

M I C H I G A N

OPERA

T H E A T R E

T H E 1 9 8 2 - 8 3 S E A S O N

Copyright 2010, Michigan Opera Theatre

First class.

For you, first class is a way of life.
From the plane you fly...to the car you drive.
Seville... Cadillac's finest.
Elegant. Distinctive. Superbly crafted.
A car for those who choose to go first class all the way.

Seville for 1983

BEST OF ALL...IT'S A CADILLAC

CADILLAC MOTOR CAR DIVISION U.S.A.

M I C H I G A N

OPERA

T H E A T R E

DAVID DI CHIERA, GENERAL DIRECTOR

CONTENTS

General Director's Message	5
Board of Directors	5
Board of Trustees	7
Administration and Staff	9

THE HAUNTED CASTLE 11-14

LUCIA DI LAMMERMOOR 17-19

TREEMONISHA 21-23

THE MARRIAGE OF FIGARO 25, 27, 29

THE SOUND OF MUSIC 31

Special Acknowledgements	33
OPERA America	37
Margaret Diamond Endowment	40
Young Artists Apprentice Program	44
Michigan Opera Theatre - History	48-49
Michigan Opera Theatre Guild	50
Michigan Opera Theatre Community Programs	52-53
Contributors	71-76
Index to Advertisers	96

MICHIGAN OPERA THEATRE

is supported by a grant from the National Endowment for the Arts in Washington, D.C.

The season is also made possible with the support of the State of Michigan through funds from the Michigan Council for the Arts.

For further information on available services and programs, contact the Council at 1200 Sixth Avenue in Detroit.

Bravo, Michigan Opera Theatre.

A vintage computer monitor and keyboard are shown against a light background. The monitor screen is black with white text. In front of the keyboard, a pair of hands in a dark suit jacket is typing. The overall scene is a black and white photograph.

**We're putting all
your notes into memory.
Thanks.**

Burroughs
Building on strength.

MESSAGE FROM THE MAYOR

August 10, 1982

TO: Michigan Opera Theatre

Detroit has been more alive with the sounds of music than ever since Michigan Opera Theatre came to town 12 years ago.

Once again, MOT embarks on a new season as one of the most successful regional opera associations in the nation — with the tried and true classics such as “Lucia Di Lammermoor” and “The Marriage of Figaro”, plus less-tested and challenging performances of “The Haunted Castle” and “Treemonisha.”

It is this combination of the more popular operas along with the unusual and the revived that has given Michigan Opera Theatre its highly rated entertainment reputation year after year.

To all of the members and staff of Michigan Opera Theatre, I am pleased and proud to say, “Welcome back for another season.”

Yours for a better Detroit,

A handwritten signature in cursive script that reads "Coleman A. Young". The signature is written in dark ink and is positioned above the printed name and title.

COLEMAN A. YOUNG
Mayor

*Music, the greatest good
that mortals know,*

*And all of heaven
we have below.*

Joseph Addison
Song for St. Cecilia's Day

Michigan National Corporation Banks

MEMBERS FD.I.C.

Outstanding Performance

A goal shared by

MICHIGAN OPERA THEATRE

and

AMERICAN NATURAL RESOURCES COMPANY

Natural Gas • Trucking • Coal • Exploration • Synfuels

The logo for American Natural Resources Company (ANR) consists of the letters 'ANR' in a large, bold, outlined font. The letters are white with a black outline, and they are set against a light blue background that is part of a larger, faint image of a person's face.

The Company with energy to grow

MESSAGE FROM THE GENERAL DIRECTOR

In just 12 years — from its beginnings in *Overture-to-Opera* — Michigan Opera Theatre has evolved into one of America's important cultural forces, reaching an audience of over 100,000 annually. The scope of the company currently includes a main stage season in Detroit and substantial educational and community development programs throughout the state and now extending into other areas of the Great Lakes Region.

Our burgeoning national reputation is the result of a steadfast commitment to the presentation of a broad repertoire of opera and musical theatre and our dedication to the fostering of emerging operatic talent — many of opera's reigning stars began their careers here with us.

We are recognized for our contributions toward the enrichment of the cultural life of our city and state and have been honored with national broadcasts of two of our productions of major American works on public television.

Our achievements to date have been predicated in large part upon a corresponding growth in community involvement. As a means of nurturing

The Mayor of San Francisco, Dianne Feinstein, presents David DiChiera, president of OPERA America, with the key to the city at the 1981 OPERA America conference.

this vital support base, we have recently entered into a long-range planning process which will define the future direction and goals of the company.

I am grateful to the Hudson Webber Foundation for providing the financial backing necessary to undertake this project and to the Long Range Planning Committee and Michigan Opera Theatre staff for their efforts

and proven dedication to the company's well-being.

Many of you have already provided us with invaluable input during the information gathering phase of this Long Range Planning study. Our future success is predicated on our ability to fulfill your voiced needs and expectations, and I am confident next season's announcements will reveal the exciting shape of things to come.

MICHIGAN OPERA THEATRE BOARD OFFICERS

Robert E. Dewar
Chairman

David DiChiera
President

Cameron B. Duncan
Treasurer

J. Addison Bartush
Secretary

BOARD OF DIRECTORS

Donald J. Atwood
J. Addison Bartush
John A. Betti
Charles L. Biggs
Mrs. Avern L. Cohn
Robert E. Dewar
David DiChiera
Frank W. Donovan
Mrs. Charles M. Endicott
Oliver Fretter
H. James Gram
John C. Griffin
David B. Hermelin
Mrs. William E. Johnston
Walton A. Lewis
Paul F. Livingston
John McDougall
Jules L. Pallone
E. Harwood Rydholm
Arthur R. Seder, Jr.
Mrs. Richard D. Starkweather
Frank D. Stella
C. Thomas Toppin
Robert C. VanderKloot
Donald E. Young
Morton Zieve

FOUNDING MEMBERS

Mr. & Mrs. Avern L. Cohn
Mr. & Mrs. John DeCarlo
Dr. and Mrs. David DiChiera
Mr. & Mrs. Aaron H. Gershenson
Mr. & Mrs. Donald C. Graves
Honorable & Mrs. Roman S. Gribbs
Mr. & Mrs. John C. Griffin
Mr. & Mrs. Harry L. Jones
Honorable & Mrs. Wade McCree, Jr.
Harry J. Nederlander
E. Harwood Rydholm
Mr. & Mrs. Neil Snow
Mr. & Mrs. Richard Strichartz
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. Sam B. Williams
Mr. & Mrs. Theodore O. Yntema

We give our mark more meaning every day.

The idea of giving good value for the money is nothing new at General Motors. Since more people buy GM cars and trucks than any other make in the world, we must be doing some things right.

But giving "good value" isn't good enough at GM. We're out to give you *more*.

There's a new spirit and growing dedication to excellence that runs through our entire company. And it's showing up where it counts—in the cars and trucks you drive.

We have applied the latest scientific disciplines to dramatically improve overall fuel efficiency, quietness and corrosion resistance.

Quality control, fit and finish, and attention to detail are at the top of our priorities list. And we won't be satisfied till they're the best there is.

We're using more and more advanced technology to help us build better products. Robots. Lasers. Gamma rays. Truly the stuff of science fiction only a few years back.

Yet we have not rushed in at the expense of human involvement. Only people can care about doing things better... and our people do.

Today, General Motors offers you more for the money than ever before.

And we're not stopping there.

The way we see it, our number one goal is to pursue excellence and pass it on in greater value with every new car and truck we build.

The proof of this is at your GM dealer's now.

Chevrolet • Pontiac
Oldsmobile • Buick • Cadillac
GMC Truck

1982-83 BOARD
COMMITTEE CHAIRMEN

Education

John C. Griffin
Sheller-Globe Corporation

Development

John A. Betti
Ford Motor Company

Finance

Cameron B. Duncan
Touche Ross and Company

Strategic Planning

Mrs. Charles M. Endicott

Nominating

Walton A. Lewis
Lewis & Thompson Agency, Inc.

Public Relations and Marketing

Morton Zieve
Simons, Michelson, Zieve

1982-83 CORPORATE
CAMPAIGN COMMITTEE

Chairman

William E. Scollard
Vice President
Ford Motor Company

DIVISION CHAIRMEN

Automotive

Donald J. Atwood
General Motors Corporation

John A. Betti
Ford Motor Company

Finance

John R. Edman
General Motors Corporation

General Manufacturing

Thomas F. Gaffney
Guardian Industries Corporation

Service

Jules L. Pallone
Maccabees Mutual Life Insurance
Company

Retail

Robert E. Dewar
K mart Corporation

Utilities/Energy

Arthur R. Seder, Jr.
American Natural Resources

Hospitality

Gary L. Lichtman
Superior Coffee Company

BOARD OF TRUSTEES 1982-83

Lynn A. Townsend,
Chairman

Dr. and Mrs. Roger Ajluni
Mr. & Mrs. Robert Allesee
Dr. Lourdes V. Andaya
Mr. & Mrs. John Wendell Anderson II
Dr. and Mrs. Robyn Arrington
Mr. & Mrs. Donald J. Atwood
Dr. & Mrs. Donald Austin
Mr. & Mrs. J. Merriam Barnes
Mr. & Mrs. J. Addison Bartush
Mr. L. Karl Bates
Mr. & Mrs. W. Victor Benjamin
Mr. & Mrs. John A. Betti
Mr. & Mrs. Charles L. Biggs
Mr. John Bloom
Mr. & Mrs. Douglas Borden
Mr. & Mrs. Donald A. Bortz
Mrs. Irene D. Casaroll
Mr. & Mrs. Martin J. Caserio
Mrs. Maxine Clements
Mr. & Mrs. Frederick K. Cody
Judge & Mrs. Avern L. Cohn
Mrs. Abraham Cooper
Mr. & Mrs. Rodkey Craighead
Mr. & Mrs. Robert E. Dewar
Mr. James P. Diamond
Dr. & Mrs. David DiChiera
Mr. & Mrs. Frank W. Donovan
Mr. Larry Doss
Mr. & Mrs. Charles M. Endicott
Mr. & Mrs. Elliott M. Estes
Mr. & Mrs. Charles T. Fisher III
Mr. & Mrs. Douglas Fraser
Mr. & Mrs. Oliver Fretter
Mrs. Joyce Garrett
Mr. & Mrs. Paul E. Gallagher
Mr. & Mrs. Frank Gerbig, Jr.
Dr. & Mrs. Robert A. Gerisch
Mr. & Mrs. Frank Germack, Jr.
Mrs. Aaron Gershenson
Mr. & Mrs. Alan J. Gornick
Mr. & Mrs. H. James Gram
Judge Roman S. Gribbs
Mr. & Mrs. John C. Griffin
Mrs. Robert Hamady
Mr. & Mrs. E. Jan Hartmann
Mr. & Mrs. Walter Hayes
Mr. & Mrs. David Hermelin
Mr. & Mrs. Wesley R. Johnson
Mrs. William E. Johnston
Mr. & Mrs. Ernest A. Jones

