amelia H. Wilhelm

Dr. & Mrs. Christopher D. Wilhelm
Mr. & Mrs. R. Jamison Williams, Jr.
Mrs. Sam B. Williams
The Hon. Joan E. Young & Mr. Thomas L. Schellenberg
Mr. George M. Zeltzer
Mrs. Morton Zieve
Mrs. Paul Zuckerman

Trustees Emeritus
Mrs. James Merriam Barnes†
Mr. † Mrs. † Robert E. Dewar
Dr. † & Mrs. † Robert Gerisch
Mrs. Aaron Gershenson †
Mr. † & Mrs. James Gram
Mrs. Katherine Gribbs
Mrs. Robert Hamady †
Mr. & Mrs. E. Jan Hartmann
Mr. & Mrs. Maxwell Jospey
Dr. Zophia and Mr. Mitchell Kafarski †
Mrs. Walton Lewis †
Mrs. Jesse Mann †
Mrs. Wade H. McCree Jr.
Mr. & Mrs. Jules L. Pollone
Mrs. Ralph Polk†
Mr. † & Mrs. † David Pollock
Mr. † & Mrs. † Fred Schneidewind
Mrs. Mark C. Stevens †
Mr. † & Mrs. † Robert VanderKloot
Mrs. R. Alexander Wrigley

Founding Members
Mr. † & Mrs. Lynn A. Townsend, Founding Chairman
The Hon. & Mrs. † Avern L. Cohn
Dr. & Mrs. John DeCarlo
Dr. & Mrs. David DiChiera
Mr. † & Mrs. † Aaron H. Gershenson
Mr. & Mrs. Donald C. Graves
Mr. † & Mrs. † John C. Griffin
Mr. & Mrs. Harry L. Jones
The Hon. † & Mrs. Wade McCree Jr.
Mr. Harry J. Nederlander
Mr. E. Harwood Rydholm †
Mr. & Mrs. Neil Snow
Mr. & Mrs. Richard Strichartz
Mr. † & Mrs. † Robert C. VanderKloot
Dr. † & Mrs. Sam H. Williams
Mr. † & Mrs. † Theodore O. Yntema

Administration & Staff

DAVID DICHIERA, FOUNDER & GENERAL DIRECTOR

DEPARTMENT DIRECTORS

Karen VanderKloot DiChiera, *Director of Community Programs & Learning at the Opera House*

Carol Halsted, *Director of Dance*

Dewan Mitchell, *Director of Bookings & Events Management*

Rock Monroe, *Director of Safety & Security*

Laura R. Nealssohn, *Director of Communications*

David W. Osborne, *Director of Production*

Mary Parkhill, *Director of Development*

Jason Warzecha, *Director of Theatre and Parking Center Operations*

ADMINISTRATION

William Austin, *Executive Assistant to the General Director*

Timothy Lentz, *Archivist & Administrative Assistant for Ford Center for Arts and Learning*

COMMUNICATIONS

Kimberly A. Mogielski, *Patron & Ticket Services Manager*

Michael Hauser, *Marketing Manager*

Kimberly Gray, *Ticket Services Assistant Manager*

Jane Kennedy Coe, *Ticket Services Assistant Manager*

Tunisia Brown, *Communication & Ticket Services Associate*

Felicia Burgess, *Administrative Assistant*

Mitchell Carter, *Website Coordinator*

Rebekah Johnson, *Public Relations Coordinator*

John Grigaitis, *Photographer*

Crystal G. Ratledge, *Account Executive, Solomon Friedman Advertising*

Toby Faber, *BRAVO Sales*

Bill Carroll, *Public Relations Volunteer*

COMMUNITY PROGRAMS

Mark Vondrak, *Associate Director & Tour Manager*

Betty Lane, *Operations Manager & Singing Voice Specialist*

Dolores Tobis, *Marketing Manager*

TOURING ARTISTS OF COMMUNITY PROGRAMS

Betsy Bronson, Maria Cimarelli, Dan Greig, Bernard Holcomb, Joseph Jackson, Lois Kaarre, Betty Lane, Debbie Lannen, Amy Dolan Malaney, Kim Parr, Michael Parr, Madelyn Porter, David Pulice, Amanda Sabelhaus, Karl Schmidt, Trish Shandor, Christopher Vaught, Mark Vondrak, Alvin Waddles, Karin White

COMPUTER SERVICES

John Grigaitis, *Information Technology Manager*

Shelly Ratliff, *LAN Administrator*

DANCE

Kim Smith, *Administrative Assistant*

DEVELOPMENT

Kim-Lan Trinh, *Associate Director of Development*

Danielle DeFauw, *Boutique Manager*

Michelle DeLand, *Corporate Campaign Manager*

Jane Fanning, *Annual Fund Manager*

Heather Hamilton, *Special Projects Manager*

Katherine Kucharski, *Foundation & Government Grants Manager*

Stephani Yates, *Dance Patron Circle Campaign Manager*

FINANCE

Derrick Lewis, *Controller*

Kimberly Burgess-Rivers, Rita Winters, *Accountants*

Nick Williams, *Accounting Assistant*

MOT CHILDREN'S CHORUS

Suzanne Mallare Acton, *Director*

Dianna Hochella, *Asst. Director/Conductor*

Megan Landry, *Chorus Administrator*

Joseph Jackson, *Accompanist*

DETROIT OPERA HOUSE

HOUSE MANAGEMENT

Randy Elliott, *House Manager*

FACILITIES MANAGEMENT

Dennis Wells, *Facilities Manager*

Jesse Carter, *Senior Building Engineer*

Demetrius Barnes, *Building Engineer*

Robert Mettetal, *Building Engineer*

Timothy Johnson, *Building Maintenance*

Bernard Williams, *Building Maintenance*

Ben Latimer, *Building Maintenance*

FOOD & BEVERAGE

Angela Donaldson, *Food & Beverage Manager*

Lashanya Littlejohn, *Assistant Manager*

Corey Scott, *Executive Chef*

SAFETY & SECURITY

Lt. Lorraine Monroe, *Supervisor*

Leroy Banks, Gernell Cardwell, Dave

Williams, *Stage Door Officers*

Pamela Scott, Sgt. Daryl Stuckey, Derrick

Sykes, *Control Center Officers*

DETROIT OPERA HOUSE

PARKING CENTER

Robert Neil, *Manager*

Paul Bolden, *Event Manager for Parking*

PRODUCTION

ADMINISTRATION

Elizabeth Anderson, *Production Coordinator*

Sharon Faulkner, *Production Administrator*

Matt Jackson*+, Nan Luchini*+, *Assistant Stage Managers*

Nancy Krolikowski, *Production Volunteer*

MUSIC DEPARTMENT

David DiChiera, *Music Director*

Suzanne Mallare Acton, *Assistant Music Director & Chorus Master*

Roberto Mauro, *Artistic Consultant*

Diane Bredesen, *Orchestra Personnel Manager*

Jean Schneider, *Repetiteur*

TECHNICAL & DESIGN STAFF

Daniel T. Brinker, *Technical Director*

Monika Essen, *Property Master & Scenic Artist*

Kendall Smith, *Lighting Coordinator*

Andrew Griffin, *Asst. Lighting Designer & Asst. Technical Director*

Dee Dorsey, *Supertitle Operator*

Rudi Lauermann, *Recording Engineer*

COSTUMES

Suzanne M. Hanna, *Costume Director*

Laura Brinker, *Cutter/Draper*

Alice Moss, *Wardrobe Mistress*

Katie Hein, *First Hand*

Susan A. Fox, Margaret Bronder, *Stitchers*

Monika Essen, *Costume Painter*

MAKEUP & HAIR

Sarah Hatten, *Designer*

Elizabeth Geck, *Assistant Wig & Makeup Designer*

STAGE CREW

John Kinsora, *Head Carpenter*

Robert Mesinar, *Head Electrician*

Alan Bigelow, *Head Propertyman*

Paul Moraites, *Head Sound*

Robert Martin, *Head Flyman*

Gary Gilmore, *Production Electrician*

Mary Ellen Shuffett, *Head of Wardrobe*

IATSE Local #38, *Stage Crew*

IATSE Local #786, *Wardrobe*

* Nabucco

+ A Little Night Music

Family Album

BravoBravo!

Guests mingle and sample food from over 40 Detroit restaurants at BravoBravo 2009

BravoBravo! 2009 Co-chairs Carmen Bell Ross and Christina DiBartolomeo and past BravoBravo! co-chair David Rudolph

Dr. DiChiera and emcee Paula Tutman

Golf Outing

Zaheer Uddin, Mark Kochis, Zia Uddin, Dr. DiChiera

Drew Fezzey, David Handleman, Dean Friedman, and Nick Thomas

Kurt Machacek, Dennis McCarthy, Ken Sanders, and Marc Brown

Bill King, Golf Outing Committee member, David Ammer, and Don Pentzien, 2009 Golf Outing Co-chairs

Photos by John Grigaitis

Michigan Opera Theatre Orchestra

Violin I

Laura Leigh Roelofs,
Acting Concertmaster+
Andrew Wu, Acting Assistant
Concertmaster+
Velda Kelly+
Bryan Johnston+
Beth Kirton+
Molly Hughes+
Janet Sullins
Elizabeth Rowin

Violin II

Victoria Haltom*+
Brooke Hoplamazian+
Daniel Stachyra +
Henrik Karapetyan+
Anna Weller+
Tamara Sherman
Julia Kurtyka

Viola

John Madison*+
Scott Stefanko+
James Greer
Kathleen Grimes+
Barbara Zmich+
Julianne Zinn

Cello

Nadine Deleury*+
Diane Bredesen+
Robert Reed+
Andrew McIntosh
John Iatzko
Eugene Zenzen

Bass

Derek Weller*+
Clark Suttle+
Shawn Wood

Flute

Pamela Hill*+
Laura Larson+
Dennis Carter

Oboe

Stephanie Shapiro
Sally Pituch+
-Oboe/English Horn

Clarinet

Briari Bowman*+
J. William King+

Bassoon

Pawel Wnuk+
Roger Maki-Schramm

Horn

Andrew Pelletier+
Carrie Banfield+
Susan Mutter
Tamara Kosinski

Trumpets

David Ammer+
Gordon Simmons+

Trombone

Maury Okun*+
Greg Near+
Ava Ordman
Edward Hickman

Cimbasso

Phillip Sinder

Harp

Patricia Terry-Ross*+

Timpani

Matt Grubbs
Keith Claeys

Percussion

John Dorsey*+
David Taylor

Celeste/Piano

Jean Schneider

* Principal
+ Michigan Opera Theatre
Core Orchestra
Detroit Federation of
Musicians Local #5 American
Federation of Musicians

JOHN GREGGARTIS

JOHN GREGGARTIS

JOHN GREGGARTIS

Michigan Opera Theatre Chorus

Kara Alfano
Carol Ambrogio Wood
Ken Anderson
Sloane Artis
Ryan Banar
Kim W. Brooks
Cynthia Brundage
Fred Buchalter
Amanda Cantu
Patrick Clampitt
Laurie DiSabatino
Gerianne Ditto
Ken Ebaugh
Brandy Ellis
Marko Farion
Louise Fisher

Kurt Frank
Yvonne Friday
Conda Green
Marco Guzman
Quishaun Hill
Richard Jackson
Jacqueline King
Jeff Krueger
Brian Leduc
Jonathan Lowrie
Amy Malaney
Kim Millard
Alison Minando
Elizabeth Mitchell
Ed Pember
Annie Radcliffe

Eliana Riley
Tanya Roberts
Aaron Sanko
Dustin Scott
Ken Shepherd
Ramesh Srinivasan
Stephen Stewart
Terrence Stewart
Gregory Stinson
Jason Thomas
Lucy Thompson
David Vaughn
Justin Watson
Norman Weber
Tamara Whitty
Amber Williams

Auxiliary Chorus: Nabucco

Tim Choloway
Michael Covert
Joseph Dluzniewski
Katherine Kujala-Davis
Scott Maggart
Anne Maters
Jennifer Pasha
Steven Pejuan
Patricia Stewart
Brett Thompson
Harry Williams, Jr.

The American Guild of
Musical Artists is the official
union of the Michigan Opera
Theatre Chorus

Ensuring the Future

Imagine a gift that outlives you—that touches future generations in your absence—to experience and enjoy the world of opera.

That's the goal of the Avanti Society, Michigan Opera Theatre's Planned Gift Recognition Program.

The Avanti Society represents a designated group of friends of Michigan Opera Theatre who have made plans to include the organization in their estate plans—whether by will, trust, insurance, or life income arrangement. Membership in the Avanti Society is open to all.

Members of the Avanti Society receive a beautifully designed lapel pin, recognition at the annual Avanti Evening and invitations to special events and performances, and are listed as members in our program books throughout each season.

AN AVANTI FOR TOMORROW

The growth of Michigan Opera Theatre's permanent Endowment Fund ensures the growth and future vitality of one of the region's greatest cultural assets. You are invited to create your own legacy—your Avanti—through Michigan Opera Theatre.

You may use the attached confidential reply card to indicate your gift, or contact Kim-Lan Trinh at (313) 237-3408 to discuss gift options that may benefit you, your heirs and Michigan Opera Theatre.

Confidential Reply: Please return this form to Kim-Lan Trinh, Michigan Opera Theatre, 1526 Broadway, Detroit, MI 48226, or e-mail ktrinh@motopera.org

Name(s) _____

Address _____

City _____ State _____ Zip _____

Phone (day) _____

(eve) _____

Best time to call: _____

Yes, please send information regarding planned gifts.