Mr. Jefferson Jordan
Mr. & Mrs. Maxwell Jospey
Mr. & Mrs. Semon Knudsen
Mr. & Mrs. Jay Kogan
Dr. & Mrs. Richard W. Kulis
Mr. & Mrs. John D. Leighton
Mr. Frederick LeVine
Mr. & Mrs. David Lewis
Mrs. Leonard T. Lewis
Mr. & Mrs. Walton A. Lewis
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. Paul F. Livingston
Mr. & Mrs. Thomas LoCicero
Mr. & Mrs. Alan Loofbourrow
Mrs. Jessie B. Mann
Mr. & Mrs. John McCabe
Mr. & Mrs. Robert E. McCabe
Honorable & Mrs. Wade H.
McCree, Jr.
Mr. & Mrs. John McDougall
Mr. & Mrs. Paul S. Mirabito
Mr. & Mrs. Richard D. O'Connor
Mr. & Mrs. Jules L. Pallone
Mr. & Mrs. David Pollack
Mr. & Mrs. John Prepolec
Mr. E. Harwood Rydholm
Mr. & Mrs. William J. Schlageter
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Arthur R. Seder, Jr.
Mr. & Mrs. Richard Sloan
Mr. & Mrs. Harold L. Smith
Mr. & Mrs. Norman W. Smith
Mr. & Mrs. Roger B. Smith
Mr. & Mrs. Neil Snow
Mr. & Mrs. Richard D. Starkweather
Mr. & Mrs. Frank D. Stella
Mr. & Mrs. Richard Strichartz
Mr. & Mrs. Stanford Stoddard
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Lynn A. Townsend
Mrs. Joseph A. Vance, Jr.
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. Dudley A. Ward
Mr. & Mrs. Harold G. Warner
Mr. & Mrs. Victor Wertz
Justice & Mrs. G. Mennen Williams
Mr. & Mrs. R. Jamison Williams
Mr. & Mrs. Sam B. Williams
Mr. & Mrs. Charles Wollenzin, Jr.
Mr. & Mrs. R. Alexander Wrigley
Mr. Theodore O. Yntema
Mr. & Mrs. Donald E. Young
Mr. & Mrs. Morton Zieve

MICHIGAN OPERA THEATRE WAS SADDENED THIS YEAR
BY THE DEATHS OF

Trustee and Founding Member
MRS. THEODORE O. YNTEMA
whose love of the opera was
integral to the development of
Michigan Opera Theatre

Trustees
MARGARET DIAMOND
and
LEONARD LEWIS
whose support and enthusiasm
were an important factor in our growth

To stand out,
you must be very
very special.

J. Walter Thompson USA
17000 Executive Plaza, Dearborn, Michigan 48126

Egg especially designed and decorated by Anita Fenton.

HOUSE RULES AND INFORMATION

BOX OFFICE is open Monday through Saturday from 10:00 p.m. until 6:00 p.m. and Sunday from 12:00 Noon to 5:00 p.m. Telephone orders will be accepted as early as 12:00 p.m. through the week. The Box Office will remain open 1 hour after curtain time on performance nights. Tickets may be charged on Master Card, BankAmericard (Visa) and American Express. The Box Office regrets that it cannot accept charge orders 90 minutes prior to showtime. For ticket information on any Music Hall performance, please call 963-7680.

ADMISSION Each person admitted to the theatre must have a ticket. As a courtesy to artists and patrons, no one under 3 years of age will be admitted.

WARNING The unauthorized use of cameras and tape recorders in the theatre is strictly prohibited and may be punishable by law, and could result in prosecution.

EMERGENCY NUMBER If emergencies arise making it necessary to contact Music Hall during performance times, call 963-5835 or 964-8989.

PHYSICIAN'S REGISTRY is located in the upper lobby of the Main Floor. Doctors who are on call are requested to write their seat locations in the Registry.

VALET PARKING is available for your convenience with bonded attendants and lighted lots.

THE MUSIC HALL COCKTAIL LOUNGE opens one hour before each performance. Drinks may be reserved for intermissions.

LOST AND FOUND The Theatre is not responsible for lost or stolen articles. Unclaimed articles should be turned in to the House Manager and may be claimed by calling 963-7622 between 10:00 a.m. and 5:00 p.m., Monday through Friday.

WHEELCHAIR PATRONS please inform the Music Hall doorman on your arrival at the theatre. Then proceed to the west building entrance where you will be escorted into the theatre by a special attendant. Also, when ordering tickets, please advise the Box Office that you have a wheelchair so they can issue tickets in the best possible place.

IN CASE OF FIRE, walk to the nearest exit.

MICHIGAN OPERA THEATRE

DIRECTORS

David DiChiera
General Director

Stefanie T. Ott-O'Toole
Director of Development

Karen DiChiera
Director of Education

Evan Luskin
Director of Finance

Michalann Hobson
Director of Marketing

John P. Finck
Director of Productions

ADMINISTRATIVE STAFF

Gordon Ostrowski
Assistant to the General Director

Deborah L. Micallef
Assistant Director of Development

Mary Pratt
Assistant to the Director of Education

Theresa Mushenski
Accountant

Debra S. Valle
Public Relations/Marketing Administrator

Rosanne Kozerski Brown
Publicist

Nancy McNeil King
Marketing Assistant

Elizabeth Jacoby
Subscription Manager

Wallace O. Peace
Sales Representative/Education Consultant

Toni Gillespie
Receptionist

MUSIC STAFF

Mark D. Flint
*Principal Guest Conductor/Director,
Young Artist Program*

Suzanne Acton
Chorus Master

Karen Prasser
Conch/Accompanist

Laurie Sowd
Music Intern

PRODUCTION STAFF

Elizabeth Eckert
Production Administrator

Robert Murphy
Technical Director

Peggy Imbrie
Production Stage Manager

Ulla Hettinger
Costume Supervisor

Marilyn Rennagel
Lighting Consultant

Greg Hancock
Make-up and Wig Master

Charles Davisson
Stage Manager

Judith Paika
Assistant Stage Manager

William m'Arch McCarty
Property Master

Jackie Manassee
Assistant Lighting Designer

Denise DeYonker
Wardrobe Mistress

Abe Maius
Master Carpenter

David Sugar
Master Flyman

Tom Bryant
Master Electrician

Jack Brock
Stage Properties Head

Stage Employees Local #38 IATSE

PRODUCTION INTERNS

Kevin Beverly
Technical

Kevin Boleman
Technical

Beverly Brown
Costuming

Kate McLuskie
Production/Music Administration

Robert Rothman
Stage Management

Anne Scanlon
Costuming

It's time an American luxury car was styled clean and uncluttered.

It's time an American luxury car had electronics engineered in the labs that started the space program.

It's time an American luxury car came one way: totally equipped. With crystal ornamentation by Cartier. Interior by Mark Cross. And with more standard personal luxury features than ever.

It's time that a quality built American luxury car could be warranted for two years or 30,000 miles, whichever comes first. The Imperial limited warranty has all the details.

It's time for Imperial.

Now appearing in select showrooms across the country.

It's time for Imperial.

The New Chrysler Corporation.

MICHIGAN OPERA THEATRE

THE
HAUNTED CASTLE

BY STANISŁAW MONIUSZKO

CONDUCTOR	JACEK KASPRZYK
DIRECTOR	WOJCIECH HAIK
LIBRETTIST	JAN CHĘCIŃSKI
TRANSLATOR	SALLY WILLIAMS-HAIK
SET DESIGNER	MIŁOSZ BENEDYKTOWICZ
LIGHTING DESIGNER	MARILYN RENNAGEL
COSTUME DESIGNER	MARTA SAWKA

OCTOBER 1, 2, 3, 6, 8, 9, 1982

Special Acknowledgements: Orchestral materials for this production were made available through the generosity of the Lutnia Singing Society, Mr. Lech Gurne, President.

The Company gratefully acknowledges Mr. Danny Kozak for his contribution of various costumes for this premiere production.

11

THE HAUNTED CASTLE

By Sally Williams-Haik

Poland's greatest historical period ended when she lost her independence through three progressive partitions. In 1772, 1793 and 1795, the empires of Russia and Austria and the kingdom of Prussia carved up the once vast country. With the defeat of Kosciuszko's rebellion the nation of Poland ceased to exist. There was no outcry in Europe.

Fanatically devoted to freedom, Poles during the 19th century fought a long and bitter series of wars and revolts: 1806-1812, 1830-1831, 1846-1848, 1863. They endured brutal repressions and systematic efforts by the Germans and Russians to eradicate Polish culture; the speaking of Polish was widely banned, schools eliminated, books confiscated or heavily censored.

The arts were at the forefront in the struggle to keep a national spirit alive. Literature, painting and music received the strong outpouring of patriotic feeling which was reflected in both church and theater worlds.

Stanisław Moniuszko (1819-1872) was born and lived in the Latvian city of Vilno, historically part of Old Poland. At the age of 18, he went to Berlin for music study and wrote his first songs.

Stanisław Moniuszko

Three years later, having completed his studies he returned home and married. Moniuszko began his career as an organist and continued to write and collect songs with a particularly Polish character. In this early period he also composed cantatas and oratorios.

At 27, Moniuszko began work on "Halka," his major operatic work. On the basis of a short concert version of this opera, he was nominated to be director of the Warsaw Opera. From 1848 Moniuszko's fame and output grew: short stage works and comic operas were followed by a full version of "Halka" as well as "The Countess," "The Haunted Castle" and

"Beate." Beloved and successful, he died at 61 a few months after the premiere of his final opera.

"The Haunted Castle" opened 117 years ago, almost to the day, on September 28, 1865. The Poles were thrilled with the opera and it was an immediate success, but was closed by the czarist censorship after only three performances. The censors feared the publication of a Polish national manifesto and the opera was seen as a work rife with nationalism: Polish knights celebrating a victory, the almost religious devotion that a soldier was supposed to feel for his country, a readiness to spring to arms, the family as a unit in which the Polish spirit could be kept alive. Large portions of the original text were replaced and the opera was continually recensored. Although "The Haunted Castle" reappeared in later productions, the original version did not appear again in the composer's lifetime.

Moniuszko was the leading Polish composer of his time. He continued the nationalistic music tradition exemplified by Chopin, and in Europe is favorably compared to Schubert for his enormous range and output of art song. "The Haunted Castle" is a mature work, superbly orchestrated, and makes sophisticated use of vocal

Set Design by Milosz Benedyktowicz for the American Premiere of "The Haunted Castle".

Copyright 2010, Michigan Opera Theatre

and instrumental soloists, choral writing and dance music. The famous tenor aria of the chimes, Skouba's clock aria, the homecoming trio, the fortune telling scene and the mazurka show a world-class musician at the height of his powers. The opera is remarkable in its combination of humor and charm with the heavier themes of war, peace and patriotism.

In doing the translation, I worked very closely with the original text. For American audiences one of the most interesting aspects of the opera is likely to be the fact that it was written at a time of extreme repression

and censorship. Most of the sentiments expressed were considered dangerous to the Russian regime and any passionate outpouring of Polish feeling was dealt with severely. For this reason I worked for the greatest accuracy and avoided re-writing and re-phrasing.