I/we already qualify for the Avanti Society

Please briefly describe the estate gift that qualifies you for membership (all information submitted will be kept confidential):

THE AVANTI SOCIETY MEMBERS

- Mr. Robert G. Abgarian
 - Mr. & Mrs. Robert A. Allesee #
 - Mrs. Adel Amerman* # +
 - Dr. Lourdes V. Andaya*
 - Mr. & Mrs. Agustin Arbulu*
 - Chester & Emelia Arnold*
 - Mr. & Mrs. Lee Barthel
 - Mr. & Mrs. J. Addison Bartush*#
 - Mr. & Mrs. Brett Batterson*
 - Mr. & Mrs. Mandell Berman
 - Mr. & Mrs. Art Blair*
 - Mr. Robert Bomier
 - Gwen & Richard Bowlby
 - Mary C. Caggegi**
 - Roy E. & Ilse Calcagno*
 - Gladys Caldrony*
 - Dr. & Mrs. Victor J. Cervenak*
 - Mr. Allen B. Christman
 - Mr. & Mrs. Robert C. Comstock#
 - Dr. Robert A. Cornette* #
 - Mr. & Mrs. Tarik Daoud* #
 - Mr. Thomas J. Delaney
 - Ms. Marjorie Adele DeVlieg
 - Mr. & Mrs. Robert E. Dewar* #
 - Mr. James P. Diamond
 - Dr. David DiChiera #
 - Karen Vanderkloot DiChiera* #
 - Ms. Mary Jane Doerr #
 - Mr. & Mrs. Charles H. Duncan*
 - Mrs. Charles M. Endicott* #
 - Mrs. Charlotte Bush Failing
 - Mr. & Mrs. Herb Fisher*
 - Mrs. Anne E. Ford **
 - Pamela R. Francis*
 - Barbara Frankel & Ronald Michalak* #
 - Mr. & Mrs. Herman Frankel* #
 - Mrs. Rema Frankel* #
 - Mr. & Mrs. Harvey Freeman
 - Mrs. Jane Shoemaker French
 - Mr. Edward P. Frohlich
 - Dr. & Mrs. Byron P. Georgeson*
 - Priscilla A. B. Goodell
 - Mr. Ernest Goodman
 - Mrs. Freda K. Goodman
 - Priscilla R. Greenberg, Ph.D.* #
 - Mr. & Mrs. Stephen Hagopian
 - Mr. Lawrence W. Hall*
 - Mr. & Mrs. Jerome Halperin*
 - Mrs. Robert M. Hamady
 - Mr. David Handleman* #
 - Mr. Kenneth E. Hart*
 - Mr. & Mrs. Eugene L. Hartwig*
 - Dr. & Mrs. Gerhardt A. Hein
 - Ms. Nancy B. Henk
 - Ms. Mary A. Hester
 - Mr. Bruce Hillman
 - Karen & Derek Hodgson
 - Mr. Gordon V. Hojalmen
 - Dr. Cindy Hung*
 - Mr. Carl J. Huss
 - Kristin Jaramillo*
 - Mr. Donald Jensen*
 - Ms. Helen Barbara Johnston
 - Mr. & Mrs. Robert Klein#
 - Mrs. Josephine Kleiner
 - Mr. & Mrs. Erwin H. Klopfer* #
 - Mr. & Mrs. Daniel Kolton
 - Misses Phyllis & Selma Korn*
 - Mr. & Mrs. Arthur Krolikowski*
 - Mr. Max Lepler & Mr. Rex Dotson
 - Mr. Philip Leon
 - Mrs. Wade H. McCree*
 - Ms. Jane McKee*
 - Mrs. Lucie B. Meininger
 - Drs. Orlando & Dorothy Miller*
 - Monica Moffat & Pat McGuire
 - Mrs. Ella M. Montroy
 - Mr. Ronald K. Morrison*
 - Ruth Rawlings Mott
 - Mrs. Betty J. Mueller
 - Dr. & Mrs. Stephen Munk
 - Ms. Julie A. Owens
 - Mr. Dale J. Pangonis*
 - Mary & Charles A. Parkhill
 - Mrs. Elizabeth Pecsénye
 - Clarice Odgers Percox
 - Mr. Thomas G. Porter
 - Mr. Richard M. Raisin*
 - Mrs. Ruth F. Rattner* #
 - Mr. Joshua Rest
 - Marguerite & James Rigby*
 - Mr. Bryan L. Rives
 - Ms. Patricia Rodzik*
 - Mr. Mitchell J. Romanowski
 - Ms. Joanne B. Rooney
 - Ms. Susan Schooner*
 - Drs. Heinz & Alice Platt Schwarz*
 - Mrs. Frank C. Shaler*
 - Ms. Laura Sias
 - June & Harold Siebert
 - Mrs. Marge Slezak
 - Ms. Anne Sullivan Smith
 - Ms. Phyllis Funk Snow*
 - Mr. Edward L. Stahl
 - Mr. & Mrs. Richard Starkweather* # +
 - Mrs. Mark C. Stevens* #
 - Mr. Stanford C. Stoddard
 - Jonathan Swift & Thomas A. St. Charles*
 - Mr. Ronald F. Switzer*
 - Ms. Mary Ellen Tappan* #
 - Donald & Margaret Thurber*
 - Mr. Edward D. Tusset*
 - Mr. & Mrs. George Vincent* # +
 - Mr. J. Ernest Wilde
 - Mrs. Amelia H. Wilhelm* #
 - Mrs. Helen B. Wittenberg
 - Elizabeth & Walter P. Work*
 - Mary Lou & Larry Zangerle
 - Mr. & Mrs. George M. Zeltzer*
- Avanti Logo & Pin Design
Monica Moffat & Pat McGuire
- Keys:
* Founding Members
Touch the Future donors
+ Avanti Society Sponsors
Italics = deceased members
** = new members since 2009
Spring Program Book was published

Contributors to Michigan Opera Theatre's Campaign to Restore the Detroit Opera House

Michigan Opera Theatre extends appreciation to the many donors who contributed so generously to the three phases of the Detroit Opera House fundraising initiative from 1989 to 2004. Following is a cumulative listing of gifts of \$5,000 and above to *The Capital Campaign to Restore the Detroit*

Opera House (1989 – 1998), The New Century Fund Campaign (1999 – 2001) and The Crowning Achievement Campaign (2002 – 2004).

We also thank the many donors who contributed gifts below \$5,000 for their commitment and belief in the Detroit Opera House project.

\$5,000,000 +

Ford Motor Company
The Kresge Foundation

\$2,000,000 to \$4,999,999

The Chrysler Foundation
General Motors Corporation
The State of Michigan

\$1,000,000 to \$1,999,999

Mr. & Mrs. Robert A. Allesse
Eugene Applebaum Family Foundation
Lee & Floy Barthel
Mr. & Mrs. John A. Boll, Sr.
Herman & Sharon Frankel
Danialle & Peter Karmanos
John S. and James L. Knight Foundation
The Skillman Foundation

\$500,000 TO \$999,999

Anonymous
Bank of America
JPMorganChase
The Cohen Family
Philanthropic Fund of the Community Foundation for Southeastern Michigan
Comerica
Detroit Grand Opera Association
DTE Energy Foundation
Mr. & Mrs. Max M. Fisher
Herman & Barbara Frankel
Mr. & Mrs. Samuel Frankel
Mr. David Handleman, Sr.
Lear Corporation
Mr. & Mrs. Harry A. Lomason
McGregor Fund
Mr. & Mrs. Roger S. Penske
Ralph L. & Winifred E. Polk Foundation
Mr. & Mrs. R. Jamison Williams, Sr.

\$250,000 TO \$499,999

AAA
AT & T
BASF Corporation
Mr. & Mrs. Philip E. Benton, Jr.
Mandell & Madeleine H. Berman Foundation
Blue Cross and Blue Shield of Michigan
Dayton Hudson Foundation/
Hudson's
Mr. & Mrs. Robert E. Dewar
Ghafari Associates, Inc.
Robert & Alice Gustafson
Hudson-Webber Foundation
Kmart Corporation
Mr. & Mrs. Paul Lavins
Masco Corporation
Nonprofit Facilities Center
Raymond C. Smith Foundation Fund of the Community Foundation for Southeastern Michigan
Mr. & Mrs. George Strumbos
Mr. & Mrs. Lynn A. Townsend
TRW Foundation
Mr. & Mrs. George C. Vincent

Mr. & Mrs. Alvin Wasserman
Mr. R. Jamison Williams, Jr.

\$100,000 TO \$249,999

Ms. Jane E. Agostinelli
Dr. & Mrs. Donald C. Austin
Ms. Anne Lomason Bray
Mr. & Mrs. Richard A. Brodie
Vicki & Tom Celani
The Hon. & Mrs. Avern L. Cohn
Comau Pico
DaimlerChrysler Services
Mr. & Mrs. Tarik Daoud
DeRoy Testamentary Foundation
Dickinson Wright PLLC
Downtown Development Authority, City of Detroit
DTE Energy/MichCon Foundation
El Paso Energy Foundation
Mr. & Mrs. Roland C. Eugenio
Mr. & Mrs. Paul E. Ewing
Jennifer & David Fischer
Barbara Frankel & Ron Michalak
Mr. & Mrs. Preston B. Happel
Mr. & Mrs. Robert Klein
Mr. & Mrs. Thomas M. Krikorian
Oliver Dewey Marcks Foundation
National City Bank of Michigan
Opus One
Karen & Drew Peslar Foundation
Mr. & Mrs. Irving Rose
Mrs. Carolyn L. Ross
Mr. Anthony L. Soave
Walbridge Aldinger Company
Mr. & Mrs. Charles L. Wilson, Jr.
World Heritage Foundation
Mr. & Mrs. George M. Zeltzer

\$50,000 TO \$99,999

Dr. & Mrs. Roger M. Ajluni
AlliedSignal Foundation, Inc.
Dr. Lourdes V. Andaya
Anonymous
Dr. & Mrs. Agustín Arbulu
Mr. William P. Baer
Mr. & Mrs. Don H. Barden
Mr. & Mrs. J. Addison Bartush
Mr. Thomas Cohn
Consumers Energy Foundation
Mr. & Mrs. Marvin I. Danto
Deloitte & Touche LLP
The Detroit News/Gannett Foundation
Dr. David DiChiera
Rosanne & Sandy Duncan
Mrs. Charles M. Endicott
Mr. & Mrs. Alex Erdeljan
Mr. & Mrs. Alfred J. Fisher, Jr.
Dr. Marjorie M. Fisher

Anne E. Ford
Mr. & Mrs. Stanley Frankel
Mr. Edward P. Frohlich
The GM Card
Mr. & Mrs. Alan L. Gornick
Mr. & Mrs. John C. Griffin
Handleman Company
David & Rose Handleman
Mr. & Mrs. E. J. Hartmann
Alice Kales Hartwick Foundation
Mrs. David B. Hermelin
Huntington National Bank
Mr. & Mrs. Verne G. Istock
Mr. & Mrs. Richard Janes
Mrs. Sybil Jaques
Johnson Controls Foundation
William & Ellen Kahn
Chaim, Fanny, Louis, Benjamin & Anne Florence Kaufman Memorial Trust
Mr. Gerald Knechtel
Mr. & Mrs. Mike Kojaian
Nancy & Bud Liebler
Mr. Alphonse S. Lucarelli
Mr. & Mrs. Eugene A. Miller
Milliken & Company
Neiman Marcus
Linden D. Nelson Foundation
Mr. & Mrs. Irving Nusbaum
Mr. & Mrs. Graham A. Orley
Mr. & Mrs. Joseph Orley
Mr. & Mrs. Donald E. Petersen
Mr. & Mrs. Harold A. Poling
Mr. & Mrs. David Pollack
PVS Chemicals Inc.
Mrs. Ruth Rattner/Ann F. Katz & Norman D. Katz
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Mrs. Rosemary Skupny
Mr. & Mrs. S. Kinnie Smith, Jr.
Mr. Richard A. Sonenklar
Mr. Stanford C. Stoddard
Thyssen Inc., N.A.
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Herbert Tyner
The Samuel L. Westerman Foundation
Dr. & Mrs. Clyde Wu

\$25,000 TO \$49,999

Mr. & Mrs. Douglas F. Allison
Anonymous
Mr. & Mrs. Gebran S. Anton
Mrs. John V. Balian
Mrs. Loris G. Birnkrant
The Wayne Booker Charitable Foundation
The Budd Company
Covansys Corporation
Crain Communications Inc.
Julia D. Darlow & John C. O'Meara
Larry & Dodie David
Dr. & Mrs. George A. Dean
Delphi Foundation
Mrs. Margaret Demant
Detroit International Bridge Company
Eaton Corporation

Ernst and Young
Mr. & Mrs. Herbert Fisher
Mrs. Aaron H. Gershenson
Andrew & Wanda Giancamilli
The Gilmour Fund
Hilda & Joel Hamburger
Mr. & Mrs. Kenneth E. Hart
Julius & Cynthia Huebner Foundation
Mario & Jane Iacobelli
The Hon. & Mrs. Joseph N. Impastato
Kenwal Steel Corporation
Mr. & Mrs. Ronald C. Lamparter
Robert & Victoria Liggett
Magna International
The Hon. Jack & Dr. Bettye Arrington-Martin
Ann & William McCormick, Jr.
Mr. & Mrs. E. R. Milner
Mr. & Mrs. E. Michael Mutchler
Mrs. Jennifer Nasser
Mr. & Mrs. Harry Nosanchuk
Mr. & Mrs. Robert T. O'Connell
Frances H. Parcels Memorial
Mr. & Mrs. Hughes L. Potiker
Mr. & Mrs. W. James Prowse
Mr. & Mrs. Lloyd Reuss
Roy & Maureen Roberts
Mr. & Mrs. Jack Robinson
Mr. & Mrs. Richard H. Rogel
Mrs. Louis R. Ross
Dr. Hershel & Lois Sandberg
Mr. Richard Sanders
The Sandy Family Foundation
Mrs. Emma L. Schaver
Mrs. Shirley K. Schlafer
Diane & Morton Scholnick
Mr. & Mrs. Gregory J. Schwartz
Mr. Joseph Schwartz
Mr. & Mrs. Frank C. Shaler
Mr. Mickey Shapiro
Elham Shayota
Mr. & Mrs. Richard Sloan
Mr. & Mrs. William H. Smith
Mrs. Mark C. Stevens
United American Health Care Corporation
Mr. & Mrs. Melvin C. VanderBrug
Mr. & Mrs. Art Van Elslander
Mr. and Mrs. Steven I. Victor
Neva Williams Arts Foundation
Matilda R. Wilson Fund
Mrs. Paul Zuckerman

\$15,000 TO \$24,999

Alcan Aluminum Corporation
Aldoa Company
Dr. & Mrs. Robyn J. Arrington, Sr.
Mrs. Donald J. Atwood
Mr. & Mrs. Gerald Bright
Betty & Bill Brooks
Mr. David Chivas

Gloria & Fred Clark
Mr. & Mrs. Peter D. Cummings
Mr. & Mrs. Donald Cutler
Mr. & Mrs. John W. Day, Jr.
David & Joanne Denn
Mrs. Karen VanderKloot
DiChiera
Mr. & Mrs. John R. Edman
Mr. & Mrs. Burton D. Farbman
Elaine Fontana
Mr. Kenneth H. Fox
Ann & Larry Garberding
Keith & Eileen Gifford
Great Lakes Exteriors
Mrs. Robert M. Hamady
Mrs. Robert Hamilton
Eugene & Donna Hartwig
Louise Hodgson
Gordon V. Hojalmen Trust
Mrs. David Jacknow
Mrs. William E. Johnston
Mr. & Mrs. Maxwell Jospey
Mr. & Mrs. John Kaplan
Bruno & Mollie Leonelli
Mr. & Mrs. David Baker Lewis
Mr. & Mrs. Walton A. Lewis
Richard & Florence McBrien
Dr. & Mrs. Stephen A. Munk
Mr. & Mrs. Henry Nickol
Mr. & Mrs. Eino Nurme
Mr. & Mrs. Spencer Partrich
Mr. John E. Perry
Phillips Service Industries, Inc.
Dr. Charlotte & Mr. Charles Podowski
Meyer & Anna Prentiss Family Foundation, Inc.
Antonio & Suzanne Rea Family
Mr. & Mrs. Mark Schmidt
St. John Health Care Systems
Roberta & Dick Starkweather
Mr. Frank D. Stella
Mr. Ronald F. Switzer
Dr. & Mrs. Anthony R. Tersigni
Mr. & Mrs. Robert C. VanderKloot
Mrs. Richard Van Dusen
Venture Industries
Mr. & Mrs. Gary L. Wasserman
Richard & Kathleen Webb
Mr. & Mrs. Keith Weber
Dr. Marilyn L. Williamson
Mrs. Beryl Winkelman
Mr. & Mrs. Donald E. Worsley
The Y & R Group
Dr. & Mrs. Dieter Zetsche

\$10,000 TO \$14,999

Mr. & Mrs. Thomas V. Angott
Anonymous
Mr. & Mrs. Chester Arnold
Mrs. Irene M. Barbour
Barris, Sott, Denn & Driker, P.L.L.C.
Bethlehem Steel Corporation
Mr. Charles A. Bishop
Mr. & Mrs. Bernard T. Brodsky

Mrs. Pearl Brodsky
 Mrs. Martin L. Butzel
 Dr. & Mrs. Joseph L. Cahalan
 Mrs. Eleanor A. Christie
 Mr. David A. Clark
 Sheldon & Barbara Cohn
 Community Counseling
 Services Co., Inc.
 Shelly & Peter Cooper
 Mr. & Mrs. Rodkey
 Craighed
 Chernill & Richard Cregar &
 Family
 Decision Consultants Inc.
 Ms. Mary Jane Doerr
 Mr. Don Francis Duggan
 Drusilla Farwell Foundation
 Anthony F. & Sarah M.
 Earley
 Rona & Herbert Freedland
 Mrs. Roy Fruchtat
 James & Barbara Garavaglia
 Charles & Elaine Gunderson
 Mr. & Mrs. Stephen
 Hagopian
 Miss Mary A. Hester
 Judith Hicks & Eric
 Hesperheide
 Alan & Eleanor Israel
 Mr. & Mrs. Albert A. Jadach
 Ms. Elizabeth Judson
 Johnson
 JPR/Peterhansrea Architects
 The Hon. Mitchell I. Kafarski
 & Zofia Drozdowska, M.D.
 with sons Erik M. Kafarski
 & Konrad C. Kafarski
 Mr. & Mrs. Stephen D. Kasle
 & Family
 Mr. & Mrs. Thomas G. Kirby
 Mr. & Mrs. John A. Kirlin
 Mr. & Mrs. Eugene Klein
 Mr. & Mrs. Harvey Kline
 Ms. Eleanor Korn
 Mr. & Mrs. Robert C. Larson
 La-Z-Boy
 Mr. Raymond A. Lehtinen
 Dr. & Mrs. Leonard Lerner
 Dr. & Mrs. Kim K. Lie
 Loeniskar Group
 Mrs. Lawrence LoPatin
 Mr. Frank E. Miller
 Marsha & Jeffrey H. Miro
 Glen & Carmel Mitchell
 Foundation
 Mr. & Mrs. Theodore
 Monolidis
 Mr. & Mrs. Charles R. Moon
 Ronald K. Morrison
 Dr. & Mrs. Moon J. Pak
 Mr. & Mrs. Jules Pallone
 Dr. Robert E. L. Perkins
 Plunkett & Cooney PC
 PricewaterhouseCoopers
 LLP
 Mr. & Mrs. Robert Rauth
 Mr. James Reddam
 Mr. & Mrs. Dean E.
 Richardson
 James & Marguerite Righy
 Mr. & Mrs. William R.
 Roberts
 Mr. & Mrs. Peter Ronan
 Mr. & Mrs. David P. Ruwart
 Saturn Electronics &
 Engineering Inc.
 Dr. Norman & Marilyn
 Schalene
 Dr. Barbara & Mr. Laurence
 Schill
 Mr. & Mrs. Laurence Schultz
 Simmons & Clark Jewelers
 Dr. & Mrs. Sheldon Sonkin
 Mr. & Mrs. Stephen Strome
 Dr. & Mrs. David Sussler
 Dr. & Mrs. L. Murray
 Thomas
 Thompson-McCully Co.
 Dr. Roberta & Mr. Sheldon
 Toll

Mr. & Mrs. Robert G. Vallee,
 Sr.
 Ann Kirk Warren
 Ronald & Eileen Weiser
 Mr. J. Ernest Wilde
 The Hon. Joan E. Young &
 Mr. Thomas Schellenberg
 Mr. & Mrs. Theodore
 Zegouras

\$5,000 TO \$9,999

The Randolph J. & Judith A.
 Agley Foundation
 Albert Kahn Associates, Inc.
 Mr. & Mrs. Paul Altastian
 Mr. & Mrs. Assad Amine
 Anonymous
 Mr. & Mrs. Robert L.
 Anthony IV
 Joseph E. & Kathleen A.
 Anonini Foundation
 Ms. Helen Arnoldi-Rowe
 Dr. Robyn J. Arrington, Jr.
 A & S Supply Company
 Dr. & Mrs. Ingida Aslaw
 Andrea & James Balcerski
 Mr. & Mrs. Gerald Barefoot
 Brian & Heidi Bartes
 Dr. & Mrs. John G. Bielawski
 Mr. & Mrs. W. George Bihler
 Mr. & Mrs. David Bird
 Mr. & Mrs. G. Peter Blom
 Mr. & Mrs. Richard Bockoff
 Mr. & Mrs. Chester F. Borck
 Mr. & Mrs. Douglas Borden
 Mr. & Mrs. Donald J. Bortz,
 Jr.
 Louis & Carolyn Bruno
 Tracey & Mark L. Burnstein
 Sally Carlson
 CenTra, Inc.
 Dr. & Mrs. Victor J.
 Cervenak
 Dr. Barbara Chapman & Mr.
 Frank Andrews
 Mrs. Maria M. Chirco
 Mr. William G. Clark
 Ms. Virginia M. Clementi
 Dr. & Mrs. Julius V. Combs
 Dr. Mary Carol Contoy
 Mr. John A. Conti
 Mrs. Rosemary Cotter
 Mary & Sal Craparotta
 Dr. & Mrs. Victor Curatolo
 Barbara & Paul W.
 Czamanske, Jr.
 Mr. & Mrs. Jerry P. D'Avanzo
 Mr. & Mrs. David E. Davis
 Dr. & Mrs. Anthony DeLuca
 Mr. & Mrs. Thomas D.
 Demery
 David K. Diskin, M.D. &
 Dorothy Diskin
 Mr. & Mrs. Lawrence F.
 DuMouchelle
 Frank G. & Gertrude Dunlap
 Foundation
 Mr. & Mrs. George R. Ehler
 Mr. Richard Engel
 Mr. & Mrs. Francis A.
 Engelhardt
 Dr. Fern R. Espino & Mr.
 Tom Short
 Dr. Haifa Fakhouri, ACC
 Dr. & Mrs. Herbert Feldstein
 Mr. & Mrs. Paul Firmschild
 Ms. Linda Forte & Mr.
 Tyrone Davenport
 Mr. & Mrs. Mitchell B. Foster
 Mrs. Rena Frankel
 Mr. & Mrs. George E. Frost
 Dr. & Mrs. Juan Ganum
 Mrs. Frank Germaek, Jr.
 Mr. Michael Gerstenberger
 Mr. Joseph Giacalone
 Dr. & Mrs. Thomas
 Giancarlo
 Mrs. Ernest Goodman
 Mr. & Mrs. Carson C.
 Grunewald

Mr. & Mrs. Joseph Gualtieri
 Mrs. Alice Berberian
 Haidostian
 Mr. Lawrence W. Hall
 Margot & Jerry Halpern
 Mr. & Mrs. Mort Harris
 Mr. & Mrs. Bernard Hartman
 Derek & Karen Hodgson
 Mr. & Mrs. I. Martin Inglis
 Colette & Darnell Jackson
 Gary E. & Gwenn C.
 Johnson
 Johnson & Johnson
 Ms. Rosemary Joliat
 Lawrence & Diane Jones
 Elliot & Carolyn Joseph
 David G. Judge & Laura A.
 Tchorznski
 Kater Foundation
 KDS International
 Dr. & Mrs. Charles Kessler
 Mr. Arthur H. Kirsh
 Harvey & Aileen Kleiman
 Mrs. Carolyn Knechtel
 Barbara & Michael
 Kratchman
 Dr. & Mrs. Alfred M.
 Kreindler
 Dr. Richard & Victoria Kulis
 Mr. & Mrs. Lee E. Landes
 Mr. & Mrs. Richard M.
 Larson
 Dr. & Mrs. Alden M. Leib
 Christine & Elmore Leonard
 Rita & Lance Leonelli
 Dr. & Mrs. John M. Lesesne
 Mr. & Mrs. Charles E. Letts,
 Jr.
 Dr. & Mrs. Murray B. Levin
 Ms. Mary Sirotkin Lewis
 Lewis & Thompson Agency,
 Inc.
 Jodi & Ivan Ludington, Jr.
 Bernard L. Maas Foundation
 Mrs. Ruth MacRae
 Mrs. Barbara J. Mahone &
 Sarah Lou Sittipson Fund
 Mr. Donald W. Maine
 Ms. Mary C. Mazure
 Mr. & Mrs. Mark McCartin
 Mr. & Mrs. Angus J.
 McMillan
 Mrs. Lucie B. Meininger
 Mexican Industries In
 Michigan, Inc.
 Mr. & Mrs. George Milidrag
 Rita & Markus K. Mitrius
 Monica Moffat & Patrick J.
 McGuire
 Mr. & Mrs. Fred Morganroth
 Mr. Edwin Lee Morrell
 Mr. & Mrs. Joel Morris
 Mrs. Joan M. Mossner
 Mr. & Mrs. David C.
 Mulligan
 A. Sandy Munro
 Mr. Charles Nave
 Sandra & Jeanne Naysmith
 Frank & Karen Nesi
 Dorothy T. & George W.
 Nouhan
 Dr. Marie C. Nowosielski
 Oxford Automotive
 PatneWebber
 Mr. & Mrs. James Pamel
 Mannel L. & Louise J.
 Papista
 Mr. & Mrs. David P. Parr
 Penna Family
 The Private Bank
 Mr. & Mrs. Bernard Quinlan
 Darrel & Dawn Reece
 Drs. Robert & Patricia Reed
 Mr. & Mrs. John B. Renick
 Suzanne & Robert L. Rewey
 The Ritz-Carlton, Dearborn
 Patricia Rodzik
 Dulcie & Norman Rosenfeld
 Mr. & Mrs. Gerald E. Ross
 Mr. Thomas E. Rost

Mr. & Mrs. Jeffrey Roth
 Ms. Lindsay Roth & Dr.
 Harvey Day
 Mr. & Mrs. Anthony Rugiero
 Mr. & Mrs. Lee C. Saperstein
 Mr. & Mrs. Richard J.
 Schlitters
 Mark & Sally Schwartz
 Benjamin Schwegman &
 Judith Tappero-Schwegman
 Lois & Mark Shaevisky
 Mr. & Mrs. Roger E. Sherman
 Dr. & Mrs. Michael Short
 Mr. Robert Sievers
 Barbara & Roger B. Smith
 Ms. Phyllis Funk Snow
 Ms. Anne Markley Spivak
 Mr. Edward L. Stahl
 Ms. Mary Ann Stella
 Mr. & Mrs. Bob G. Stevenson
 Joel & Shelley Tauber
 Lorna Thomas, M.D.
 Michael & Nancy Timmis
 Mr. George C. Turek
 Universal Forest Products,
 Inc.
 Dr. & Mrs. Leonard Van
 Raaphorst
 Joseph & Rosalie Vicari
 Victory ReSteel, Inc.
 Mr. & Mrs. William P. Vititoe
 Mr. & Mrs. Richard C. Ward
 Mr. & Mrs. Gary L. White
 Mr. & Mrs. William
 Widmyer
 Chris & Susan Wilhelm
 Mr. & Mrs. Eric A. Wiltshire
 Mr. Todd A. Wyatt
 Ms. Shiao-Fong Yin

NAMED GIFTS

We extend our gratitude to the following donors to all three phases of the capital campaign - the Campaign to Restore the Detroit Opera House, the New Century Fund Campaign, and the Crowning Achievement Campaign - who have underwritten designated areas in the Detroit Opera House.

AAA

Proscenium Arch
 Dr. & Mrs. Roger M. Ajluni
 Grand Lobby Staircase
 Mr. & Mrs. Robert A. Allese
 Allese Dance Patron
 Lounge
 Allese Dance & Opera
 Resonance Library
 Anonymous Donor
 Grand Lobby

Dr. & Mrs. Donald C. Austin
 Grand Lobby Central
 Chandelier
 Lee & Floy Barthel
 Costume Center, Center for
 Arts & Learning
 Volunteer
 Lounge
 BASF Corporation
 Flexible Classroom, Center
 for Arts & Learning
 Mr. & Mrs. John A. Boll
 Marlene Boll Hall
 The Cohn Family Fund
 Dance Center, Center for
 Arts & Learning
 Comerica Charitable
 Foundation
 Grand Dome Lobby,
 Center for Production &
 Administration
 The Chrysler Foundation
 Community Performance
 Theater, Center for Arts &
 Learning
 DaimlerChrysler Services
 Patron Elevator, Center for
 Arts & Learning
 Mr. & Mrs. Tarek S. Daoud
 Grand Drape
 DeRoy Testamentary
 Foundation
 Conference Room,
 Center for Production &
 Administration
 Detroit Edison Foundation
 Mezzanine Level in Opera
 Hall
 Mr. & Mrs. Robert E. Dewar
 Trustee Circle Lobby,
 Madison
 Mary Sue & Paul Ewing
 Broadway Box Office
 Ford Motor Company
 Backstage Renovation
 Broadway Lobby
 Center for Arts & Learning
 Barbara Frankel & Ron
 Michalak
 Patron Elevator, Center
 for Production &
 Administration
 Herman & Barbara Frankel
 General Director's Circle
 Lounge
 Herman & Sharon Frankel
 Parking Garage
 General Motors Corporation
 Cadillac Cafe
 Opera Plaza
 Robert & Alice Gustafson
 Third Floor Lobby Alcove,
 Madison

IN MEMORIUM

Michigan Opera Theatre notes with sadness the passing of Trustees and General Director's Circle members this past year. Their commitment and enthusiasm for the arts and cultural life of our community will be missed.