I did not use the strict rhyming scheme that so many operas suffer from, and have made the text either conversational or free verse. Certain small compromises are unavoidable: strictly speaking, a *dwor* is a large, ancient style of manor house found only in Poland and I found "castle" the best equivalent. Also, some nuances of

Slavic sentiment which have no equivalent at all in English had to be worked around: expressions like "my treasured little brother" are common in Slavic languages but just don't work in English. All in all, the concessions were minor.

"The Haunted Castle" is a work that genuinely deserves to be re-discovered. I am honored to have been part of this production and am confident that the Michigan Opera Theatre is the first of many theatres which will restore Moniuszko's superb music to prominence.

Costume sketches by Marta Sawka for the American Premiere of "The Haunted Castle".

CONGRATULATIONS
TO
DR. DAVID DICHIERA
AND
THE POLISH OPERA COMMITTEE
OF THE MICHIGAN OPERA THEATRE
FOR PRESENTING
THE FIRST POLISH OPERA
"THE HAUNTED CASTLE"
"STRASZNY DWÓR"
IN DETROIT

AACTRON, INC.

HAUNTED CASTLE SUPPORT FUND

Michigan Opera Theatre gratefully acknowledges the extraordinary efforts of the Polish Opera Committee, Detroit Polonia and many others for their dedication and commitment assisting Michigan Opera Theatre in its American Premiere of "The Haunted Castle".

POLISH OPERA COMMITTEE

Honorary Chairmen

Mr. & Mrs. Philip Caldwell
 Mr. & Mrs. Douglas Fraser
 Mr. & Mrs. Lee A. Jacocca
 Mr. & Mrs. Aloysius A. Mazewski
 (Chicago)
 Mr. & Mrs. Roger B. Smith
 Most Reverend Edmund C. Szoka
 Archbishop of Detroit

Co-Chairmen

Dr. & Mrs. John J. Bielawski
 Mr. & Mrs. Donald A. Bortz
 Mrs. Frank A. Germack, Jr.
 Mrs. William E. Johnston
 Mr. & Mrs. Mitchell I. Kafarski
 Mr. & Mrs. Ronald Kowalski
 Mrs. Thomas Lee Schoenith
 Mr. & Mrs. Roy Zurkowski

Coordinator

Mrs. Mitchell I. Kafarski

BENEFACTOR

Mr. & Mrs. Mitchell I. Kafarski
 Polonia Polish Opera Committee
 composed of:
 Alliance College Alumni
 Alliance of Poles
 Filarets Singing Society
 Lutnia Singing Society
 Orchard Lakes Ladies Auxiliary
 Polish Business and
 Professional Women
 Polish Falcons
 Polish Harcerstwo (Scouting)
 Polish National Alliance
 Polish Roman Catholic Union
 Polish Womens Alliance
 White Eagle Sports Club

SUSTAINER

Dr. & Mrs. John G. Bielawski
 Friends of Polish Art
 General Motors Foundation, Inc.
 Kowalski Sausage Co.
 Medical Dental Arts Club of Detroit
 Polish National Alliance Circuit 10,
 Women's Division
 Vic Tanny International, Inc.

SPONSOR

American Council of Polish
 Cultural Clubs
 National Bank of Detroit
 Mr. & Mrs. Leo A. Obloy
 Dr. & Mrs. Richard E. Straith
 Most Rev. Edmund C. Szoka

DONOR

Comerica Incorporated
 Mr. & Mrs. David K. Easlick
 Mr. & Mrs. Richard J. Gamalski
 Mr. & Mrs. Frank A. Germack, Jr.
 Edward J. Grzywacz, D.D.S.
 Bishop Arthur Krawczak
 Dr. & Mr. George Obertynski
 Our Lady Queen of
 Apostles Church
 Polish Business Women
 Polish National Alliance District 10
 Polish National Alliance Lodge 1758
 Dr. & Mrs. Waldemar J. Wajszczuk

PATRON

Dr. & Mrs. Agustin Arbulo
 Mrs. Victoria Banka
 Mr. & Mrs. Edward T. Boutrous
 Mr. John G. Byrne
 Central Citizens Committee of
 Greater Detroit
 Mr. Gerald A. Danielski
 Mr. Carl Gardecki
 Dr. & Mrs. Leonard Glinski
 Dr. & Mrs. Robert Glinski
 Mr. & Mrs. Eugene S. Karpus
 Mrs. Agnes M. Kowalski
 Mr. George W. Lukowski
 Mr. James H. McNeal, Jr.
 Lorraine Mierski
 Rev. Stanley E. Milewski
 Edward & Wanda Moskal
 Dr. & Mrs. William Pishalski
 Polish Century Club, Inc. of Detroit
 Polish National Alliance Council 54
 Polish National Alliance Council 122
 Jessie Pulaski
 Julia Rooks
 Dr. & Mrs. Harry H. Szmant
 Drs. Raul & Estelle Torres
 Helen Tutag
 Dr. & Mrs. John Zukowski

FRIEND

Mr. & Mrs. Stephen Bywalec
 Mr. Gerald S. Graczyk
 Mrs. V. E. Kalinowski
 Piotrowski & Targas, Inc.
 Polish Falcons District XIII
 Polish Falcons Ladies Commission
 Polish National Alliance No. 2416
 Polish Singers Alliance of America
 District 4
 Winifred Stankowski
 Mr. & Dr. T. J. Wallag
 Rev. Lawrence A. Wnuk

Michigan Opera Theatre gratefully acknowledges those contributions made after August 19, 1982. For a complete listing please see "The Haunted Castle" program insert.

Continued on page 76

"The Haunted Castle" poster was made available through a generous contribution of D.C. Frey & Associates, Ryan Photographic and Collier Color Type. The poster is available at the Michigan Opera Boutique and in the lobby of the Music Hall during performances of this American premiere.

ABC TELEVISION NETWORK

“And the night
shall be filled
with music...”

Longfellow

We proudly salute
the Michigan
Opera Theatre
for the many
music-filled hours
it brings to Detroit
and offer
sincerest best wishes
for another
successful season.

Kenyon & Eckhardt
Advertising, Inc.

Part of the
Kenyon & Eckhardt
World Group.

Offices in major cities of
North America, Europe,
South America, Australia
and the Far East.

MICHIGAN OPERA THEATRE

LUCIA DI
LAMMERMOOR

BY GAETANO DONIZETTI

CONDUCTOR	MARK D. FLINT
DIRECTOR	FRANCO GRATALE
LIBRETTIST	SALVATORE CAMMARANO
	BASED ON SIR WALTER SCOTT'S "THE BRIDE OF LAMMERMOOR"
SET DESIGNER	JAMES MERRILL STONE, BUILT BY MERRILL STONE ASSOCIATES, INC.
LIGHTING DESIGNER	FRED HANCOCK
COSTUME DESIGNER	MALABAR COSTUMES, LTD.

OCTOBER 15, 16, 17, 20, 22, 23, 1982

LUCIA — FROM NOVEL TO OPERA

By William S. Ashbrook, Jr.

It is not an exaggeration to say that today Donizetti's *Lucia di Lammermoor* reaches a larger international audience than do any of the novels of Sir Walter Scott. This is not so much a question of a change in fashion as a matter of greater vitality. In school most of us were exposed to the *Lady of the Lake* and *Ivanhoe*, but those who read Scott for pleasure in later life are in the minority, while *Lucia* has existed for over a century because a faithful public will not let it die.

The craze for Scott in the first decades of the last century led many composers to find librettos based upon his works. Marschner, Sir Julius Benedict, Nicolai, and later, Sir Arthur Sullivan turned to *Ivanhoe*. Rossini wrote not only a *Donna del Lago*, but his *Elisabetta, regina d'Inghilterra* stems from *Kenilworth*, a subject that also elicited works from such varied composers as Auber, Michael Costa and Isidore de Lara. *Rob Roy* appealed to both Flotow and De Koven and *Quentin Durward*, too, has been the source of more than one opera. And at Padua in 1834 Mazzucato brought out his short-lived *La Fidanzata di Lammermoor*.

Gaetano Donizetti

When it is seen how manifold were the Scott operas, it is no surprise that Donizetti should be attracted to the popular author's *Bride of Lammermoor*. It is enlightening to note the changes that Salvatore Cammarano (1801 - 1852), Donizetti's librettist, made from Scott, for they, in considerable measure, explain the differing exigencies of the romantic novel and the operatic libretto of that period.

It is quite generally known that the groom-stabbing story is based on actual fact. In his novel Scott stays close to the true story, except in one important feature; he transposes the fates of the husband and rejected lover. In life, David Dunbar survived his wife's assault by a dozen years and succumbed to a fall from a horse, while, the lover, Lord Rutherford, went into voluntary exile. On the other hand Scott causes Lord Ravenswood to meet his end by falling from his horse and Bucklaw "afterwards went abroad and never returned to Scotland." It was an excellent move on Cammarano's part not to let Bucklaw survive Lucia's assault and it tautens his plot considerably.

Scott has explained that the Highland nobility were close mouthed about their scandals, which only seeped out by rumor; thus it is not surprising that several variants to the original story exist. In one of them, cited by Scott's son-in-law Lockhart, the lover found means of secreting himself in the nuptial chamber and himself became the assailant. It is also told, incredibly enough, that Janet Dalrymple (the original Lucy Ashton) married against her mother's inclination and in spite of her dire prognostication, "Weel,

Catherine Malfitano starred as Lucia in Michigan Opera Theatre's 1976 production of "Lucia Di Lammermoor."

Copyright 2010, Michigan Opera Theatre

John Guinn, Detroit Free Press

you may marry him, but sair shall you repent it," and in this version, the bridegroom wounded the bride!!

The wealth of local color and numerous minor characters with which Scott pads his tale largely disappear in the libretto. The members of Lucy's family, particularly the formidable Lord William and Lady Ashton, are sensibly condensed into a single relative, the brother Enrico. The chief motivation in recasting the novel seems to have been to discard extraneous detail and to confine the opera to the basic tragedy in its simplest and most poignant state. In the case of condensing Lucy's family to the solitary surviving brother and herself, the plot is lent a suggestion of the decay that pervades Poe's *House of Usher*. Much of this concision is in the interests of contemporary operatic convention, but, in this case, it has well served the opera and endowed it with perfect proportions. That the presbyter, Bide-the-Bent, should speak the same musical language as the priest, Balthazar, in *Favorita*, is evidence of type-casting on Donizetti's part. The dilution of vivid Ailsie Gourlay, the seer, into Alisa, the regulation confidante, defends the fragility of Lucia from being overshadowed by a more dominant female character. Lucia has been invested by the composer with something of the aura of poetic misery that we find in *Mélisande*.

An illuminating difference between the novel and libretto lies in the variance of treatment of one important scene. We find in Scott that "the unhappy bride was overpowered not without the use of some force. As they carried her over the threshold she looked down and uttered the only articulate words that she had yet spoken, saying with a grinning exultation, 'So you have ta'en up your bonny bridegroom?'" In the novel these are the only coherent words she speaks before she dies. In Donizetti's treatment Lucia is allowed an extended scene of the most brilliant kind. This particular expansion of material is a requirement of operatic convention.

The elements of the novel's plot which have been retained are notable not only for their simple straightforwardness but for their very real appeal. The gentle Lucia is given music that epitomizes her hapless lot, such as the despairing measures of her duet with her brother. The musical

prominence given to Edgardo (which caused Jenny Lind to look at this opera askance) saves the opera from the tenuous fate of being merely a vehicle for coloratura sopranos. The dark, Edgar Allen Poe side of Ravenswood's character is especially well caught by Donizetti in the first act duet with Lucia and, even more so, in the climax of his entrance in the second act, still one of the memorable dramatic moments in all opera.

While Donizetti has seldom availed himself of the devices of local color, he has given the whole score a somber cast that is the essence of so much of the Romantic movement. The fulminations and plottings of Enrico have all the elements of the tragedy of ruthless ambition; if the portraiture is simple, it is never crude. An ineradicable effect is achieved by Bide-the-Bent's *Cessi, o cessi, qual contento* interrupting the carefree chorus of the bridal guests like the figure of doom itself, and his narrative *Dalle stanze* is accompanied by a chilling, little figure that intensifies the impres-

sion of foreboding. A moment later, in the recitative that precedes the famous Mad Scene, the telling use of *tremolando* in the deep strings, to support a vacuous and trailing melody for the flute, perfectly embodies the tragic dislocation between Lucia's character and her behavior as well as the horror of her insane condition.

The impetus that *The Bride of Lammermoor* has contributed to Donizetti's opera is felt in such elements as its romantic mood, the touching character of Lucia, the passionate, ill-starred Ravenswood and the ambitious Enrico. The others have become subordinate or have disappeared entirely; it is the tragedy generated by the three chief characters that causes Lucia to survive. To be most fully appreciated, this opera should not be approached either as a realistic drama or, at the other extreme, as a mere vehicle for florid singing, for there is more to Lucia than that. It is, rather, a somber, poetic romance fitted to touching melodies and rising to moments of genuine dramatic passion. Lucia belongs in that blessed category of gentle masterpieces.

Catherine Malfitano "... the operatic godsend of the seventies"

Introducing the 1983 Cutlass Ciera.

This car of the future is built on its past.

You're looking at the remarkable new 1983 Cutlass Ciera. The latest edition in the Cutlass tradition.

What's different? With Ciera, the Cutlass mys-

tique continues in a new way. Steering is power rack-and-pinion. Suspension up-front is MacPherson strut. Cutlass Ciera's impressive traction comes from front-wheel drive. And an on-board computer even fine tunes your engine while you drive. Look inside. Better yet, sit inside. Rocker switches accent the hi-tech

dash. An electronic digital instrument panel is available. Side window defoggers are standard. And all about you a sense of style, yet style with function.

Cutlass Ciera

What's not different? Rest assured that while Ciera is a new kind of Cutlass, a Cutlass — an Oldsmobile — it remains. Give Cutlass Ciera's door a good slam. Hear that reassuring "thunk"? Well, that's the sound of an Oldsmobile. Backed, as always, by Body by Fisher construction. And

that's something we haven't changed.

What's in store? What's waiting for you in the new Cutlass Ciera is a hi-tech automobile that lives up to your most rigorous expectations. One that can confidently offer you dependable,

Front-wheel drive to get you where you're going.

enjoyable driving because it's designed that way. Inside and out. Test drive Ciera today. It's the newest breed of Cutlass.

Cutlass Ciera Brougham Sedan

Oldsmobile

Have one built for you.

MICHIGAN OPERA THEATRE

TREEMONISHA

BY SCOTT JOPLIN

CONDUCTOR
DIRECTOR/CHOREOGRAPHER
COSTUME/SET DESIGNER

TANIA LEÓN
MABEL ROBINSON
FRANCO COLAVECCHIA
THIS PRODUCTION WAS
ORIGINALLY CONCEIVED FOR
AND PRODUCED BY THE
HOUSTON GRAND OPERA
ASSOCIATION

LIBRETTIST
ORCHESTRATION
LIGHTING DESIGNER
ASSISTANT CHOREOGRAPHER/
DANCE CAPTAIN

SCOTT JOPLIN
GUNTHER SCHULLER
BETSY ADAMS
STEIV SEMIEN

NOVEMBER 12, 13, 14, 17, 19, 20, 1982

THE COMPOSER'S PREFACE TO THE SCORE

The Scene of the Opera is laid on a plantation somewhere in the State of Arkansas, northeast of the town of Texarkana and three or four miles from the Red River. The plantation is surrounded by a dense forest.

There were several Negro families living on the plantation and other families back in the woods.

In order that the reader may better comprehend the story, I will give a few details regarding the Negroes of this plantation from the year 1866 to the year 1884.

The year 1866 finds them in dense ignorance, with no one to guide them, as the white folks had moved away shortly after the Negroes were set free and had left the plantation in charge of a trustworthy Negro servant named Ned.

All of the Negroes, but Ned and his wife Monisha, were superstitious, and believed in conjuring. Monisha, being a woman, was at times impressed by what the more expert conjurers would say.

Ned and Monisha had no children, and they had often prayed that their cabin home might one day be brightened by a child that would be a companion for Monisha when Ned was away from home. They had dreams, too, of educating the child so that when it grew up it could teach the people around them to aspire to something better and higher than superstition and conjuring.

The prayers of Ned and Monisha were answered in a remarkable manner. One morning in the middle of September 1866, Monisha found a baby under a tree that grew in front of her cabin. It proved to be a light-

Scott Joplin

brown-skinned girl about two days old. Monisha took the baby into the cabin, and Ned and she adopted it as their own.

They wanted the child, while growing up, to love them as it would have loved its real parents, so they decided to keep it in ignorance of the manner in which it came to them until old enough to understand. They realized, too, that if the neighbors knew the facts, they would someday tell the child; so, to deceive them, Ned hitched up his mules and, with Monisha and the child, drove over to a family of old friends who lived twenty miles away and whom they had not seen for three years. They told their friends that the child was just a week old.

Ned gave these people six bushels of corn and forty pounds of meat to allow Monisha and the child to stay with them for eight weeks, which Ned thought would benefit the health of Monisha. The friends willingly consented to have her stay with them for that length of time.

Ned went back alone to the plantation and told his old neighbors that Monisha, while visiting some old friends, had become the mother of a girl baby.

The neighbors were, of course, greatly surprised, but were compelled to believe that Ned's story was true.

At the end of that eight weeks Ned took Monisha and the child home and received the congratulations of his neighbors and friends and was delighted to find that his scheme had worked so well.

Monisha, at first, gave the child her own name; but, when the child was three years old, she was so fond of playing under the tree where she was found that Monisha gave her the name of Tree-Monisha.

When Treemonisha was seven years old Monisha arranged with a white family that she would do their washing and ironing and Ned would chop their wood if the lady of the house would give Treemonisha an education, the schoolhouse being too far away for the child to attend. The lady consented and as a result Treemonisha was the only educated person in the neighborhood, the other children being still in ignorance on account of their inability to travel so far to school.

Zodetrick, Luddud and Simon, three very old men, earned their living by going about the neighborhood practicing conjuring, selling little luck-bags and rabbit's feet, and confirming the people in their superstition.

The opera begins in September 1884. Treemonisha, being eighteen years old, now starts upon her career as a teacher and leader.

22. Highlighting Michigan Opera Theatre's production of "Treemonisha" are Dorceal Duckens as Ned (far left), Dolores Ivory-Davis as Monisha (2nd from left) and Carmen Ballthrop as Treemonisha (center). Copyright 2010, Michigan Opera Theatre. Photo courtesy of The Houston Grand Opera.

Photo courtesy of The Houston Grand Opera

SCOTT JOPLIN'S OPERATIC VISION COMES TO LIFE

by Gunther Schuller

Somewhat belatedly, 65 years after his death, Scott Joplin has become one of America's most popular composers. Amateur pianists eagerly pick out his rags at the keyboard; recordings of his music are available in a myriad of instrumental arrangements; the background music to the film "The Sting" has helped spread the Joplin fever throughout the country. Few people are aware, however, that in addition to his many piano rags Joplin also composed at least one opera — "Treemonisha".

The wonder of it is that Joplin wrote an opera at all. Who could have foreseen that an itinerant pianist and sometime cornet player, working the Midwest vaudeville-honkytonk-bordello circuit, born of an ex-slave in Texarkana in 1868, would write a three-act opera?

In Joplin's own lifetime, "Treemonisha" — like the music of that other only-lately-discovered American, Charles Ives — was rejected by the musical establishment (insofar as it was even aware of the opera's existence). Nor did Joplin's own people receive "Treemonisha" with any enthusiasm: in 1915, when Joplin finally managed to arrange a backer's audition for his opera in a Harlem rehearsal hall — with no orchestra and only the composer at the piano — he could entice no angels to finance a production. At that time urban blacks were not eager to be reminded of plantation days and tales of superstition in backward rural areas during the South's ante-bellum era.

In the relatively brief history of American music, Joplin turns out to be one of our earliest significant composers, one of the earliest to compose operas, and virtually the first black composer to be and do all these things. Quite apart from its intrinsic musical and artistic merits, therefore, "Treemonisha" looms as a pretty important musical document.

But audiences don't go to hear historic documents. What then are the merits of this work? And demerits? Above all, there is Joplin's superior melodic gift — the same element that makes pieces like "The Entertainer", "Solace" or "Magnetic Rag" so fetching and

almost instantly hummable, whistleable, singable (although "Treemonisha" is not a ragtime opera). Next I would rate Joplin's strong sense of form and his identification with the late 18th and early 19th century concept of opera as a sequence of set pieces — arias, duets, ensembles, recitatives, choruses, dances, finales, orchestral interludes, etc. Joplin mastered this medium remarkably well, despite a few trite modulations and hastily composed transitions, giving the work an over-all cohesive continuity which, in turn, successfully conveys the story line.

Among "Treemonisha's" strongest numbers are, as might be expected, the dance, or dance-associated pieces, like the concluding "Slow Drag" and the show-stopping finale to Act Two, "Aunt Dinah Has Blowed de Horn."

The text is Joplin's own, modeled after folk legends of the old plantation days. Like some of his music, the libretto has its naivetes, its clumsy moments, but also an irresistible ingenuousness, a period authenticity and an utterly charming simplicity. It is, after all — like Monteverdi's "Orfeo" — a musical fable. But what an up-to-date fable, really, since, in its broad outlines, the plot is topically modern and quite daring for its time. Not only is the opera about the need for education to eradicate prejudice, superstition and ignorance, but even

more remarkably, it symbolizes women's liberation in that the girl Treemonisha vanquishes the conjurers and is chosen by her people as their new leader.

Joplin composed "Treemonisha" originally for and at the piano. From roughly 1913 to his death he worked on an orchestration with his friend and protege Sam Petterson. How much of that orchestration was completed nobody really knows. In any case, it all got thrown out with the garbage one day in the early 1920's as the official Joplin legend has it. And, unfortunately, unlike other lost orchestrations (like Kurt Weill's "Royal Palace"), Joplin's piano score gives no clue as to details of instrumentation.