Mary C. Caggegi
 Roy E. Calcagno
 Gus Cifelli
 Victor Curatolo
 Betty Danto

James P. Pamel
 Casimir Rozczyk
 Kathleen Webb
 Dr. Sam Williams

David Handleman, Sr.
Media Studio, Center for
Arts & Learning
Danialle & Peter Karmanos
Broadway Façade
William & Ellen Kahn
Co-Star Dressing Room
Chaim, Fanny, Louis,
Benjamin & Ann Florence
Kaufman Memorial Trust
Grand Lobby Side
Chandelier

Wallis & Robert M. Klein
Grand Lobby Staircase
Mirror
Delores & Paul Lavins
Grand Lobby Side
Chandelier
Grand Lobby Staircase
Mirror
Lear Corporation
Rehearsal Studio I Lobby
Trustee Circle Level in
Opera Hall

The Lomason Family
The William K. & Neva
Lomason Opera Lounge
Oliver Dewey Marcks
Foundation
Third Floor Promenade
Staircase Lobby to 2nd
Floor, Madison
MichCon Foundation
Grand Lobby Boutique
The Karen & Drew Peslar
Foundation
Co-Star Dressing Room

Mr. & Mrs. John Rakolta
Rehearsal Studio II
Mr. & Mrs. Irving Rose
Patron Elevator, John R
Tower
Mrs. Carolyn L. Ross
Grand Lobby Staircase
Mirror
Raymond C. Smith
Foundation Fund of the
Community Foundation
for
Southeast Michigan
Raymond C. Smith Lobby

Mr. & Mrs. Lynn Townsend
Trustee Circle Lobby,
Broadway
Mr. & Mrs. George C.
Vincent
Madison Lobby
Mr. & Mrs. Alvin
Wasserman
Box Level Promenade
Dr. & Mrs. Sam Williams
Barbara Gibson Stairway
Exhibit, Broadway
World Heritage Foundation
Conductor's Dressing Room

Contributors to Annual Campaigns

Michigan Opera Theatre gratefully acknowledges the generous corporate, foundation, government and individual donors whose contributions were made between July 1, 2008 and June 30, 2009. Their generosity plays an integral part in the company's financial stability, necessary for producing quality grand opera and dance, and award-winning educational activities.

CORPORATE SUPPORT OPERA & DANCE

SIGNAL BENEFACTOR \$50,000 - \$199,000

The Chrysler Foundation
Dance Season Sponsor
Alvin Ailey American
Dance Theater
Performance Sponsor
Opera Ball Silver Sponsor
Ford Motor Company Fund
Fall Opera Season Sponsor
Opera Ball Platinum
Sponsor
Alvin Ailey American
Dance Theater
Performance Sponsor
JP Morgan Chase
Alvin Ailey American
Dance Theater Educational
Outreach Sponsor
Community Programs
Support
Masco Corporation
Foundation
Community Programs
Support
General Operating
Support

MAJOR BENEFACTOR \$25,000 - \$49,999

ArvinMeritor
Madame Butterfly
Performance Sponsor
Margaret Garner
Educational Program
Sponsor
Golf Outing Bronze, Tee &
Dinner Sponsor
Bank of America
Sunday Series Sponsor
Margaret Garner
Performance Sponsor
Compuware Corporation
Margaret Garner Opening
Night Performance
Sponsor

BENEFACTOR \$15,000 - \$24,999

AAA of Michigan
Opera Ball Silver Sponsor
Alix Partners LLC
Nutcracker Gala Sponsor

Comerica
Opera Ball Gold Sponsor
Nutcracker Sponsor
Golf Outing Golf Ball
Sponsor
BravoBravo! Crystal Leaf
Sponsor
DTE Energy Foundation
Madame Butterfly
Performance Sponsor
Alvin Ailey American
Dance Theater
Student Ticket Sponsor
General Motors Corporation
Opera Ball Silver Sponsor
Germack Pistachio Co.
Opera Ball Silver Sponsor
Hard Rock Café
BravoBravo! Entertainment
Sponsor
Levitation Staging Inc.
BravoBravo! Platinum Leaf
Sponsor

FELLOW \$10,000 - \$14,999

Bud Light Lime
BravoBravo! Platinum
Leaf Sponsor
Dow Automotive
Alvin Ailey American
Dance Theater
Performance Sponsor
MGM Grand Detroit
Alvin Ailey American
Dance Theater Student
Ticket Sponsor
BravoBravo! Platinum Leaf
Sponsor

SUSTAINER \$5,000 - \$9,999

Commercial Maintenance,
Inc.
BravoBravo! Gold Leaf
Sponsor
Golf Outing Titanium
Sponsor
McDonald's McCafé
BravoBravo! Gold Leaf
Sponsor
Miller Canfield Paddock &
Stone PLC
Nutcracker Sponsor

PATRON \$2,500 - \$4,999

24grille
BravoBravo! Crystal Leaf
Sponsor
Boyle Burdett
BravoBravo! Crystal Leaf
Sponsor
Cintron Energy Group
BravoBravo! Crystal Leaf
Sponsor
Colasanti Construction
Services
IATSE - Local 38
Peace Tree Investments LLC
BravoBravo! Crystal Leaf
Sponsor
Politically Smart, LLC
BravoBravo! Crystal Leaf
Sponsor
Siebert Brandford Shank &
Co. LLC
Alvin Ailey American
Dance Theater Student
Matinee Sponsor
Nutcracker Sponsor
Target
Community Programs
Support
The Farberman Group/NAI
Farbman
BravoBravo! Crystal Leaf
Sponsor
Volkswagen
MOT Children's Chorus
Support
BravoBravo! Crystal Leaf
Sponsor

DONOR \$1,000 - \$2,499

Ash Stevens
Barris, Sott, Denn & Driker,
PLLC
Golf Outing Titanium
Sponsor
Clark Hill PLC
BravoBravo! Bronze Leaf
Sponsor
Foley & Lardner LLP
BravoBravo! Bronze Leaf
Sponsor
Northern Trust Bank
Nutcracker Sponsor
Quaker Chemical
Foundation
Pepsi
Golf Outing Sponsor

RBC Wealth Management
Golf Outing Golf Club
Sponsor
Solomon Friedman
Advertising
Golf Outing Beverage Cart
& Tee Sponsor
The Michigan Front Page
BravoBravo! Bronze Leaf
Sponsor
Wolverine Packing
Company

CONTRIBUTOR \$500 - \$999

6 Salon
BravoBravo! Hospitality
Sponsor
Ann Arbor Clarinet
Connection
Golf Outing Tee Sponsor
Cueter Chrysler Jeep &
Dodge
Golf Outing Hole in One
Sponsor
Doubletree Guest Suites
Fort Shelby/Detroit
Downtown
BravoBravo! Hospitality
Sponsor
Grunwell Cashero Co., Inc.
Golf Outing Tee Sponsor
Maddin, Hauser, Wartell,
Roth et al
Meadowbrook, Inc.
Golf Outing Tee Sponsor
PPG Foundation
Ren Kim Foundation
Golf Outing Tee Sponsor
The Designate
BravoBravo! Hospitality
Sponsor
Westin Book Cadillac
BravoBravo! Hospitality
Sponsor

FOUNDATION & GOVERNMENT SUPPORT OPERA & DANCE

GOVERNMENT
Michigan Council for Arts
and Cultural Affairs
National Endowment for
the Arts

\$100,000 +
The Kresge Foundation
McGregor Fund

\$30,000 - \$99,999
J. Ernest & Almena Gray
Wilde Fund
Mandell L. and Madeleine
H. Berman Foundation
MOT Children's Chorus
Sponsor
Max M. and Marjorie S.
Fisher Foundation
Oliver Dewey Marcks
Foundation
Margaret Garner
Educational Outreach
Sponsor
General Operating
Support
The William Randolph
Hearst Foundation

\$10,000 - \$29,999

Arts Midwest
Hubbard Street Dance
Performance Sponsor
Joffrey Ballet Nutcracker
Performance Sponsor
DeRoy Testamentary
Foundation
Young Artist Apprentice
Program Sponsor
Carmen Performance
Sponsor
Ann and Gordon Getty
Foundation
Alice Kales Hartwick
Foundation
Hudson-Webber
Foundation
Sage Foundation
Shirley K. Schaefer
Foundation
Alvin Ailey American Dance
Theater Residency Sponsor
The Elizabeth, Allan and
Warren Sheldon Fund
Ida & Conrad H. Smith
Endowment for the
Michigan Opera Theatre
Carmen Performance
Sponsor
Matilda R. Wilson Fund

\$5,000 - \$9,999

The Karen & Drew Peslar
Foundation
The Herbert and Elsa
Ponting Foundation
Louis and Nellie Sieg Fund
Golf Outing Bronze
Sponsor
Dance Sponsor
General Operating
Support
Mary Thompson
Foundation

\$1,000 - \$4,999

Frank G. and Gertrude Dunlap Fund
 Golf Outing Bronze Sponsor
 General Operating Support
 Drusilla Farwell Foundation
 James & Lynelle Holden Fund
 Kilpatrick Civic Fund
 Edward and Helen Mardigian Foundation/
 New England Foundation for the Arts
 Hubbard Street Dance Performance Sponsor
 The Sigmund and Sophie Rohlik Foundation

**MAJOR GIFTS
OPERA****\$100,000 and above**

Mr. & Mrs. R. Jamison Williams, Jr.

\$15,000 - \$24,999

Herman and Sharon Frankel

\$10,000 - \$14,999

Ilse & Roy Calcagno
 Denise & Bob Lutz
 Ruth Rattner/Ann F. Katz & Norman D. Katz
 Janet & Paul Victor

\$5,000 - \$9,999

Amy & Dennis Malaney
 Anne & John Roberts

**INDIVIDUAL SUPPORT
— OPERA****GENERAL DIRECTOR'S
CIRCLE
IMPRESARIO****\$10,000+**

Mr. & Mrs. Richard Alonzo
 Mrs. Barbara Frankel & Mr. Ronald Michalak
 Mr. & Mrs. Herman Frankel
 Mrs. Susanne McMillan
 Ms. Patricia H. Rodzik
 Mr. William H. Smith
 Mr. Richard D. Ventura
 Janet & Paul Victor
 Mr. R. Jamison Williams, Jr.

BENEFACTOR**\$5,000 - \$9,999**

Mr. & Mrs. Douglas F. Allison
 Mr. & Mrs. Lee Barthel
 Mr. Thomas Cohn
 Mr. & Mrs. Ethan Davidson
 Dr. David DiChiera
 Mrs. Charles M. Endicott
 Mrs. Rema Frankel
 Carole & Norman Hofley Foundation
 Chak & Beth Lai
 Mr. & Mrs. Harry A. Lomason II
 Dr. Marjorie M. Fisher
 Ms. Monica Moffat & Pat McGuire
 Dr. & Mrs. Stephen A. Munk
 Mr. & Mrs. Joseph R. Papp
 Dr. Charlotte & Mr. Charles Podowski
 Mr. & Mrs. Roy Roberts
 Mrs. Carolyn L. Ross
 Mrs. Frank Shaler
 Mr. Richard A. Sonenklar
 Dr. Calvin L. Stevens
 Mr. & Mrs. Thomas Terrell
 Mrs. Richard Van Dusen
 Mr. & Mrs. George C. Vincent

SUSTAINER**\$2,500 - \$4,999**

Mr. and Mrs. Robert A. Allesee
 Mr. & Mrs. Joseph Angileri
 Dr. Harold Mitchell
 Arrington
 Hon. & Mrs. Edward Avadenka
 Mr. & Mrs. Mark Alan Baun
 Mandell L. and Madeleine H. Berman Foundation
 Lee & Paul Blizman
 Mrs. Margaret Borden
 Mr. & Mrs. Richard Bowlby
 Dr. Carol S. Chadwick & Mr. H. Taylor Burleson
 Mr. & Mrs. Alfred Cheesebrough III
 Hon. & Mrs. Avern L. Cohn
 Dr. Mary Carol Conroy
 Drs. Laura & Jeffrey Corrigan
 Mrs. Mary Rita Cuddohy
 Mrs. Victor Curatolo
 Ms. Joanne Danto & Dr. Arnold Weingarden
 Julia Donovan Darlow & John C. O'Meara
 Mr. Daron Gifford
 Mr. & Mrs. Jerry D'Avanzo
 Leslie Desmond & Philip Stoffregen
 Mr. & Mrs. Cameron B. Duncan
 Dr. Charles H. Duncan
 Dr. Raina Ernstoff & Mr. Sanford Hansell
 Mr. & Mrs. Paul E. Ewing
 Mr. & Mrs. Lloyd C. Fell
 Mrs. Max M. Fisher
 Mr. & Mrs. Stuart Frankel
 Mr. & Mrs. Harvey Freeman
 Mr. & Mrs. James Garavaglia
 Mr. & Mrs. Andrew Giancamilli
 Mr. & Mrs. David Handleman
 Mr. & Mrs. Eugene Hartwig
 Mr. & Mrs. Derek Hodgson
 Mr. William Hulsker
 Eleanor & Alan Israel
 Mr. & Mrs. Verne G. Istock
 Amy & Kent Jidov
 Mr. & Mrs. Gary E. Johnson
 Mr. & Mrs. Sterling C. Jones, Jr.
 Mr. & Mrs. Maxwell Jospey
 Mr. and Mrs. Martin Kellman
 Mr. & Mrs. Steve Kesler
 Dr. William Kupsky
 Dr. & Mrs. Myron LaBan
 Dr. & Mrs. Gerald Laker
 Mr. & Mrs. Paul Lavins
 Mrs. Florence LoPatin
 Mr. Alphonse S. Lucarelli
 Dr. & Mrs. Ronald Martella
 Ms. Mary C. Mazure
 Meyer & Anna Prentis Family Foundation
 Trustees: Barbara P. Frenkel, Marvin A. Frenkel, Dale P. Frenkel, Ronald P. Frenkel, Tom P. Frenkel, Denise L. Brown, Cindy Frenkel Kanter, Nelson P. Lande
 Dr. Lisa Meils
 Mr. & Mrs. Glen Mitchell
 Ms. Anne Moroun
 Dr. & Mrs. Peter Nickles
 Mr. & Mrs. Graham A. Orley
 Mr. Jonathan Orser
 Mr. & Mrs. Brock E. Plumb
 Mr. & Mrs. Bill Powers
 Mrs. Ruth E. Rattner
 Mr. & Mrs. Kenneth Robinson
 Mr. & Mrs. Peter Ronan

Mr. & Mrs. Irving Rose
 Mr. & Mrs. Norman H. Rosenfeld
 Mr. & Mrs. Hugh C. Ross
 Mr. & Mrs. William Sandy
 Ms. Georgia Scappaticci
 Dr. & Mrs. Norman R. Schakne
 Dr. Barbara & Mr. Laurence Schiff
 Kim & Donald Schmidt
 Drs. Kathryn & Karl Schroeder
 Mr. & Mrs. Donald E. Schwendemann
 Mr. & Mrs. Merton Segal
 Lois & Mark Shaevsky
 Mr. & Mrs. Erwin S. Simon
 Mr. & Mrs. S. Kinnee Smith, Jr.
 Ms. Phyllis Snow
 Mr. & Mrs. David S. Snyder
 Dr. & Mrs. Robert J. Sokol
 Mr. & Mrs. Frank Sonye
 Mr. & Mrs. Paul Spica
 Dr. Gregory Stephens
 Dr. & Mrs. Gerald H. Stollman
 Dr. & Mrs. L. Murray Thomas
 Dr. Lorna Thomas
 Mr. & Mrs. C. Thomas Toppin
 Dr. Dana Zakalik & John Weber
 Mrs. Amelia H. Wilhelm
 Dr. & Mrs. Christopher D. Wilhelm
 Dr. Marilyn Williamson
 Dina & Eric Winter
 Mr. Andrew Wise
 Dr. & Mrs. Clyde Wu
 Hon. Joan Young & Mrs. Thomas J. Schellenberg
 Mr. & Mrs. Larry Zangerle
 Mrs. Paul Zuckerman