Thus, the would-be orchestrator of "Treemonisha" has only the bald notes of the piano score published by Joplin as the sole documentary evidence as to his intentions. Since I do not believe in updating or "modernizing" Joplin's period charm, I think the only legitimate approach to "orchestrating" "Treemonisha" is to make it idiomatically "authentic". To me this means an instrumental/orchestral ensemble typical of the period (circa 1915); a small string section, a smallish complement of woodwinds and brass, plus a rhythm section including piano (and optional banjo or guitar).

There can be little doubt that with "Treemonisha" Joplin hoped to become part of the "classical" musical establishment of his time. Perhaps he even had dreams of his opera being performed at the major opera houses in New York or Boston. He died before his vision could be fully realized, but the recent productions of "Treemonisha" indicate that Joplin is finally receiving his due.

Joining Michigan Opera Theatre's production of "Treemonisha" is Steiv Semien, (pictured above on left) Dance Captain and Assistant Choreographer for The Houston Grand Opera's 1981 production.
Copyright 2010, Michigan Opera Theatre

THE NEW CHEVROLET CAVALIER. ITS NEW HIGH COMPRESSION FUEL-INJECTED ENGINE WILL MAKE IT GO QUICKER. SO WILL ITS NEW LOWER PRICE.

Chevrolet is utilizing advanced state-of-the-art front-wheel-drive technology in the new Cavalier. With its new high-torque, electronically fuel-injected 2.0 Liter engine and new lower price,* it's going to give imports competition they haven't seen before.

Cavalier's front-wheel-drive response and available new 5-speed transmission are designed to offer you a new level of driving pleasure.

The new 2.0 Liter Cavalier. Powered by Chevrolet's determination to put Cavalier on top. And priced to keep it there.

See and drive the new fuel-injected Cavalier Wagon, Coupe or Sedan. From America's sales leader. With all that Cavalier offers today, if you haven't seen your Chevy dealer, you're not ready to buy.

Front-wheel-drive Cavalier Sedan

*Based on a comparison of Manufacturer's Suggested Retail Prices for 1982 and 1983 Cavalier models. Level of standard equipment may vary. Some Chevrolets are equipped with engines produced by other GM divisions, subsidiaries, or affiliated companies worldwide. See your dealer for details.

USA-1 IS TAKING CHARGE

Chevrolet

MICHIGAN OPERA THEATRE

THE MARRIAGE OF
FIGARO

BY W.A. MOZART

CONDUCTOR	DENNIS BURKH
DIRECTOR	CHRISTOPHER ALDEN
LIBRETTIST	LORENZO DA PONTE, BASED ON THE PLAY "THE MARRIAGE OF FIGARO" BY PIERE-AUGUSTIN CARON DE BEAUMARCHAIS
TRANSLATORS	RUTH AND THOMAS MARTIN USED BY ARRANGEMENT WITH G. SCHIRMER, INC., PUBLISHER AND COPYRIGHT OWNER
SET DESIGN	FRANCO COLAVECCHIA
LIGHTING DESIGNER	CURT OSTERMANN
COSTUMES	MALABAR COSTUMES, LTD.

JANUARY 14, 15, 16, 19, 21, 22, 1983

M.O.T.

"We Appreciate Your Outstanding Performance"

Fretter APPLIANCE

20 STORES SERVING MICHIGAN AND INDIANA

Anton's

For Dining Distinction

1982

Travel/Holiday Magazine

Two year old Anton's has just been awarded the Holiday Magazine Award for excellence in all aspects of the restaurant business . . . cuisine, decor, atmosphere, wine list, service and housekeeping. No restaurant ever before came so far so fast.

Reward yourself and your friends with luncheon, dinner or an after-the-show "stop" at Anton's. By personal inspection, find how Bill Anton and his staff, have in this incredibly short time span, created what Holiday Magazine calls . . . "one of the finest restaurants in all America."

MONDAY thru SATURDAY, 11AM 'til 2AM, SUNDAY 4PM 'til 10PM

20930 Mack Avenue, Grosse Pointe Woods 48236 • (313) 886-6190
AMERICAN EXPRESS/DINER'S-CARTE BLANCHE/MASTERCARD/VISA

REVOLUTIONARY FIGARO

By Jane W. Stedman

"Way for the Factotum of the City," cries Figaro. He might well have added, "And way for the French Revolution," for he was, in the dramas of Beaumarchais, to say nothing of his operatic descendants, a harbinger of the New Age.

Figaro, as we know, has his origin in the comedies of Pierre Augustin Caron de Beaumarchais, a watchmaker's son who underwent adventures as fabulous as those of his literary counterpart and whose life and work contributed to the overthrow of that aristocracy which he presented with such charm and such cynicism. That Beaumarchais considered Figaro (whom Henri Lion called "the stage hero of the Revolution") to be a projection of himself is evident by the name he gave to his other self: Figaro — an old pronunciation, slightly slurred, of *fils Caron*, or Caron's son*. Moreover, the barber's interest in rising in life, his gay impudence, his ingenuity, particularly his deft hand at intrigue all suggest his creator's personality. Beaumarchais, born Pierre Caron, first came to the attention of the French court through a clever piece of mechanism he produced, according to one version, a tiny ring-watch for Madame Pompadour, a bauble which became the "rage" of the court. It was not long before the young man acquired a wife (who died soon), a title — de Beaumarchais, and the office of Master of the Royal Pantry. Soon he was instructing the daughters of Louis XV in playing the pedal harp, an occupation which must have an echo in the lesson scene of *The Barber of Seville*, to say nothing of the hints his new life was providing for the Count and Countess of *The Marriage of Figaro*.

Beaumarchais, now more than affluent, added new experiences to his growing fund for plays when in 1764 he went to Spain to straighten out a love affair of his sister's, an episode full of the intrigue beloved by both author and character. As well as absorbing local color for his future comedy, Beaumarchais was also acting in Spain as a secret agent, a career which stretched over a period of years and

Wolfgang Amadeus Mozart

countries, interspersed with theatrical essays, the first in the domestic problem dramas then in vogue, the ultimate — *Barber of Seville*.

The production of this comedy took place under a confusion of difficulties ranging from an actor's prejudiced pride to official disfavour and repression. First of these was the refusal of the *Comediens Italiens* to take the *Barber* (then in comic opera form) because Clairval, the stage idol of the day, had himself been a barber and refused to appear on stage in that character. More important was the official disapproval Beaumarchais was undergoing in a suit against Goetzmann, a judge who had taken his bribes without honour or satisfaction, and who had denounced the dramatist before Parliament. Now Beaumarchais felt the calumny celebrated by Don Basilio. His retaliation took the form of coruscating pamphlets in which Goetzmann and the courts of law were scored off in wit so brilliant that 6,000 copies were sold in three days. The upshot of the affair was a return to "secret missions" for Beaumarchais and a cancelled production for the *Barber* on suspicion that it satirized judges. Finally on February 23, 1775, the *Barber*, now a comedy only, was presented at the *Comedie Francaise* with an opening night which disappointed both audience and author. A revision of the play, however, was made for the second performance which proved its salvation and success.

But if *The Barber of Seville* was Beaumarchais and Figaro in merry and ultimately optimistic mood, *The Marriage of Figaro* (or *La Folle Journée* to give it its original title) nine years later found both of them far more bitter, with iron beneath their golden jests and the far-off rumble of tumbrils under their dancing measures. For *The Marriage of Figaro* was, beneath its madcap plot, so iconoclastic a play that even the proverbially dull Louis XVI personally prohibited its presentation.

In the *Marriage* Beaumarchais contended not merely that a lackey imitated his master (such imitation had been a stage convention for a century), but that "in knowledge and character" the servant was often superior to the master. As a practical example the dramatist had himself risen from obscurity through his own wit and resourcefulness, owing nothing to lineage. Figaro's bitter soliloquy in Act V sums up Beaumarchais' attitude toward unmeritorious nobility in the person of Almoviva. "Because you are a great lord, you think yourself a great genius!" cries Figaro. "Nobility, fortune, rank, position . . . What have you done for so many blessings? You have given yourself the trouble of being born, that's all; the rest is a man ordinary enough! While I lost in the obscure crowd, have had to employ my knowledge and my wit merely to exist . . ." Truly this is a revolutionary speech implying as it does the intrinsic worthlessness of aristocracy, a soliloquy which Louis XVI recognized as incendiary.

More folly, however, than the superficiality of rank was attacked by the dramatist. Chamfort who read the play in manuscript thought it presented every foible of the age, the vital issues of the day, law, politics, metaphysics, in laughing scenes with serious undercurrents. Ironically enough *The Marriage of Figaro* at last reached the stage because of court sponsorship. When told of the King's opposition Beaumarchais is said to have declared, "If there is no other obstacle, my play will be produced." Whereupon he sent men and boys to

While we claim no monopoly on luxury, the Buick Electra Park Avenue is amply endowed with elegance and refinement. And while all Buicks imply a certain amount of prestige, the Park Avenue is the most prestigious of all Buicks. Its sophisticated design enhances any environment. Its accommodations, as you

can see, are not merely luxurious, but genuinely sumptuous. And its niceties are very nice indeed. Power brakes, power seats, power steering, power windows, power door locks, and air conditioning, for example, are not optional add-ons. They are standard equipment. We invite you to advance to your Buick dealer, for a close inspection of the Electra Park Avenue. Then, buckle up your seat belt and pass "Go." Very, very comfortably.

the streets to whistle a tune incorporated in the comedy. This opposition to Louis aroused the whimsical fancy of the court whose motto soon became: "There can be no salvation without *The Marriage of Figaro*"** Fatal irony once more. They patronized their destruction. Even international relations entered the conflict, Grand Duke Paul, son of Catherine the Great, being in France with his wife who was interested in *Figaro*.

At last on April 27, 1784, hundreds of people of all classes packed the street in a near-riot for tickets to the first public performance of the *Marriage*. Napoleon looking back much later, declared that its success was "the Revolution approaching."** And it came on rapidly even though another explosion of royal wrath sent Beaumarchais to prison for six days, and even though Marie Antoinette afterwards enacted Rosine in a Trianon performance of the *Barber* with the Count d'Artois as Figaro. This private production, at which the dramatist was present, was the operatic version of the play by Paisiello, whose music died away before the familiar Rossini setting of

Pierre-Augustin Caron De Beaumarchais

1816. The amateur operatic evening took place two days after the arrest of Cardinal de Rohan in the diamond necklace scandal.

Now the Revolution was arising, and in its midst Beaumarchais, who had contributed to its spirit and strength, was afraid. Although born of the people, his fortune had been cast in courts, and as monarchy declined so did the satirist of monarchy. Yet in the whirlwind 1792 he brought out his last play on the Figaro theme and

characters, *La Mere Coupable*. In this his purpose was to evoke tears not laughter and it proved a poor third to its sparkling forerunners, in spite of achieving 114 performances in approximately sixty years.

Before the production of *La Mere Coupable*, however, Beaumarchais had been employed by the revolutionary government to secure guns from Holland (he had supplied arms during the American Revolution nearly twenty years before), had failed, and had been denounced before the National Assembly. Apparently only the memory of his plays served to keep Beaumarchais from the guillotine, and his imprisoned wife, sister and daughter were saved only by the ending of the Terror. The aging dramatist took cold refuge in a debtor's prison in England from whence he wrote another inflammatory pamphlet, not returning to France until 1796 when the Directory had replaced the Convention. Then he found himself once more acclaimed, permitted to engage in public life, and finally to die quietly, as secure in his position as Figaro who, his Revolutionary purpose satisfied, has never ceased to fulfill his comic destiny.

*This explanation originates with Lintilhac.

**Quoted by P. Frischauer, translated by M. Goldsmith.

FROM DIVA TO "DIVA"

Wilhelmenia Fernandez, who recently garnered international acclaim as the star of "Diva", the French New Wave thriller by director Jean-Jacques Beineix, personifies Michigan Opera Theatre's commitment to rising young talent.

As is usually the case, this overnight success was several years in the making. Ms. Fernandez has been appearing with the Michigan Opera Theatre since 1979 in a variety of roles carefully designed to nurture her growing talent.

Our patrons will recall her interpretation of Musetta in "La Boheme," and Donna Elvira in "Don Giovanni." Last season, to great local acclaim, Ms. Fernandez recreated her performance of Bess in Michigan Opera Theatre's "Porgy and Bess" from her 1977 success in the Broadway revival. This season, audiences will delight in her performance as Countess Almaviva in Mozart's "The Marriage of Figaro".

COMPLIMENTS OF
EVANS INDUSTRIES, INC.

Our portfolio can be music to your ears.

When you talk to a Maccabees Mutual agent, you're going to love what you hear. Because every one of our agents is highly-trained to orchestrate your financial plans exactly in tune with your needs, both business and personal.

Whether it's for Individual and Group life, or Disability Income insurance, we can compose Individual or Group

pension plans, Executive Bonus plans, Split-Dollar rollout, Deferred Compensation or Defined Benefit Keoghs, which offer you a medley of sweet-sounding fringe benefits.

If all this strikes a chord, we would like to collaborate with you and write an award-winning arrangement.

At Maccabees Mutual, we're playing your song.

MACCABEES
Mutual Life Insurance Company

*... Where the exceptional
is ordinary.*

MICHIGAN OPERA THEATRE

THE SOUND OF MUSIC

BY RODGERS & HAMMERSTEIN

CONDUCTOR	TO BE ANNOUNCED
DIRECTOR	MICHAEL MONTEL
LIBRETTO	BOOK BY HOWARD LINDSAY AND RUSSEL CROUSE, LYRICS BY OSCAR HAMMERSTEIN II
SET DESIGNER	ROBERT RANDOLPH
LIGHTING DESIGNER	MARILYN RENNAGEL
COSTUMES	MALABAR COSTUMES, LTD.

JANUARY 28, 29, 30, FEBRUARY 2, 4, 5, 1983

THE TRAPP FAMILY SINGERS

By now, the story of the Trapp Family Singers is a familiar one. However, "The Sound of Music" only tells half the story of this wonderful, warm and highly religious family. When Maria arrived at the Villa Trapp there were already seven Trapp children. Georg (the Baron von Trapp) and Maria were married in November 1927 and had four children of their own.

The Trapps began singing professionally quite by accident. As part of Baron von Trapp's attempts to deal with the declining financial situation caused by Hitler's attacks on Austria, they built a chapel and had a priest and students from the neighboring Catholic University as boarders. The Trapps often sang at mass, and one day in 1935 a young priest, impressed with the family's singing, gave them pointers on how to improve their performance and subsequently became their conductor.

In August 1936, as they were singing in their park, the Trapps were "discovered" by Lotte Lehmann, who encouraged them to go to America to sing, and over their protests, entered them in a choral competition that took place the next day. The Trapp Family Choir won first prize. After that the engagements began pouring in, culminating in a series of tours in Europe and in America where they ultimately took up residence in Stowe, Vermont.

blue-chip advertising

for blue-chip people

Williams International

SPECIAL ACKNOWLEDGEMENTS

A SALUTE TO the local business community and the many individuals whose commitment to the company's growth and prosperity helped make the 1981-82 Michigan Opera Theatre season possible.

As always, financial assistance is most vital and our base of support in this area continued to grow last year, not only through direct contributions, but as a result of the various activities sponsored by our invaluable Michigan Opera Theatre Guild and those who so generously gave of their services and expertise.

The following lists are indicative of the myriad forms of support upon which Michigan Opera Theatre relies for its well-being. We salute you.

EDUCATION

Black Studies Program
Dr. Michael Gordon

Detroit Public Schools
Gerry Clark
Evelyn Crane
Aretha Marshall

WDTR-FM Careers in the Arts

Mary Daly
Dr. Harold Karbel
Clifford Wier

WDTR-FM, Editing
Tapes for the Blind

Karen Mercier
Birmingham School System,
duplicating

Accessibility Programs
Steven Handschu

Documentation and creation of materials

Joan Hill, John Harnois,
Andrea Stork

Cartoonist/Creator of the Maestro and
Amalita characters

Werner Wyjp-Olsen
Transportation

Parents of the Detroit
Children's Choir

DEVELOPMENT

1981-82 CORPORATE CAMPAIGN COMMITTEE

Chairman

Donald J. Atwood
General Motors Corporation

Division Chairmen

Automotive
Walter J. Hayes
Ford Motor Company

Banking and Finance
John R. Edman
General Motors Corporation

General Manufacturing
Wesley R. Johnson
LOF Plastics

Retailing
Robert E. Dewar
K mart Corporation

Service
Jules L. Pallone
Maccabees Mutual Life Insurance Co.

Utilities/Energy
Arthur R. Seder, Jr.
American Natural Resources Co.

ST. PATRICK'S DAY AUCTION COMMITTEE

Mrs. Richard Kulis, Chairman
Dr. & Mrs. Donald C. Austin
Mr. L. Karl Bates
Mr. & Mrs. John A. Betti
Mr. & Mrs. Deno Bonucchi
Mr. & Mrs. John Daniels
Mr. & Mrs. Jerome J. Fellrath
Mr. & Mrs. Paul E. Gallagher
Dr. & Mrs. Robert A. Gerisch
Mr. & Mrs. William Halbert
Mr. & Mrs. Delbert M. Herman
Mr. & Mrs. David B. Hermelin
Mr. & Mrs. Richard Ingwersen
Dr. & Mrs. Charles Kessler
Dr. & Mrs. Richard Kulis
Mrs. Jessie B. Mann
Mr. Wallace J. Newton
Mr. & Mrs. Fred Schneidewind
Mr. & Mrs. Henry Simons
Mr. & Mrs. Richard D. Starkweather
Mrs. Jane Taylor
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. Morton Zieve

***Donors to the St. Patrick Day
Auction are on page 40*

MARKETING AND PUBLIC RELATIONS

Rex Ciavola
Rex Printing/Rex Graphics

Don Gutleber
Creative Graphics

Joseph D. Impulitti
Photographer

Mary Primeau
Primeau & Associates/Graphic Design

Mark Rhia
Mastercraft Framing

Karen Zawacki
Studio One Graphics/Typesetters

Mort Zieve
Simons Michelson Zieve
Award winning

"Mikado/Porgy and Bess" posters
"Mikado/Porgy & Bess" PSA's

PRODUCTION

Supernumerary Coordinator
Mrs. Dale Austin

Hospitality Chairman
Carol Chadwick

Michigan Opera Theatre in Residence
Tours/Community Coordinators

Ms. Sally Bailey
Rochester Arts Commission

Ms. Jan Heuerman
Rochester Arts Commission

Dr. John Beletz
Lakeshore Public Schools

Dr. Barbara Gothard
Luka Public Schools

Mr. Michael Kulczycki
Eastern Michigan University

Mr. Tom Shaker
The Macomb Theatre

Children's chorus and
stage hands Coordination
Detroit Community Music School

Piano movers
Smiley Brothers Piano

Piano tuner
Mr. Richard Thurstin

Props
Ernest DuMouchelle

Jacobson's, a family
tradition for generations.
Apparel and home furnishings.

Jacobson's

There isn't enough room on this page...
or enough of your time now...
to tell you about everything
Borg-Warner can do for you.
To find out what we can do,
check off those items below
which interest you.
Then, call us
so we can set up an appointment
to meet with you
and cover them in detail.
We'll prove to you our story
is more than just talk.

Russ Gilpin

Russ Gilpin
Vice President,
Customer Relations

Borg-Warner Corporation
3001 West Big Beaver Road
Troy, Michigan 48064
313/649-2111

Talk to Borg-Warner about:

- Cooperation in accepting risks with development and production
- Delivery
- Facilities for testing, manufacturing
- Financial Strength/capital backing
- Just-in-time production/delivery
- Productivity
- Products/new, improved
- Quality/self-certification
- R&D activities
- Service
- Technical disciplines available
- Technology and manufacturing capability in place

A Chorus of Congratulations.

Ford Parts and Service Division

*making banking
better for you*

**NATIONAL BANK
OF DETROIT**

Member FDIC

OPERA AMERICA

OPERA America was begun in 1970 by 17 charter member opera companies and twelve years later counts fifty-eight Member Companies and twenty-eight Correspondent Companies in its membership, including seventy-six in the United States, eight in Canada, one in Puerto Rico and one in Venezuela. The organization has become a vital center for this international network of producing companies.

OPERA America's goals as stated in its By-Laws are:

to promote the growth and expansion of the operatic form.

to assist in development of resident professional opera companies through cooperative artistic management services to the membership.

to encourage and assist in the improvement of the quality of operatic presentations.

to encourage greater appreciation and enjoyment of opera by all segments of American society.

to foster and improve the education, training and development of operatic composers, singers and allied talents.

BOARD OF DIRECTORS

President

David DiChiera, General Director
Michigan Opera Theatre

Vice Presidents

Michael Bronson, Media
Department Director
Metropolitan Opera

Plato Karayanis, General Director
Dallas Opera

Edward Purrington, General Director
Tulsa Opera

Treasurer

Robert Herman, General Manager
Greater Miami Opera Association

David Bamberger, General Manager
Cleveland Opera

Martin Feinstein, General Director
The Washington Opera

Richard Gaddes, General Director
Opera Theatre of Saint Louis

David Gockley, General Director
Houston Grand Opera

Ardis Krainik, General Manager
Lyric Opera of Chicago

Secretary

Robert B. Driver, General Manager
Opera Theater of Syracuse

Lotfi Mansouri, General Director
Canadian Opera Company

Lorin J. Moore, Administrative
Director, Edmonton Opera

Glynn Ross, General Director
Seattle Opera

Beverly Sills, General Director
New York City Opera

Martin Kagan, General Director
OPERA America

Behind The Scenes

Backstage at the opera and in the purchasing and distribution center of a supermarket chain there are hard working people we never see and possibly do not realize are there. They are people who are as expert in their jobs and as important to success as the visible members of the company. Without them the curtain would never go up and the shelves in your store would remain empty.

When you thrill to the performance on stage or marvel at the endless variety of products in your supermarket, give these unseen workers a share of your applause.