DONORS**\$2,000 - \$2,499**

Gebran & Suzanne Anton Foundation
 Mr. & Mrs. Eugene Applebaum
 Dr. & Mrs. Agustin Arbulu
 Mrs. Donald J. Atwood
 Dr. Anezi Bakken
 Mr. & Mrs. James M. Balcerski
 Mr. Noel Baril
 Mrs. John G. Bielawski
 Mr. & Mrs. Eugene W. Blanchard
 Mr. & Mrs. G. Peter Blom
 Mr. Jim Bonahoom
 Mrs. Betty Bright
 Mr. & Mrs. Gerald Bright
 Mr. & Mrs. Roy E. Calcagno
 Mr. & Mrs. Frederick H. Clark
 Mr. Edward Cody
 Mr. and Mrs. Lawrence N. David
 Ms. Doris Ewing
 Mr. & Mrs. Robert B. Fair, Jr.
 Mr. & Mrs. Oscar Feldman
 Adrienne & Robert Z. Feldstein
 Dr. Michael Flores
 Mr. & Mrs. Carl B. Fontana
 Mrs. Elaine Fontana
 Dr. Glendon Gardner & Ms. Leslie Landau
 Mr. & Mrs. Keith E. Gifford
 Mr. & Mrs. Alfred R. Glancy, III
 Mr. & Mrs. Carson C. Grunewald
 Dr. & Mrs. Joel I. Hamburger

Mr. Kenneth E. Hart
 Dr. & Mrs. Gerhardt A. Hein
 Mr. & Mrs. David H. Hill
 Mr. & Mrs. Julius Huebner
 Mr. & Mrs. John Irvine
 Mr. Don Jensen & Mr. Leo Dovel
 Ms. Mary Barton Jolliffe
 Mr. & Mrs. Norman D. Katz
 Mr. Patrick J. Kerzic & Mrs. Stephanie Germack Kerzic
 Mrs. Charles Kessler
 Dr. & Mrs. Edward Klarman
 Ms. Bernadette L. Lane
 Dr. Jennifer Langowski & Mr. Tom Kostecke
 Mr. & Mrs. Richard M. Larson
 Mrs. Leonard Lerner
 Mr. & Mrs. Charles E. Letts, Jr.
 Ms. Linda Dresner Levy & Mr. Edward Levy, Jr.
 Dr. & Mrs. Robert P. Lisak
 Dr. & Mrs. Miguel Lis-Planells
 Mr. & Mrs. Robert A. Lutz
 Mark-Lis Family Fund - Mrs. Florine Mark
 Dr. and Mrs. Robert Matthews
 Mrs. Wade H. McCree, Jr.
 Mr. & Mrs. Eugene Miller
 Mr. Phillip D. Minch
 Mr. & Mrs. Carl Mitseff
 Dr. & Mrs. Van C. Momon, Jr.
 Mr. & Mrs. Eugene Mondry
 Mr. & Mrs. Theodore Monolidis
 Mr. & Mrs. Manuel Moroun
 Mr. & Mrs. David Mulligan
 Mrs. Jennifer Nasser
 Mr. Arthur A. Nitzsche
 Mr. & Mrs. George W. Nouhan
 Mr. & Mrs. Irving Nusbaum
 Dr. Juliette Okotie-Eboh
 Mr. & Mrs. Stanford Ovshinsky
 Dr. Robert E. L. Perkins
 Mr. Charles Peters
 Mrs. Barbara Richardson
 Dr. & Mrs. James Rigby
 Ms. Janice Ross
 Mrs. Luigi Ruscillo
 Dr. & Mrs. Hershel Sandberg
 Mr. & Mrs. Lee C. Saperstein
 Mr. & Mrs. Alan E. Schwartz
 Mr. & Mrs. Herbert Shanbaum
 Mr. Stephan Sharf
 Mr. Terry Shea
 Dr. and Mrs. Hyun Chan Shin
 Dr. & Mrs. Michael J. Short
 Ms. Laura Sias & Ms. Betty J. Mueller
 Mr. & Mrs. Melvin E. Smith
 Mr. & Mrs. Walter M. Stark
 Mr. & Mrs. Richard Starkweather
 Dr. Jonathan Swift
 Mr. Ronald F. Switzer
 Mrs. Norman J. Tabor
 Mr. & Mrs. Joel D. Tauber
 Mr. and Mrs. Steven I. Victor
 Dr. & Mrs. John Wald
 Mr. John Wickey
 Mr. & Mrs. John A. Wise, Jr.
 Mr. & Mrs. David J. Zmyslowski

CAMERATA CLUB**\$1,000 - \$1,999**

Mr. & Mrs. Thomas Anderson

Mr. & Mrs. Thomas Angott II
 Mr. & Mrs. Maurice S. Binkow
 Mr. Robert Bomier
 Mr. & Mrs. Donald Brasie
 Mrs. Dina Brodsky
 Dr. & Mrs. Thomas E. Carson
 Mrs. RoseAnne Comstock
 Mr. & Mrs. Anthony Delsener
 Ms. Nell K. Duke & Mrs. David Ammer
 Dr. Leopold Eisenberg
 Dr. & Mrs. Lionel Finkelstein
 Mr. John Fleming
 Burke and Carol Fossee
 Ms. Irene M. Garcia
 Thomas M. Gervasi
 Mr. & Mrs. Joseph Gualteri
 Mr. & Mrs. Robert Hage
 Mr. & Mrs. Jerome Halperin
 Mrs. Nancy B. Henk
 Mrs. David B. Hermelin
 Mr. & Mrs. Addison Igleheart
 Mr. Henry M. Kassen
 Ms. Ida King
 Mr. David Lebenbom
 Dr. & Mrs. Stanley Levy
 Mr. & Mrs. John D. Lewis
 Mr. Bruce Maguire
 The Hon. Jack & Dr. Bettye Arrington Martin
 Mr. & Mrs. Richard McBrien
 Ms. Patricia McKanna
 Mr. & Mrs. William Michaluk
 Mr. and Mrs. Bruce Miller
 Mr. & Mrs. Allan Nachman
 Mr. & Mrs. Richard P. Norling
 Mrs. Samuel Pearlstein
 Miss Alma M. Petrini
 Mr. & Mrs. Derek Pflum
 Dr. & Mrs. Peter J. Polidori
 Mr. & Mrs. Joseph Richert
 Mr. & Mrs. David A. Robb
 Mr. & Mrs. George Roumell, Jr.
 Mr. & Mrs. Peter Silveri
 Ms. Renate Soulen
 Mr. Frank D. Stella
 Dr. & Mrs. Mack C. Stirling
 Mr. & Mrs. John P. Tierney
 Mr. & Mrs. Jonathan T. Walton
 Mr. & Mrs. Herman W. Weinreich
 Ambassador & Mrs. Ronald Weiser
 Mr. & Mrs. Henry Whiting, Jr.
 Dr. Lucia Zamorano
 Mrs. Morton Zieve

**GDC ANNUAL PARTY
HOSTS**

Don Jensen & Leo Dovel
 and Gwen & Richard Bowlby

**GDC OPENING NIGHT
& 2nd SATURDAY
NIGHT INTERMISSION
SPONSORS**

Joanne & Richard Brodie
 Sharon & Herman Frankel
 Eleanor & Alan Israel
 Linda Dresner Levy & Ed Levy
 Ron Switzer & Jim McClure
 Karen & Rick Williams

MEMBERSHIP DONORS**LUMINARY****\$500-\$999**

Dr. K. Aiken and Mr. T. Wilson
 Dr. & Mrs. Joel Appel
 Mr. & Mrs. Chester Arnold
 Ms. Geraldine Atkinson
 Dr. & Mrs. Raul Bacon
 Mr. John H. Barbés
 Mr. Stanislaw Bialogowski
 Dr. & Mrs. Eric Billes
 Dr. & Mrs. David Bloom
 Professor & Mrs. Dale E. Briggs
 Mr. and Mrs. Frank Brzenk
 Ms. Evelyn Burton
 Ms. Barbara Cadaret
 Mr. & Mrs. Efstratios Calagias
 Mr. & Mrs. Brian C. Campbell
 Reverend Paul F. Chateau
 Dr. & Mrs. David Colburn
 Dr. Robert A. Cornette
 Dr. & Mrs. Tim Cox
 Mrs. Rosa Mary Crawford
 Robert, Elizabeth & Alexa Davenport
 Mr. Scott Dearing
 Mrs. Adeline J. DeBiasi
 Dr. & Mrs. Donald Ditmars
 Mr. & Mrs. Eugene Driker
 Drs. Paula and Michael Duffy
 The Hon. & Mrs. S. J. Elden
 Mr. & Mrs. Charles Elias
 Mr. Mike Evans
 Mr. William F. Fisher
 Mrs. Shirley M. Flanagan
 Mr. & Mrs. George E. Frost
 Mr. Ronald J. Gagnon
 Dr. & Mrs. Michael Geheb MD
 Dr. & Mrs. Thomas Giancarlo
 Mr. & Mrs. Hugh Randy Gill
 Mr. Nathaniel Good
 Dr. Robert Green
 Mrs. Patricia Greenwood
 Mr. & Mrs. Robert Hamel
 Mr. Lawrence Hands
 Dr. & Mrs. James D. Hoeschele
 Dr. Karen & Mr. Alan Hunt
 Mrs. Almeda Hunter
 Mrs. Sybil Jaques
 Mr. & Mrs. Joseph F. Jeannette
 Don Jensen & Leo Dovel
 Mr. & Mrs. Richard Jerryan
 O. M. Johnson
 Ms. Mary C. B. Jones
 Mrs. M. T. Keefe
 Mr. & Mrs. Robert Kelly
 Mr. & Mrs. John Kendrick III
 Mr. John Keros
 Mr. & Mrs. Justin Klimko
 Mr. & Mrs. Gregory Knas
 Mr. & Mrs. Roy H. Koponen
 Father Ralph E. Kowalski
 Ms. Mary Kramer
 Mr. & Mrs. Michael Kratchman
 Ms. Marlene M. Landry
 Mr. & Mrs. Eugene Leich
 Mr. Edward Lekki
 Mr. Max Lepler & Mr. Rex L. Dotson
 Mr. John Lovegren & Mr. Daniel Isenschmid
 Mrs. Joseph Maniscalco
 Mr. & Mrs. Steven T. Marlette
 Mr. George G. Matish
 Mr. & Mrs. Mark McCartin
 Ms. Katherine McCullough
 Ms. Mary McGough
 Ms. Helen Millen

Mr. John Morehouse
 Mr. Geoffrey Nathan & Ms. Margaret Winters
 Mrs. Cynthia Nostrant
 Mr. & Mrs. Joseph Nuyen
 Mr. & Mrs. Edward D. Paley
 Mr. Thomas G. Parachini & Ms. Donna J. Donati
 Ms. Haryani Permana
 Dr. & Mrs. Claus Petermann
 Mr. & Mrs. Mark Peterson
 Lynn & Sharon Phillips
 Ms. Irene Piccone
 Mr. & Mrs. Richard Place
 Mr. Charles E. Pooley
 Mr. Garrod S. Post & Mr. Robert A. Hill
 Mr. William Powers
 Mrs. Margaret Raben
 Felicity Rafalski
 Dr. Monique Reeves
 Mr. & Mrs. Lloyd Reuss
 Mrs. Miriam C. Richardson
 Mr. & Mrs. Jack Robinson
 Dr. John Romani & Dr. Barbara Anderson
 Dr. & Mrs. Arthur Rose
 Mrs. K. A. Rosevear
 Mr. & Mrs. Gerald F. Ross
 Ms. Mary P. Rossio
 Mr. Steven Rybicki
 Dr. & Mrs. William H. Salot
 Mr. & Mrs. Alvin Saperstein
 Miss Phyllis Scales & Mr. Charles R. Scales Jr.
 Mrs. Claus Schaefer
 Mr. & Mrs. Mark Schwartz
 Mr. & Mrs. Ted J. Simon
 Mrs. Helen T. Slater
 Nadine & Ken Sperry
 Mr. & Mrs. Theodore J. St. Antoine
 Gabriel & Martha Stahl
 Mr. & Mrs. Allan Stillwagon
 Mrs. E. Ray Stricker
 Mr. & Mrs. Walter Stuermer
 Mr. & Mrs. Lee Tavoularis
 Richard & M. Joanne Taylor
 Mrs. Norman Thorpe
 Mr. & Mrs. Peter P. Thurber
 Mrs. Dorothy Alice Tomei
 Darlene S. Vasi
 Mr. Paul Vaughn
 Mr. & Mrs. Gerrit Vreeken
 Mrs. Doris Keith Waddell
 Charles & Jean Wagner
 Mr. & Mrs. Robert D. Wallin
 Dr. Ruth A. Worthington
 Mr. Robert E. Wurtz

SUPPORTER**\$250-\$499**

Anonymous (3)
 Ms. Nancy E. Adamson
 Ms. Robyn Anspach
 Mr. & Mrs. Fred Baer
 Mr. Bassel Y. Banny & Dr. Lisa Guyot
 Dr. Leora Bar-Levav
 Mr. & Mrs. C. Robert Barnard
 Mr. J. Addison Bartush
 Mr. Walter Baughman
 Mr. & Mrs. James D. Beauvais
 Mr. & Mrs. Dean Bedford, Jr.
 Dr. & Mrs. Ronald Benson
 Ms. Kanta Bhambhani
 Dr. Jason & Pearlina Bodzin
 Ms. Dawn Boesen & Mr. Leo Zimmer
 Kevin J. Bradbury
 Mr. & Mrs. Donald T. Breen
 Dr. & Mrs. Sander J. Breiner
 Ms. Joann F. Brooks
 Ms. Margery E. Brooks
 Mr. & Mrs. Robert Brown
 Milena Brown
 Ms. Kerry Bruce
 Dr. & Mrs. Dana Busch

Dr. & Mrs. Roger C. Byrd
 Mr. John Caldwell
 Miss Helen H. Cannon
 Dr. Karson Carpenter
 Mr. Antonio Cervone
 Dr. & Mrs. Arthur Chester
 Mrs. Margaret Chorney
 Mr. & Mrs. Albert Chranowski
 Mrs. Catherine L. Ciotti
 Mr. & Mrs. John P. Connolly
 Mr. & Mrs. Eugene A. Cosma
 Mr. Robert Costello
 David Lorimer Craig
 Mr. W. Scott Crane
 Dr. K Crawford-Fuller
 Dr. & Mrs. Victor Cruz
 Mr. Allen Czajkowski
 Mr. & Mrs. Norman Dancy
 Mr. & Mrs. Kenneth Davis
 Mr. & Mrs. Richard de Bear
 Mr. Al Deboni
 Mr. & Mrs. Armando Delicato
 Dr. & Mrs. Anthony DeLuca
 Mrs. Mary DeTomaso
 Mr. & Mrs. Lawrence H. Dickelmann, Jr.
 Jeffrey T. Diffenderfer
 Dr. & Mrs. Herbert H. Dobbs
 Mr. Ronald Dobrzynski
 Dr. Helene C. Dombrowski
 Mr. & Mrs. Harold B. Doremus
 Ms. Diane B. Drayson
 Mr. John Dreifus
 Mr. & Mrs. Joseph R. Dudley
 Mr. & Mrs. Lawrence F. DuMouchelle
 Ms. Irene Dzialak
 Mr. & Mrs. George R. Ehler
 Ms. Ingrid Brit Eidnes
 Dr. & Mrs. Richard F. Elton
 Mr. F. Jose Engel
 Mr. & Mrs. Paul S. Ensign
 Mrs. Paul S. Ethington
 Mrs. Linda Etter
 Mr. Wayne C. Everly
 Joel & Kimberly Fairman
 Cyrus & Jane Farrehi
 Mr. & Mrs. Thomas J. Feaheny
 Mary Kaye and Mason Ferry
 Ms. Judith Fietz
 The Hon. Sharon Tevis Finch
 Mr. Charles Fine
 Drs. Julie B. Finn & Bradley Rowens
 Mrs. Adeline Firmschild
 Dr. Lydia H. Fischer
 Mr. & Mrs. Alfred J. Fisher, Jr.
 Mr. & Mrs. James E. Fisk
 Ms. Melissa Jane Flones
 Ms. Sue Force
 Dr. & Mrs. Saul Forman
 Mrs. Susan A. Fox
 Ms. Elizabeth Franczek
 Ms. Margaret Franz
 Mr. & Mrs. Eugene S. Friedman
 Ms. Carol Friend
 Mr. & Mrs. Daniel E. Frohardt-Lane
 Mr. Kevin Gagnon
 Mr. & Mrs. Lawrence Garberding
 Mr. Lawrence T. Garcia
 Ms. Catherine H. Gardner
 Mr. & Mrs. David Gaskin
 Ms. Beth Genne
 Dr. Marilyn Gerwolls
 Mr. & Mrs. Roderick Gillum
 Mr. & Mrs. Albert L. Glover
 Ms. Patricia Godell
 Dr. & Mrs. Theodore A. Golden
 Dr. & Mrs. Robert Goldman
 Dr. & Mrs. Paul Goodman

Mr. & Mrs. Gary Goodman
 Mr. & Mrs. Arnold Gordon
 Mr. & Mrs. William R. Goudie
 Mr. & Mrs. William Gourley
 Mr. & Mrs. Phillip L. Gray
 Ms. Shirley Gray
 David & Heather Green
 Mr. Daniel Greenberg
 Mr. & Mrs. Julian M. Greenebaum
 Mr. Henry Grezlik & Mrs. Rita Grezlik
 Mr. Nizami Halim
 Dr. Jamie Hall MD
 Dr. William Hansmire PHD and Mrs. Julia Ryan
 Mr. & Mrs. William R. Harmon
 Dr. & Mrs. Natan HarPaz
 Nancy & Charles Harrison
 Ms. Joann Hatton
 Mr. & Mrs. Jeffrey K. Haynes
 Dr. Julia Hays
 Mrs. Mary Alice Heaton
 Dr. Gloria Heppner
 Mr. Norman Herbert
 Dr. & Mrs. Martin M. Herman
 Mr. Richard Hill
 Mr. Paul Hillegonds
 Mr. Michael E. Hinsky
 Mr. Stanley Hirt
 Mr. Edward N. Hodges III
 Charles & Janet Hook
 Mr. & Mrs. James L. Howlett
 Mr. & Mrs. Joseph L. Hudson, Jr.
 Mr. & Mrs. Alan Hudson
 Mr. William Hufford
 Mr. & Mrs. Mario Iacobelli
 Dr. Anne M. Ice
 Mr. & Mrs. Zoltan J. Janosi
 Mr. & Mrs. Frank M. Jerneycic
 Mr. & Mrs. Richard J. Jessup
 Mr. John W. Jickling
 Dr. & Mrs. Arthur L. Johnson
 Mr. & Mrs. Chois Jones
 Carmen & Tracey Jones
 Dr. & Mrs. Howard C. Joondeph
 Mr. Scott Jorgensen
 Dr. & Mrs. Gregory Kapatos
 Mr. & Mrs. Alan Jay Kaufman
 Mr. Daniel J. Kehoe
 Barry F. Keller & Ann Marie Pervan
 Ms. Geraldine B. Keller
 Ms. Amy Kessler
 Mr. & Mrs. Thomas N. Klimko
 Mr. Daniel B. Kolton & Mrs. Mary Christner
 Mr. & Mrs. Nicholas P. Kondak
 Mr. Robert Kozar
 Dr. & Mrs. Richard Kulbersh
 Ms. Rosemary Kurr
 Mr. Robert L. Kyes & Ms. Dagmar K. Moore
 Mr. & Mrs. John Labriola
 Al & Susan Lacroix
 Ms. Christine Laing
 Mr. Henry J. LaMotte
 Mrs. Ilene Lanfear
 Dr. Joseph Lapides & Ms. Arlene Gorelick
 Mr. Ray H. Lawson
 Mr. Philip Leon
 Ms. Adrienne Leonard
 Mr. & Mrs. Kenneth Levin
 Dr. & Mrs. John H. Libcke
 Dr. Kathryn V. Lindberg
 Mr. & Mrs. Richard T. Lindgren
 Dr. & Mrs. Stephan J. Loginsky

Ms. Shirley Verrett Lomonaco
 Dr. J. Lonsway & Ms. Tammy Gleeson
 Mrs. Mary Loria
 Mr. & Mrs. John Lowe
 Ms. Deborah Lum
 Ms. Vera C. Magee
 Ms. Jennifer Marling
 Ms. Janet Groening Marsh
 Mr. Crystal Martin
 Mr. Matthew Mason & Ms. Renate Klass
 Dr. & Mrs. David E. Massignan
 Ms. Laurie McCauley
 Mr. & Mrs. Ralph McCreeedy
 Mr. Ron McCullick
 Mr. & Mrs. Thomas C. McDonald
 Mr. & Mrs. Patrick McKeever
 Mr. & Mrs. James McLennan
 Mr. Richard McMains
 John & Penny McMullin
 Mr. & Mrs. Brian Meer
 Ms. Marion Melody
 Dr. & Mrs. Herman J. Merte
 Mr. & Mrs. Robert Michielutti
 Mr. Kim Millard
 Ms. Anita L. Miller
 Ms. Lillie V. Ming
 James & Shelly Morrison
 Mr. Cyril Moscow
 Dr. James L. Moseley
 Mr. and Mrs. Mosquet
 Mr. & Mrs. Germano L. Mularoni
 Mrs. Hedi G. Mulford
 Miss Surayyah Muwakkil
 Ms. Kathleen Neumann
 Mr. & Mrs. George Nicholson, III
 Mr. & Mrs. Theodore Niforos
 Mrs. Henrietta V. Nowakowski
 Ms. Jane Pais
 Ms. Diane Paratore
 Ms. Margot Parker
 Mr. & Mrs. Lynn M. Pease
 Mrs. Loraine Pickering
 Mr. & Mrs. William Piontkowski
 Frank & Carole Porretta
 Dr. & Mrs. Fritz Port
 Mrs. David W. Porter
 Dr. & Mrs. Michael Prysak
 Mr. Steven Quinkert & Mr. Thomas P. Wilczak
 Mrs. Barbara Quinn
 Mr. Joseph C. Radanovich
 Hope & Larry Raymond
 Mr. & Mrs. John W. Reddy
 Mr. & Mrs. David Richards
 Mr. & Mrs. Thomas P. Rockwell
 Mr. & Mrs. Peter J. Roddy
 Mr. James E. Rodgers
 Ms. Graciela Rojas
 Mr. & Mrs. Sidney Rose
 Dr. & Mrs. Alexander Rota
 Helen A. Rowin
 Mr. & Mrs. Leroy H. Runk
 Mr. Daniel G. Rusecki
 Ms. Joanne Mary Ruzza
 Mr. & Mrs. John W. Sanders
 Karen L. Saxton
 Drs. Robert & Franziska Schoenfeld
 Mr. & Mrs. William Schumer
 Mr. & Mrs. Michael Schwartz
 Mrs. Marnita M. Scott
 Mr. & Mrs. Kingsley Sears
 Mr. & Mrs. Steven Sell
 Mrs. Lillian Davis Shaye
 Dr. & Mrs. Donald Sherman
 Dr. Anthony Shields

Mr. & Mrs. George Shirley
 Dr. & Mrs. Paul Siatczynski
 Mr. & Mrs. William Sikora
 Ms. Lauren Slachta
 Mr. James J. Slowik
 Mr. Ari Smith
 Mrs. Alma J. Snider
 Mr. & Mrs. John Snyder
 Dr. Gino Sovran
 Ms. Mary Ann Stella
 Dr. Mildred Ponder Stennis
 Dr. & Mrs. Sheldon Stern
 Dr. & Mrs. Choichi Sugawa
 Ms. Elizabeth Sullivan & Dr.
 Steven D. Gellman
 Mr. Daniel Sullivan
 Mrs. C.V. Sumeighy-Mariona
 Mr. Robert Sweeten & Mrs.
 Mary Margaret Sweeten
 Hon. & Mrs. Clifford W.
 Taylor
 Dr. Arnie Taylor
 Dr. & Mrs. Lawrence
 Taylor Ph. D.
 Ms. Mary Teachout
 Mr. & Mrs. Frank Tenkel
 Mr. & Mrs. George W.
 Tewksbury
 Dr. Gretchen M. Thams
 Jack W. Theisen
 Mr. Martin D. & Mrs. Karen
 R. Todorov
 Mr. & Mrs. Paul Tomboulian
 Barbara & Stuart Trager
 Dr. & Mrs. Gary Trock
 Mr. Robert Truman
 Dr. & Mrs. Vainutis K.
 Vaitkevicius
 Joseph Valentin, DDS
 Miss Lisa M. Varnier
 Mr. & Mrs. Tony Ventimiglia
 Mr. & Mrs. Marco Villalobos
 & Lucyann Carmona
 Mr. & Mrs. Wil Viviano
 Ms. Carol Ward
 Ms. Ann Kirk Warren
 Ms. Kathryn Wattersson
 Mr. & Mrs. Richard
 Weiermiller
 Ms. Janet Weir
 Mr. Craig Wellman
 Prof. Michael Wellman
 Mr. & Mrs. Robert F.
 Whitman
 Mr. John Wilk Jr.
 Mr. Richard Wilkes
 Mrs. Stanley J. Winkelman &
 Mr. Robert A. Krause
 Mr. & Mrs. Jon Wojtala
 Mr. David D. Woodward
 Mr. & Mrs. Richard D. Woods
 Mr. Thomas Woods
 Mr. & Mrs. Thomas V. Yates
 Dr. & Mrs. Gregory Zemenick
 Mr. Irvin Zwicker

**MAJOR GIFTS
 —DANCE**

Sponsors
\$25,000 - \$49,999
 Betty, Marvin & Joanne Danto
 Dance Endowment
Romeo & Juliet Opening
 Night Performance Sponsor
 Mr. George M. Zeltzer
Romeo & Juliet Production
 Sponsor

\$15,000 - \$24,999
 Alix Partners LLC
Nutcracker Gala

\$5,000 - \$9,999
 Audrey & Irving Rose
 Alvin Ailey Student Tickets

Raising the Barre Donors
\$25,000
 Marlene & John Boll
 Foundation

Shirley K. Schlafer
 Foundation
 George M. Zeltzer

\$20,000
 Michael Tweddle

\$10,000
 Debra Bernstein-Siegel
 Joanne Danto & Arnold
 Weingarden
 Betty & Marvin Danto
 Linda Dresner Levy &
 Edward Levy

\$5,000
 Maggie & Robert Allesee
 Dr. David DiChiera
 Ruth Rattner

\$2,500
 Dr. Judy Goodman
 Marsha & Jeffrey Miro
 Linda & Ron Powers
 Gilbert & Lila Silverman
 Foundation

**INDIVIDUAL SUPPORT
 —DANCE**

CONDUCTOR
\$2,500 - \$4,999
 Mr. & Mrs. Lee Barthel
 Mrs. Barbara Frankel & Mr.
 Ron Michalak
 Mr. & Mrs. Stuart Frankel
 Mr. & Mrs. David Handleman

CHOREOGRAPHER
\$1,500 - \$2,499
 Mrs. Betty Blazok
 Mr. & Mrs. Richard Bingham
 Mr. & Mrs. Cameron B.
 Duncan
 Mr. Lawrence Glowczewski
 Dr. Jean Kegler
 Mr. & Mrs. Harry A. Lomason
 Mrs. Florence Morris
 Mr. Jonathan Orser
 Mr. Charles Peters

DANCE MEMBERS

PREMIER DANCER
\$1,000 - \$1,499
 Mr. & Mrs. Robert Allesee
 Mr. Lawrence John
 Louis & Nellie Sieg
 Foundation
 Mr. & Mrs. Joel D. Tauber

SOLOIST
\$500 - \$999
 Mr. & Mrs. Robert Davenport
 Mr. & Mrs. Eugene Leich
 Ms. Mary Mazure
 Mrs. Phyllis Snow
 Mr. Richard A. Sonenklar

CORPS DE BALLET
\$250 - \$499
 Ms. Nancy Adamson
 Ms. Stacy Brackens
 Mr. Frank Brzenk
 Dr. & Mrs. Dana Busch
 Dr. Karson Carpenter
 Mr. David Craig
 Dr. Frank DeMarco
 Ms. Margaret Franz
 Ms. Michelle Barrett Hepburn
 Dr. Joyce Leon & Mr. Corey
 Leon
 Mr. James Morrison
 Mr. & Mrs. Robert Opitck
 Ms. Georgia Reid
 Mr. David Richards
 Mr. & Mrs. Marco Villalobos
 Ms. Ann Kirk Warren
 Mr. Craig Wellman

**RESTRICTED
 CONTRIBUTIONS**

2008 Opera Ball Sponsors

Platinum Sponsor
\$25,000
 Ford Motor Company

Gold Sponsor
\$15,000
 Comerica

Silver Sponsors
\$10,000
 AAA of Michigan
 The Chrysler Foundation
 General Motors Corporation
 Germack Pistachio Company

Table Sponsors
\$5,000
 Betty & Bill Brooks
 Chrysler LLC
 DTE Energy Foundation
 Detroit Riverfront
 Conservancy
 Denise & Bob Lutz
 MGM Grand Detroit
 Nora & Manuel Moroun
 Rick and Karen Williams