FARMER JACK
SUPERMARKETS

White Chapel

MEMORIAL CEMETERY

The new Chapel of Memories represents the fulfillment of over a half century of planning and building at White Chapel. It features stained glass chancel windows which take their theme from the 148th Psalm. With space for over 300 crypts, the chapel is used for monthly memorial services, and is available for interment services as well. For information or assistance, please call 564-5475.

*Private • Non-Sectarian
West Long Lake Rd. at Crooks Rd., Troy*

The special people
in your life
deserve the special care
of an FTD* Florist.

®Registered trademark of Florists' Transworld Delivery Assn.
* A cooperatively owned floral wire and membership service.

© 1982 Florists' Transworld Delivery Assn.

MARGARET DIAMOND COSTUME DESIGN ENDOWMENT

*Marta Sawka, costume designer
for "The Haunted Castle"*

Margaret Diamond's love of the arts and of all things beautiful was carried out in many ways, but was particularly reflected in her knowledge and accomplishments in the world of fashion and design. It is therefore especially fitting that a yearly gift in her memory from her husband James Diamond will be designated to support a Michigan Opera Theatre project in costume design.

This year's gift will support the participation of Marta Sawka as Costume Designer and Co-ordinator for the American Premiere production of THE HAUNTED CASTLE.

*Margaret Diamond, founder of the
Margaret Diamond Boutique and longtime
supporter of Michigan Opera Theatre.*

DONORS TO THE ST. PATRICK'S DAY AUCTION CONTINUED FROM PAGE 33

- | | | |
|---|---|--|
| Mr. Alan Abramson
Acme Mills Company
Ahee Jewelers | Dr. & Mrs. David DiChiera
Digits & Dials
Gertrude Draves | Mr. & Mrs. Earl A. Mossner
Mr. & Mrs. E.C. Mularoni
The Original Pancake House |
| Mr. & Mrs. Robert A. Allesee
American Artist Series
Anton's | DuMouchelle Auction Galleries
East Side Charley's
Exermetrics, Inc. | Dr. Wallace Peace
Dr. & Mrs. K.E. Pitts
Pointe Electronics Co. |
| The Arrangement Flower Shop
Artours, Inc. | Feather Your Nest
Ford Motor Company
Fretter Appliance | Mr. & Mrs. David Pollack
Mr. William J. Poplack
Lilly Pulitzer |
| Mr. & Mrs. Morton Barak
Mr. & Mrs. J. Addison Bartush | The Fruit Tree | R.L. Interiors Associates
Rabaut's |
| Mr. & Mrs. Ara Berberian
Mr. John Bloom | Mr. & Mrs. George D. Gilliotte
Good Impressions, Inc. | Jeanette Raiteri
Charles K. Reaver Co., Inc. |
| Blue Cross/Blue Shield of Michigan
Mr. William Borden | Mr. & Mrs. Sam H. Goodman
Mr. & Mrs. John C. Griffin | Mr. Scott L. Richter
Schellenberg & Bucciero, P.C. |
| Mr. & Mrs. Donald A. Bortz
Dr. & Mrs. Sander J. Breiner | Dr. & Mrs. Berj H. Haidostian
Hamilton, Miller, Hudson & Fayne | Mr. Richard Schierloh
Mr. & Mrs. Thomas Lee Schoenith |
| Mr. Arthur Bricker
The Budd Company | Travel Corp.
Harmony House. | Jules R. Schubot Jewelers
Scribner-Jean Flowers |
| Carl's Chop House
Susanne Carroll, Ltd. | Mr. & Mrs. E.J. Hartmann
Mr. David Hill | Mrs. Mildred Simon
Touche Ross & Company |
| Mrs. Irene Casaroll
Charterhouse & Co. | Mr. Eric Hipple
Howe-Martz Glass Co. | Van Dyke Place
Mr. Richard Vernick |
| Chemical Systems Corporation
Mr. & Mrs. Robert Comstock | E.F. Hutton & Co.
Interiors by Xenia | Village Records
Weight Watchers |
| Mr. & Mrs. Robert A. Cousino
Dearborn Community Arts Council | Jefferson Art Lighting, Inc.
Josef's French Pastry Shop | Frank R. Weir Plumbing & Heating
Westex, Inc. |
| A.J. Desmond & Sons
Detroit Community Music School | Mrs. Boris Katz
Mr. Alexander Krot | White House Restaurant
Why Not Flowers |
| Detroit Lions
Detroit Science Center | Lakeside Club Developers
Maggie La Noue | Mr. & Mrs. Sam B. Williams
Mr. & Mrs. Stanley Winkelman |
| Detroit Symphony Orchestra
Detroit Veal and Lamb, Inc. | Lingerie of Somerset
Little Harry's | Dr. & Mrs. Leroy Wirthlin
Diana Wolf-Abbott |
| Mr. James P. Diamond | Mr. Abe Maius
Mrs. Alfred W. Massnick | Mrs. Gary Wood |
| | Meadowbrook Hall
Meadowbrook Music Festival | |
| | Nora Mendoza
Michigan Bell Telephone Company | |
| | The Mole Hole | |

THE MOST
RESPONSIVE
CONTINENTAL
EVER
ENGINEERED
IS THE
FINEST RIDING
CONTINENTAL
EVER MADE.

The trim Continental.
Engineered to respond quickly.
In handling. In maneuverability.
In braking. And yet,
with all of that, to respond
with the finest ride of any
Continental ever.

But equally important,
Continental responds to you
in another way. To your demand
for quality. It responds
with something called the
Lincoln Commitment.
A commitment to absolute owner
satisfaction. A promise of
preferential treatment.

And a guarantee that
your opinions will be heard.

The Lincoln Commitment.
It means we'll do everything
possible to respond.
Every possible way.

Get it together - buckle up.

1983 CONTINENTAL

LINCOLN-MERCURY DIVISION

Valentino's Designer Edition

When it comes to finding ways to hold down health care costs, nobody beats Blue Cross and Blue Shield of Michigan.

For Mr. Lee Iacocca, Chairman of the New Chrysler Corporation, Blue Cross and Blue Shield of Michigan health care coverage is more than just an automotive tradition. It also represents joint development of cost-saving programs to attack health care costs—such as ambulatory surgery, pre-admission testing, second opinions on surgery, and the use of generic drugs to fill prescriptions.

Blue Cross and Blue Shield of Michigan offers a wide range of cost-saving benefits for groups of any size. Whether you're located in a small town or a large city, we can design a program to fit your needs.

Call a Blue Cross and Blue Shield of Michigan representative collect at (313) 225-0022.

"Chrysler and Blue Cross and Blue Shield of Michigan are working together to deflate rising health care costs."

Mr. Lee A. Iacocca
Chairman of the Board
Chrysler Corporation

It's good to belong.

FIRST

IN CIRCULATION GROWTH. The Free Press is up 72,000 daily since 1961. The Detroit News is down 97,000 daily. Source: ABC Publishers' statements for Sept. 30, 1961, '66, '71, '76, '81.

FIRST

IN SPORTS. The Free Press is truly Michigan's first newspaper for sports.

FIRST

IN EDITORIAL EXCELLENCE. The Free Press has won more Pulitzer Prizes than all other Michigan newspapers combined.

FIRST

CHOICE...

...TO REACH THE NATION'S FIFTH LARGEST MARKET.*

When you advertise in Detroit, consider the Free Press first. And the first person to contact is Robert B. Mounts, V.P., Advertising, Detroit Free Press, 321 W. Lafayette, Detroit, MI 48231. Or call Knight-Ridder Newspaper Sales. In Canada, MPR. In Mexico, Towmar Representatives. *Source: 1981 Media Records Annual general display advertising, full run.

THE FREE PRESS IS FIRST WHEN YOU NEED IT MOST.

YOUNG ARTISTS APPRENTICE PROGRAM

The Michigan Opera Theatre Young Artists Apprentice Program is an eight-week program for aspiring singers, directors, stage managers, administrators, coach-pianists and technicians interested in pursuing a career in the field of opera and musical theatre. Currently in its fourth season, this nationally competitive program is designed to provide apprentices with valuable training experience through direct participation in all areas of the main season opera productions. When apprentices are not busy singing a supporting role and learning from their professional counterparts, they are actively involved in master classes with the nationally known singers, stage directors and conductors of the season. Additionally, apprentices are offered weekly classes in make-up design, movement, stage-craft and private vocal coachings.

Since Michigan Opera Theatre's inception, it has been committed to the development and future of young American talent. The Company is particularly proud of its past apprentices who have moved on to sing and work with other companies; to compete and win major vocal competitions such as the national Metropolitan Opera contest; and to obtain teaching positions in colleges and universities. In addition to auditions and applications that are received nationally, the Michigan Opera Theatre Young Artists Apprentice Program is pleased with its continued association with the Detroit Grand Opera Association and Ohio's Bowling Green State University for identifying talented young artists.

Candidates who are interested in this exciting program should contact the Michigan Opera Theatre Production Department for current application and program information.

John P. Finck
Director of Productions

11 August 1982

ARTISTS, FALL 1982

Carolyn S. Bertrand Ypsilanti, Michigan Mezzo-soprano	Daniel Vines Ann Arbor, Michigan Tenor
Lura Lee Elliott Memphis, Tennessee Soprano	Ronald D. Williams Santa Clara, California Baritone
Dorcas Goodwin Miami, Florida Soprano	Greg W. Working Bowling Green, Ohio Baritone
Lynn Howard St. Clair Shores, Michigan Mezzo-Soprano	Kevin Beverly Detroit, Michigan Technical Production
Linda Mohler Ann Arbor, Michigan Soprano	Kevin Boleman Winter Park, Florida Technical Production
Stephen Roberts New York, New York Tenor	Beverly Brown Royal Oak, Michigan Wardrobe
Patricia Ann Sayre Saddlebrook, New Jersey Soprano	Katherine McLuskie Detroit, Michigan Administrative Production
Mitchell Sendrowitz Brooklyn, New York Baritone	Robert C. Rothmann New Rochelle, New York Stage Management
Matthew Spady Cincinnati, Ohio Bass	Anne Scanlon Monterey, California Wardrobe
Terry Stone Urbana, Illinois Tenor	Laurie Sowd Bowling Green, Ohio Coach-Pianist
C. Philip J. van Lidth de Jeude Ridgefield, Connecticut Baritone	

Valerie Errante plays Alice in Michigan Opera Theatre in Residence's production of "Alice in Wonderland"

ARTIST-INTERN PROGRAM UNDERWRITERS

Michigan Opera Theatre is grateful to The Martha Baird Rockefeller Fund for its \$10,000 grant to help underwrite the extraordinary cost of the Young Artists Intern Program. For the second year we have received the Detroit Grand Opera Association's Francis Robinson Professional Engagement Award. Last year's recipient, Ms. Kathleen Segar, is now singing in our main season. The 1982 winner, Ms. Valerie Errante, performed the role of Alice in Michigan Opera Theatre's premiere at the Kennedy Center of "Alice in Wonderland." In addition, we also appreciate the \$1,500 grant from Mr. David Gambel, and the \$500 gift from Dr. & Mrs. Richard W. Kulis. We welcome gifts to support this valuable program.