**Margaret Garner
 Gala Sponsors**

**Opening Night
 Performance Sponsor**
\$30,000
 Compuware Corporation

**Educational Outreach
 Activities Sponsor**
\$25,000
 Oliver Dewey Marcks
 Foundation

Performance Sponsors
\$20,000
 Arvin Meritor
 Bank of America

Artist Sponsors
\$50,000
 Sara & Doug Allison

\$10,000
 Marjorie M. Fisher Fund

**Pre-Performance Reception
 Sponsor**
\$2,000
 Total Health Care

Intermission Sponsor
\$2,000
 HAP

**Celebration General
 Sponsors**

Benefactors
\$6,000
 Gretchen & Ethan Davidson
 Lil & Alex Erdeljan
 Aviva & Dean Friedman
 Damielle & Peter Karmanos

Patrons
\$3,000
 Joanne Danto & Arnold
 Weingarden
 Jennifer & David Fischer/The
 Suburban Collection
 Henry Ford Health System

Supporters
\$1,500
 Jon Barfield & Vivian
 Carpenter
 Thomas Delaney

Dykema
 Marianne Endicott
 Dr. Halia Fakhouri
 Barbara Mahone
 Florence & Richard McBrien
 Pamela Rodgers

Elixir of Love Recital

Event Hosts
 Debbie & Tom Krikorian

\$5,000
 Gretchen & Ethan Davidson
 Denise & Bob Lutz
 Karen & Rick Williams

\$2,000
 Nora & Manuel Moroun

\$1,000
 Dr. & Mrs. Roger Ajami
 Mary Sue & Paul Ewing
 Clara & Henry Whiting, Jr.
 Ms. Shiao-Pong Yin

\$500
 Dr. Lourdes V. Andaya
 Andrea & James M. Balcerski
 Lee & Paul Blizman
 Gwen & Richard Bowlby
 Dr. Carol Chadwick &
 Mr. Taylor Burlison
 Shelly & Peter Cooper
 Joanne Danto & Arnold
 Weingarden
 Neil Duke
 Diane & John Kaplan
 Dr. William Kupsky &
 Dr. Ali Mojin
 Dorothy & Joseph Papp
 Mrs. Arnela Wilhelm
 Robert Ziegelman & Nanci
 Rands

\$250
 Henry Kassen
 Edith Ruscello

\$200
 Inge & George Vincent
 Arthur & Nancy Krolkowski

**MOT CHILDREN'S
 CHORUS**

Brundibar Production
\$10,000
 Rose & David Handleman
 Presenting Sponsor
 Sponsor Dinner Hosts

\$5,000
 Karen & Rick Williams
 Performance Sponsor

\$3,000
 Joanne Danto & Arnold
 Weingarden
 Special Guest Artist Sponsor

\$2,000
 Denise & Bob Lutz
 Children's Afterglow
 Sponsor

\$1,500
 Floy & Lee Barthel
 Marianne Endicott
 Lil & Alex Erdeljan
 Mary Sue & Paul Ewing
 Meyer & Anna Prentis Family
 Fdn.
 Linda Dresner Levy &
 Edward Levy
 Arthur Nitzsche
 Barbara & Irving Nusbaum
 Richard Sonenklar

Annual Contributions
\$1,500
 Volkswagon Group of America

\$1,000
 Eaton Corporation
 Mary Lou Zieve

\$800
 Eleanor & Alan Israel

\$500
 Mr. & Mrs. Mark Thibault

\$250
 Harba & Lazar PC

IN TRIBUTE
January 22, 2009 to
August 31, 2009

**In Memory of Norman
 Booth**

Joanna & Robert Endres
**In Honor of Mrs. Judith
 Byrne on Mother's Day**
 David Byrne

In Memory of Roy Calcagno
 Barbara Frankel and Ron
 Michalak

**In Memory of The Hon. Gus
 Cifelli**
 Barbara Frankel and Ron
 Michalak

**In Memory of Mr. Robert
 Closson**
 Carolyn Beeman
 Melissa Gibson

In Honor of Cyrano
 Alison and Roberto Mauro
**In Memory of Mrs. Betty
 Danto (to the Dance
 Program)**

Annette De Lorenzo
 Barbara Frankel and Ron
 Michalak

Ruth Rattner
**In Honor of Joanne Danto's
 Birthday**

Sandy and James Danto
**In Honor of Joanne Danto
 and Arnold Weingarden's
 Wedding**

Barbara Frankel & Ron
 Michalak
**In Memory of Mr. Bill
 Davidson**

Dr. Ali Mojin
**In Honor of Gretchen and
 Ethan Davidson**
 Michele and Eli Saubson

**In Honor of Dr. David
 DiChiera**
 Jean F. and Stephen H. Lord
 Alison and Roberto Mauro

**In Honor and Appreciation
 of Dr. David DiChiera**
 Robert F. Whitman (for
 the Whitman Family
 Foundation)

**In Honor & Appreciation
 of Barbara Frankel & Ron
 Michalak for "care above
 and beyond the call of
 duty"**

Laurie Frankel
**In Honor of Debbie and
 Tom Krikorian**

Lee and Paul Blizman

**In Honor of Helen Millen's
90th Birthday**

Gloria & Fred Clark
Laurie B. and Marc A. Craig
Danielle De Fauw
Winifred and John Dewitt
Joan Hamilton
Leo Dovel and Don Jensen
June Dreissigaker
J. I. and H.E. Frank
Edward Lambert - Financial
Services Group of
Michigan
Patricia Limbird
Vera Mannhardt
Barbara Frankel and Ron
Michalak
Kathy and Gary Millen
Shawn and Timothy
Mortensen
MOT Staff
Joan Nagrant
Mary & Charlie Parkhill
Wilma K. Peabody
Emily Prekel
Claudia Seldon
Sylvia Serwin
Regenia and Tyrone
Simmons
Lois and Ronald Thomas

**In Honor of Mr. Jim
McClure and Mr. Ron
Switzer**

L. Sue and Alan Buratto

**In Honor of Dr. Gisela
Moffit**

Virginia Kjolhede
**In Honor and Appreciation
of Mary Parkhill**
Barbara Frankel and Ron
Michalak

**In Honor of Rhoda Raider
Edythe B. Mazur and Norm
Goldman**

**In Memory of Mrs. Nina
Rauckis (Gloria Clark's
Aunt)**

Joanne Danto & Arnold
Weingarden

**In Honor of Mr. William
Sandy's 80th Birthday**

Judith and Lester Lieberman

**In Honor of Mr. Bret Scott
Hiram Emery**

**In Honor of Mr. Ron
Switzer's Birthday**

L. Sue and Alan Buratto

**BRAVOBRAVO!
2009 SPONSORS**

Platinum Leaf
Bud Light Lime
Hard Rock Cafe
Levitation Staging Inc.
MGM Grand Detroit

Silver Leaf

Colonial Events
Commercial Maintenance
Inc.
Display Group
McDonalds McCafe
SKO Creative

Crystal Leaf

24grille
Boyle Burdett
Cintron Energy Group
Comerica Bank
Farbman Group/NAI
Farbman
Paxahau/Movement Festival
Peace Tree Investments LLC

Politically Smart
Source Audio
Volkswagen

Bronze Leaf

Clark Hill PLC
Foley & Lardner LLP
The Michigan Front Page

Hospitality Sponsors

6 Salon
The Athenium Suites
Courtyard by Marriott/Detroit
Downtown
The Designate
Doubletree Guest Suites Fort
Shelby/Detroit Downtown
Hilton Garden Inn
Holiday Inn Express Hotel
& Suites
The Night Move
Westin Book Cadillac

In-Kind Donors

24grille
1800 Tequila
Absopure
Alchemy Vodka/Shaka Liquor
All Pro Color
Allegra Print & Imaging
Ren Cen
American Coney Island
Andiamo Restaurant Group
Angelina Italian Bistro
Antonio Shades Agee
Bacardi/Bacardi Dragon Berry
BBJ Linen
Behind the Scenes
Bonnie Peck of Opus To Go
Bookies
Bourbon Steak
Brown Forman Corporation
Bulleit Bourbon
Canadian Club
Canapé Cart
Capital Waste Inc.
Catalyst Events & Design
Centaur & The Town Pump
Chair Covers & Linens
Chambord
Chen Chow Brasserie
Citroc
Como's
Corzo Tequila
Crave Restaurant+Sushi
Bar+Lounge
Culinary Associates "A Taste
of Elegance"
D'Amato's Restaurant &
Good Nite Gracie Jazz &
Martini Lounge
The Dave Gadd Trio
Detroit Beer Company
Detroit By Design
Dewar's Blended Scotch
Whiskey
DJ Capt'n 20
Double Six Martini Lounge
Dragon Bleu Vodka
Eclipse Creative
Eden
Enoteca Wine Bar
Espresso Jazzy Cafe
Extreme Valet LLC
Finlandia Vodka
Frank Raines from Funk
Night Detroit
The Fuller Woman Network
Fusicology.com
General Wine & Liquor
Company
Good Girls Go To Paris
Crepes
Heaven Hill Distilleries Inc
Hypnotiq
Infinity and Ovation Yacht
Charters
Jack Daniels
Jacoby's German Biergarten
Jacques Cardin Cognac
Jagermeister

JAS Events
The John Arnold Trio
Ketel One Vodka
Kickers
Klever Design & Printing
La Zingara Trattoria
Lucky Strike Nova
Lunazul Tequila
Majestic Cafe
Malik Alston & The Linwood
Ensemble
Mario's Detroit
MBarGo
Melting Pot of Novi
MeMe Design and Events
MGM Grand Detroit Catering
Michael Collins Irish
Whiskey
Michigan Green Safe
Products
Mon Jin Lau
Moo Moo's Vegetarian
Cuisine
Mosaic
National Wine & Spirits, Inc.
New Amsterdam
Opus One/Opus-to-Go
Pama
Posh Fashion Accessories
PostNet
President Tuxedo
Proximo
Pulse Detroit
Raiin Vodka
Recy-Clean
Roast
Shutterbooth
Saltwater
Sanders Candy & Ice Cream
Shops
Simply Posh Promotions
Sidney Frank Importing
Company
Slow's Bar B Q
Small Plates
SmartWater/Vitamin Water
Splash Media Group LLC
Sweet Tea Vodka
Tanageray No. 10
Taste Pizzabar Experience
Three Olives Vodka
Tommy Bahama Rum
Tubby's Grilled Submarines
Union Street Saloon Inc
U.S. Food Service
Valentine Vodka
Veritas Distributors Inc
Vicente's Cuban Cuisine
Vintage Wine
Viviano Wine & Spirits
Wolfgang Puck Grille
Woodford Reserve
Zumba Mexican Grille

Media Partners

107.5 WGPR Detroit
After 5 Detroit
CityAlert.com
CW50
Detroit Fashion Pages
Fresh Media Group
Fusicology.com
Maverick Media
Mason Radio
Mi Estilo Magazine
Real Times Media
Status Quo Marketing
Street Beat
WDIV
WXYZ

IN-KIND DONORS

2008 Opera Ball

Joel Alexander
Ambassador Bridge/Nora
and Manuel Moroun
American Coney Island
Adel Amerman
Dr. Lourdes Andaya
Baron Resonance

Sharon Banks
Debra Bernstein-Siegel
Book Cadillac Detroit
Bourbon Steak
Joanne & Richard Brodie
Betty & Bill Brooks
Vicki & Tom Celani
Centaur Wine & Martini Bar
Century Grille
Charles H. Wright Museum
of African American
History
Chen Chow
Gloria & Fred Clark
Comerica
Shelly & Peter Cooper
Courtyard by Marriott
Downtown Detroit
Culinary Associates
Joanne Danto & Arnie
Weingarden
Mr. & Mrs. Marvin Danto
Maureen & Jerry D'Avanzo
Dodie & Larry David
Dearborn Symphony
Detroit Chamber Wings &
Strings
Detroit Institute of Arts
Detroit Symphony Orchestra
Detroit Yacht Club
Detroit Zoo
Dragon Bleu Vodka
Rosanne & Sandy Duncan
& John Hart/Hart David
Hart
Eisenhower Dance
Ensemble
Lil & Alex Erdeljan
First Class Valet, Inc.
Forte
Barbara Frankel & Ron
Michalak
General Motors Corporation
Germack Pistachio
Company
Ghyslain Chocolat des
Beaux Art
Great Lakes Chamber Music
Festival
Patrice Green
Heather Hamilton & Helen
Millen
Michael Hauser
Jacoby's
Odell Jones III
Stephanie Germack Kerzic
& Patrick Kerzic
William King
La Zingara
Mary Alice & Harry
Lomason II
Denise & Bob Lutz
Majestic Cafe
Market Square
Mario's Detroit
Marsh, Inc.
MGM Grand Detroit Hotel
& Casino
Nora & Manuel Moroun
Mosaic
Mosaic Youth Theatre
Music Hall
Joan Nagrant
Neiman Marcus
Opus One
Mary & Charlie Parkhill
Phoenicia
Charli & Chuck Podowski
Pulse Martini Bar Detroit
Ruth Rattner

Nikki Ruddy & Harry
Lomason III
Seldom Blues
Shepherd's Hollow Golf
Club
Small Plates Detroit
Anthony L. Soave
Frank Taylor
The Henry Ford
The Whitney
Tribute
Marvin Towns, Jr.
Townsend Hotel/
Birmingham
Vicente's
Karen & Rick Williams
Wolfgang Puck Grille
Andrew Wu/Fleur De Lys
Chamber Ensemble
Harvey Yates
Stephani & David Yates

**IN-KIND DONORS
2009 Golf Outing**

24 Grille
Allegra Print & Imaging
Ren Cen
Bourget Family
Big Rock Chop House
Comerica Bank
Chrysler
Cranbrook Institute of
Science
Crave + Sushi Bar + Lounge
Culinary Associates "A Taste
of Elegance"
Michele DeLand
Detroit Symphony Orchestra
Detroit Tigers
Emery's Creative Jewelers
Firefly Phone
Ford Motor Company
Bill King
Legends Of Ice
MGM Grand Detroit
Mel Lester
Luigi Bruni Salon
Mario's Detroit
Jim Matway
Michigan Opera Theatre
Oak Pointe Country Club
Radrick Farms Golf Course
Sander's Candy & Ice Cream
Shops
Ticketmaster
Vitamin Water
Wabeek Country Club
Harvey Yates - LB Office
Products
Zumba Mexican Grille

IN-KIND DONORS

Miscellaneous

Dr. David DiChiera
Danialle & Peter Karmanos
Moffat McGuire, Inc.
Mary Lou Zieve

MOTVA Soiree Hosts

Gloria & Fred Clark
Kevin Dennis & Jeremy
Zeltzer
Marianne Endicott
Mary Ann VanElslander
Dr. & Mrs. Samuel P. Weiner

ACCESS Opera & Dance

Reception Hosts

Thomas J. Delaney &
Metropolitan Title
Mary Sue & Paul Ewing
Ruth Rattner
24grille
Angelina Italian Bistro
Mario's Detroit
Mosaic
Vicente's Cuban Cuisine

A world-class performance

What does it take to be world-class?

A commitment to excellence, dedication to the community, technical knowledge and skill, a profound appreciation for the history of one's art ... these are all attributes of the Detroit Symphony Orchestra.

As the printer of *Bravo* magazine, Grand River Printing & Imaging is proud to be part of the cultural enrichment of Detroit provided by the world-class DSO.

GRAND RIVER
PRINTING & IMAGING
8455 HAGGERTY ROAD
VAN BUREN TWP. MI 48111
800-334-6857
www.grpinc.com

Michigan Opera Theatre and the Detroit Opera House present two of the finest and most diverse opera and dance series in the country. Such an achievement requires many voices and many willing hands helping out behind the scenes. The talented, giving hands of each volunteer has a significant impact on the overall operation of the company. We all thank you for your dedication and support!

MOTVA Executive Committee

Steven Marlette, President
 Nancy Moore, Secretary
 John McMullin, Treasurer
 Judith Slotkin, Past President
 Dodie David, Past President
 Gloria Clark, Past President
 Betty Brooks, Past President

MOTVA Board of Directors and Committee Chairs (alphabetical)

Helen Arnoldi-Rowe, Divas/Divos
 Gwen Bowlby, Publicity & Development
 Gloria Clark, Opera League & Soirees
 Dodie David, Opera League
 Danielle DeFauw, Boutique
 Kevin Dennis, Technology
 Annette De Lorenzo, Dance Council
 Marianne Endicott, Community Programs
 Don Jensen, Soirees
 Amy Jidov, Membership
 Helen Millen, Ambassadors
 Jerrid Mooney, Young Professionals
 Joan Nagrant, Office Volunteers
 Wallace Peace, Volunteer Education
 Curtis Posuniak, Footlights
 Elaine Schonberger, Board Member
 Terry Shea, Board Member
 Jeremy Zeltzer, Board Member

2009 OPERATORS

Lee Barthel
 Robert Bomier
 Gloria Clark
 Dodie David
 Marianne Endicott
 Jane Fanning
 Barbara Frankel
 Mary Gucciardo
 Alan Israel
 Amy Jidov
 Jutta Letts
 Steven Marlette
 John Novak
 Eva Powers
 Elaine Schonberger
 Andrea Serra
 Gail Urso

2008-2009 MOTVA Soiree Hosts

Judy & Sam Weiner
 Marianne Endicott
 Mary Van Elslander & Gloria & Fred Clark
 Jeremy Zeltzer & Kevin Dennis

Volunteers

Greetings from the Michigan Opera Theatre Volunteer Association!

It has been a difficult financial year in the history of Michigan Opera Theatre. However, in the face of these economic challenges, our volunteers have risen to the occasion. We have seen growth in our volunteer membership, "sold out" fund raising events and the countless efforts of so many that help sustain our world class productions here at Michigan Opera Theatre.

Like many of you, I was first introduced to staged opera and dance productions locally through Michigan Opera Theatre. Over the years, I have come to appreciate the many volunteers required to bring these world-class performances to life. In short, volunteers are the heart of Michigan Opera Theatre. There isn't a better way to perpetuate Detroit's opera and dance scene than by engaging in one of our many volunteer groups.

Your tax-deductible membership entitles you to participate in as many of the individual volunteer groups as you wish. In these difficult economic times, Michigan Opera Theatre truly appreciates the support of its volunteer members who help to make each season a success. I want to especially thank those who continue to volunteer with us or have recently joined us. Whether you have served as a friendly usher helping a patron to their seat, the guide taking guests on a behind the scenes tour of our majestic House, a coordinator of one of our many dinners, cast parties and soirees, a contributor to our hallmark BravoBravo! event or one of the host of other volunteers who support us through your generous gift of time and resources, our sincere appreciation goes out to each of you.

If you would like to join our organization, please contact us and we will help you engage with the groups of your choice.

We look forward to working with you and thank you for your interest and involvement in the Michigan Opera Theatre Volunteer Association.

Steven Marlette
 President
 MOTVA

For more information on one of the many ways to volunteer at Michigan Opera Theatre, please contact Heather Hamilton at (313) 237-3425 or email hhamilton@motopera.org

An Operatic Inspiration

Emily had been diagnosed with cancer of the lung and had wrestled with the disease for more than 19 months. Each cycle of chemotherapy eroded her stamina and sapped her will to persevere, so it was important for her to have visitors to keep up her spirits. On many evenings when I visited, as the curtain of life slowly descended on her, she would be playing an old 78 RPM of *Madame Butterfly*. I knew it was *Madame Butterfly* because she had been playing that record for more than 30 years, the length of time I had known her. On many occasions she requested – demanded, really — that I listen to the music while she told me the story. “Isn’t this music beautiful?” she would ask. “It touches you in a way nothing else can.” She played that music for not only me but for all of my buddies while we were in our late teens. We were trying to access her beautiful daughters and she was trying to bring us a slice of culture.

She had never seen the opera, only imagined how beautiful it might be. As the cancer progressed, Emily developed an uncontrollable cough. That was some time toward the end of 2002 and *Madame Butterfly* was coming to MOT. I wanted to bring Emily, who had become my stepmother in 1966, to see the opera, but the cough would have prevented us from sitting with the audience. I shared this story with a friend of mine who was the associate director of development at MOT.

Within a day she called me and suggested that I bring Mom down for the full dress rehearsal where we could sit in the mezzanine and watch the entire opera. There would be only a few people present, and Mom’s coughing would not be distracting.

The surprise trip downtown was filled with interrogatives. “Where are we going?” “Why won’t you tell me?” As we arrived the questions became, “Why are we here?” and “We’re going to see *Madame Butterfly*?” The elevator took us to the mezzanine and as we took our seats, Mom took my hand, gave me the warmest, most

loving smile, and began to silently cry. I did too.

The dress rehearsal was absolutely wonderful, and the music touched mom in a way nothing else could. Mom didn’t have to imagine how the opera looked because she was now present in that reality. Not enough tissue was the only problem we incurred. Needless to say, she was moved in a way that only opera can accomplish. Mom seemed to hold my hand a lot tighter in the months that followed, and when she died five months later we played *Madame Butterfly* in her final hours.

—Bill Winkler

* * * * *

Provide for
those you love.

* * * * *

And those whose
names you’ll
never know.

Estate planning involves taking care of those dearest to you. It also involves taking care of organizations you believe in. Make a planned gift to the endowment of the Michigan Opera Theatre and help us carry out our mission for years to come.

Find out more by calling
Kim-Lan Trinh at (313) 237-3408.

* * * * *

MICHIGAN

OPERA

THEATRE

in partnership with

community foundation

FOR SOUTHEAST MICHIGAN

* * * * *

MOT Endowment Fund Donors

Allison, Sarah and Doug
Berman, Madeleine and Mandell
Blair, Arthur
Cohn, Joyce H.
Danto, Betty and Marvin
Danto, Joanne
Detroit Grand Opera Association
Gibson, Barbara and Sam Williams
Goodman, Freda K.
Hamburger, Hilda and Joel
Hoialmen, Gordon V.
John S. and James L. Knight Foundation
Keller, Carole
Lepler, Max and Rex Dotson
Masco Corporation Foundation
Meininger, Lucie B.
Wittenberg, Helen B.
Zeltzer, Pearl and George

Keys:
Italics = deceased

MOT ENDOWMENT FUND @ CFSEM DONORS

Mr. and Mrs. Robert A. Allesee
Mr. and Mrs. Douglas F. Allison
Bar-Levav Family Foundation/Dr. Leora Bar-Levav
Mr. and Mrs. J. Addison Bartush
Mr. W. Victor Benjamin
Betty and Art Blair
Mr. Robert Bomier
Mrs. Doreen Bull
Rev. Paul Chateau
Hon. and Mrs. Avern L. Cohn
Minka and Douglas R. Cornelsen
Dr. Robert A. Cornette and Mr. Alan Murdock
Ms. Joanne Danto
Mr. Randal Darby
Dr. David DiChiera
Mrs. Charles M. Endicott
Mr. Wayne C. Everly
Mr. and Mrs. David T. Fischer
Ms. Barbara Frankel and Mr. Ron Michalak
Mr. and Mrs. Albert L. Glover
Dr. Robert A. Green
Mr. Ernest B. Gutierrez
Mr. and Mrs. Jerome Halperin
Mr. and Mrs. Preston B. Happel
Mr. Kenneth E. Hart
Mr. and Mrs. Eugene L. Hartwig
Ms. Rebecca P. Hein
Ms. Nancy B. Henk
Mr. and Mrs. Sterling C. Jones Jr.
Mrs. Josephine Kessler
Barbara and Edward L. Klarman
Mr. and Mrs. Daniel B. Kolton
Dr. and Mrs. Myron LaBan
Mr. Edward C. Levy Jr. and Ms. Linda Dresner Levy
Mr. Hannan Lis
Ms. Florence LoPatin
Mr. and Mrs. Robert A. Lutz
Mrs. Mitchell Malicki
Mr. Bruce A. Miller
Mrs. Betty Mueller
Ms. Ruth F. Rattner
Dr. and Mrs. David B. Rorabacher
Mr. and Mrs. Norman H. Rosenfeld
Mr. and Mrs. Gerald F. Ross
Mrs. Harriet Saperstein
Mr. and Mrs. Mark Schwartz
Ms. Ellen Sharp
Mrs. Loretta Skewes
Ms. Mary Anne Stella
Mr. and Mrs. Norman J. Tabor Jr.
Mr. and Mrs. Peter P. Thurber
Mr. and Mrs. Paul Tomboulian
Salome & Jonathan T. Walton
Mr. Andrew N. Wise

Foundations
The McGregor Fund
The Kresge Foundation

General Information

PHOTOGRAPHY, RECORDING & COMMUNICATIONS DEVICES

Unauthorized cameras and recording devices are not allowed inside the lobby or theater at any time. The taking of photographs of the theater or any performance is strictly prohibited. As a courtesy to our guests, we ask that all paging devices, cellular telephones and alarm watches be switched to silent mode prior to the start of all performances.

IN CASE OF EMERGENCY

Doctors and parents are advised to leave their seat location (located on ticket) and our emergency number, (313) 237-3257, with the service or sitter in case of an emergency. Please observe the lighted exit signs located throughout the theater. In event of fire or similar emergency, please remain calm and walk – do not run – to the nearest exit. Our ushers are trained to lead you out of the building safely. A trained Emergency Medical Technician (EMT) is onsite during most events. Please see an usher or staff member to contact the EMT.

RESTROOMS

Ladies' restrooms are located off the Ford Lobby (Broadway Street entrance), down the stairs and also on the third floor (Madison Street entrance) – please press "3R" on the elevator to reach this facility. Gentlemen's restrooms are located under the Grand Staircase and also on the third floor (Broadway Street side) – please press "3" on the elevator to reach this facility. Please note: All third floor restrooms are wheelchair accessible. A unisex, wheelchair accessible restroom is located in the Cadillac Opera Cafe.

NO SMOKING

The Detroit Opera House is a smoke-free facility. Ash receptacles are provided on the exterior of all entry doors for those who wish to smoke.

USHERS

Ushers are stationed at the top of each aisle. If you have a question or concern, please inform an usher, and they will contact management. If you are interested in becoming a volunteer usher, please call the usher hotline at (313) 237-3253.

LATE SEATING

Latecomers will be seated only during an appropriate pause in the program. Late seating policies are at the discretion of the production, not opera house management.

LOST & FOUND

Lost and Found is located in the Safety and Security Department. Please see an usher if you have misplaced an article, or call (313) 961-3500 if you have already left the theater. Items will be held in Lost and Found for 30 days.

PARKING

The Detroit Opera House Parking Center, located next to the Detroit Opera House, is now open. This new state-of-the-art facility is reserved specifically for Detroit Opera House patrons during regularly-scheduled performances. Entrances and exits are located on both John R. Street and Grand River Ave. for added convenience. Prepaid parking is available. Call (313) 237-SING (7464) for more information.

ACCESSIBILITY

Accessible seating locations for patrons in wheelchairs are located in all price ranges on the orchestra level. When inquiring about tickets, please ask about these locations if you require special accommodations.

Assisted Listening Devices are available on a first-come, first-served basis. Please see an usher to request this service, or visit the Guest Services desk located in the Vincent Lobby (Madison Street entrance). Although this is a complimentary service, we will request to hold a piece of personal identification while you are using the device. Please contact the ticket office at (313) 237-SING (7464), should you desire special consideration.

CHILDREN

Children are welcome. However, all guests, regardless of age, are required to hold a ticket. Babes in arms are not permitted.

ATM

A National City ATM is available 24/7 inside the Parking Center.

SERVICES

Concessions stands are located on all levels. Please note that food and drinks are not allowed in the auditorium at any time. Coat Check is located at the Guest Services desk, in the Vincent Lobby (Madison Street side). Cost is \$2.00 per coat. Please note that the Detroit Opera House does not accept responsibility for any personal articles that are not checked at the coat check.

CONCEALED WEAPONS

Be advised that, for purposes of Michigan Compiled Laws, Section 28.425o(1)(f), this is an entertainment facility which has a seating capacity of more than 2,500 individuals. It is therefore against the law to carry a concealed weapon on the premises.

RENTAL INFORMATION

The Detroit Opera House is available for rent by your organization. Please call (313) 961-3500, and ask to be directed to the Special Events Department.

TICKET INFORMATION

The Detroit Opera House ticket office hours are as follows: Non-performance weeks – Monday-Friday 10:00 a.m. to 5:30 p.m. Performance days – 10:00 a.m. through the first intermission of the evening's performance, except Saturdays and Sundays, when the ticket office will open two hours prior to curtain time. Tickets for all public events at the Detroit Opera House are also available through all TicketMaster outlets; by phone at (248) 645-6666, or at www.TicketMaster.com.

DETROIT OPERA HOUSE TOURS

Come join the Opera House Ambassadors for a backstage tour of the Detroit Opera House. Learn about the history of the Opera House and its restoration. Meet the people behind the scenes, tour the stage and see how it operates. Tours are \$10.00 per person. For more information, please call (313) 237-3407, or visit www.MichiganOpera.org.

IMPORTANT TELEPHONE NUMBERS

EMERGENCIES	(313) 237-3257
Michigan Opera Theatre	(313) 961-3500
General Information	(313) 961-3500
Lost and Found	(313) 961-3500
Ticket Office	(313) 237-SING (7464)
Usher Hotline	(313) 237-3253
Theater Rental Information	(313) 961-3500
Detroit Opera House Fax	(313) 237-3412
Press and Public Relations	(313) 237-3403
Detroit Opera House Parking Center	(313) 965-4052
Website	www.MichiganOpera.org

LINDA DRESNER
birmingham

Copyright 2010, Michigan Opera Theatre

248.642.4999 299 West Maple, lindakresner.com