PONTIAC 6000

AMERICAN TECHNOLOGY, EUROPEAN SOPHISTICATION, WORLD CLASS.

The new Pontiac 6000 is an American road car designed for the world's most discriminating drivers.

Its advanced suspension system, which includes front-wheel drive, MacPherson front struts and power rack and pinion steering, provides impressive handling. Its 2.5 liter 4-cylinder engine, with the excitement of Electronic Fuel Injection, delivers responsive

performance. And its sophisticated, five-passenger interior and stylish wedge shape have an appeal that's universal.

Take the wheel of a Pontiac 6000, sedan or coupe, and experience this exciting combination of American technology and European sophistication.

Some Pontiacs are equipped with engines produced by other GM divisions, subsidiaries, or affiliated companies worldwide. See your Pontiac dealer for details.

PONTIAC **WE BUILD EXCITEMENT**

A new name for Detroitbank Corporation

The sign of
things to come.

Detroitbank Corporation has changed its name to Comerica Incorporated. When the corporation was formed as a holding company in 1973, its only subsidiary was Detroit Bank & Trust, the oldest and one of the largest banks in Michigan. The bank was founded in 1849 and has earned a solid reputation for quality service and personal attention.

Today the corporation has 26 subsidiaries, including fifteen banks, with more than 170 offices throughout Michigan. We also have a

bank in Toronto, Canada, a trust company in Boca Raton, Florida, and offices in Mexico City, Mexico, and London, England.

Now with over \$6 billion in assets and a history of 133 years of progress, we have changed our corporate name to Comerica. It's our new name for growth... a sign of things to come. By the end of the year, all our individually named subsidiaries will share the Comerica name, providing a single identity to begin our second 133 years.

Our second 133 years are just beginning.

Comerica

INCORPORATED

Copyright 2010, Michigan Opera Theatre

HOW
TO STIMULATE
AN APATHETIC
MARKET.

A listless economy.

You know what it's doing to your business. So do we.

That's why we're introducing a new marketing weapon. The "Whole Egg."

The Whole Egg concept lets you marshal all your marketing and communications forces together under one consistent strategy.

All under one totally coordinated plan.

All under one roof.

For more efficient control. And more effective results.

Here in Detroit, the Whole Egg is comprised of four integrated companies. With four unique disciplines. Marching as one.

Wunderman, Ricotta & Kline—the nation's leading direct response marketer—offers you Curriculum and Data Base Marketing. So you can better zero in on a specific sales prospect at the precise time he's ready to buy.

Burson-Marsteller—one of the world's preeminent public relations firms—offers you advanced techniques of changing negative public perceptions to highly positive ones.

Cato Johnson—a world-renowned merchandising agency—gives you state-of-the-art sales promotion and merchandising programs for a more forceful message.

And Young & Rubicam Advertising gives you the kind of compelling, high awareness advertising that breaks through the clutter.

If you're interested in learning more about this explosive new marketing weapon, please call Bill Power, Senior Vice President and Manager, at (313) 446-8600.

The Whole Egg. Only from Young & Rubicam Inc. It gives you a better way to arouse a dormant market than you've ever had before.

YOUNG & RUBICAM INC.

200 Renaissance Center Suite 1000 Detroit, Michigan 48203 (313) 446-8600

MICHIGAN OPERA THEATRE:

Mignon Dunn as Joan of Arc, 1979

*"It was a
miraculous
experience."*

John Guinn, Detroit Free Press

*Clyde Williams
in
Porgy & Bess, 1981-82*

1971-72

JOSEPH AND THE AMAZING
TECHNICOLOR DREAMCOAT
Webber and Rice

LA RONDINE
Puccini

THE PERFECT FOOL
Holst

1972-73

COSI FAN TUTTE
Mozart

TOSCA
Puccini

THE TELEPHONE and THE MEDIUM
Menotti

1973-74

RIGOLETTO
Verdi

MADAME BUTTERFLY
Puccini

MERRY WIDOW
Lehar

1974-75

LA TRAVIATA
Verdi

BORIS GODUNOV
Moussorgsky

THE ELIXIR OF LOVE
Donizetti

DIE FLEDERMAUS
Strauss

1975-76

PORGY AND BESS
Gershwin

LA BOHEME
Puccini

LUCIA DI LAMMERMOOR
Donizetti

THE BARBER OF SEVILLE
Rossini

1976-77

WASHINGTON SQUARE
Pasatieri

MADAME BUTTERFLY
Puccini

NAUGHTY MARIETTA
Herbert

THE MAGIC FLUTE
Mozart

1977-78

REGINA
Blitzstein

CARMEN
Bizet

THE STUDENT PRINCE
Romberg

FAUST
Gounod

AM AHL AND THE NIGHT VISITORS
Menotti

1978-79

THE PEARL FISHERS
Bizet

SHOW BOAT
Kern

LA TRAVIATA
Verdi

I PAGLIACCI
Leoncavallo

THE EMPEROR JONES
Gruenberg

1979

THE MOST HAPPY FELLA
Loesser

IL TROVATORE
Verdi

LA BOHEME
Puccini

JOAN OF ARC
Tchaikovsky

1980

DIE FLEDERMAUS
Strauss

OF MICE AND MEN
Floyd

DON GIOVANNI
Mozart

RIGOLETTO
Verdi

1981-82

TOSCA
Puccini

CARMEN
Bizet

ANOUSH
Tigranian

MIKADO
Gilbert and Sullivan

PORGY AND BESS
Gershwin

"AN EXCITING OPERA SHOWCASE"

Christian Science Monitor

A scene from Pearl Fishers, 1978-79

"A composer could not hope for a more fullfilling realization of a new work . . . and the public was quick to recognize the all-round high standards."

Variety

"I'd call this dynamite if dynamite could sing . . ."

Jay Carr, Detroit News

*Leona Mitchell
Faust, 1977-78*

"Under the aegis of General Director, David DiChiera, Michigan Opera Theatre, through a canny selection of repertory, performers and producers, has become the focal point of a cultural renaissance in Detroit."

New York Daily News

MICHIGAN OPERA THEATRE WISHES TO THANK THE MASCO CORPORATION FOR UNDERWRITING THE COST OF THESE PAGES.

Copyright 2010, Michigan Opera Theatre

THE MICHIGAN OPERA THEATRE GUILD

If you are an opera lover, you could be a member of one of the most active and exciting organizations in Detroit — the Michigan Opera Theatre Guild. Now in its fifth year, with 150 active members, the Guild is bigger and better than ever.

This dynamic volunteer support group assists the Opera in a variety of activities.

BOUTIQUE AT THE REN CEN

The Guild administers and staffs the unique Opera Boutique at the Renaissance Center and in the lobby during opera performances. A wide range of opera-related items — books, records, posters, jewelry, gift items and much, much more — offers an irresistible opportunity to browse, buy and support Michigan Opera Theatre at the same time.

HOSPITALITY

Guild members host performers, musicians and technicians who come to Detroit from all parts of the country to perform a variety of roles during the opera season.

FUND RAISERS

The Guild is responsible for many of Michigan Opera Theatre's fundraising events and afterglows. This year's projects include: the September premiere of *Yes, Giorgio* starring Luciano Pavarotti; a Halloween Auction/ Garage Sale and the grand opening of ENCORE — a re-sale shop highlighting vintage clothing for those on a budget.

JOIN THE STAFF

Guild members work with Karen DiChiera in the public schools as docents and often help in the Michigan Opera Theatre offices.

USHERING

This begins the second season guild members will serve as ushers for our Main Stage productions at the Music Hall. A wonderful opportunity to feel a part of it all.

JOIN THE STARS

Guild members are often included in Opera productions as supernumeraries or "Supers". A golden opportunity to be on stage, sometimes with a speaking part.

New projects are now in need of your talents, energy and charm. Please complete the Guild questionnaire tucked into this program and hand it to one of the ushers or drop it off at the lobby Boutique counter. You will receive your membership card from Guild president Norm Smith early in the season and a Guild officer will call you in a few days.

Get involved with the Guild and help Michigan Opera Theatre continue to be one of the most exciting and innovative companies in the country.

*Best wishes for
a successful season!*

**Deloitte
Haskins+Sells**

“mark of greatness”

When Luciano Pavarotti was listed by opera enthusiasts as the greatest tenor in history Pavarotti commented: "I really don't care about being number one or number two or number fifteen, as long as I have brought myself to where I was meant to be."

It is a mark of greatness when an individual in the performing arts - or in any field of endeavor - develops his or her potential to the fullest degree. On the other hand, it is a major tragedy when inertia, or neglect, conceal a talent which has power to enrich one's life, and which can contribute to the happiness of others.

Harold Schoenberg, music critic for the NEW YORK TIMES, wrote of Luciano Pavarotti: "God has kissed his vocal chords." All of us have God-given talents which are useless unless they are discovered and developed. Our ability to sing, to play a musical instrument, to act in a drama, or to handle responsibilities in the business world may be far less than what may be attainable by some others. Yet each of us has talents which are unique. The final test is whether we are willing to exert self-discipline, and to pay the price to turn potential abilities into accomplishments.

Most of the great achievements in the performing arts are made possible by sustained and dedicated effort. Pavarotti worked slavishly for many years to perfect his voice, and for many more years to establish his career. Too often we try to get by with minimum effort. We waste time which might have been used to sharpen our skills. When frustrated in our hopes for recognition we tend to blame others for our failures. Excuses hide an unwillingness to give our best to the task we need to do.

It is a mark of greatness to recognize that talents are a sacred trust, and then to work with determination to transform potential into genuine victory.

Dr. G. Ernest Thomas

**F. JOS. LAMB
COMPANY**

MANUFACTURING SYSTEMS WORLDWIDE: MACHINES/METHODS/MANAGEMENT
F. JOS. LAMB CO., WARREN, MICHIGAN 48091

Complimentary bookmarks containing messages by Dr. Thomas are available by writing:
F. Jos. Lamb Co., 770 S. Adams Rd., Suite 310, Birmingham, MI. 48011.

SERVING COMMUNITIES STATEWIDE

OPERA-IN-RESIDENCE

*Karen DiChiera
Director of Education*

Eva Depa

*Deborah Jeans
as Madame
Butterfly*

Since 1974, Michigan Opera Theatre's touring arm has brought fully staged opera/theatre productions to communities throughout Michigan and neighboring states.

The Residence program provides a week of operatic and cultural activities to areas that would not otherwise be exposed to the art form. These programs are designed specifically to serve varied interest groups such as universities, schools and civic organizations.

A typical Michigan Opera Theatre-in-Residence stay involves a one week program of one-act operas and lecture-demonstrations culminating in the production of a full length opera. Members of the community participate in the preparation and execution of a fully-staged production at week's end by becoming chorus and orchestra members and by providing publicity and technical assistance to our own professional staff.

ACCESSIBILITY PROGRAMS

The theatre is accessible for EVERYONE. Contact the Box Office prior to a performance and arrangements can be made for special seating, including wheelchairs.

TAPES FOR THE BLIND

Anyone blind or reading impaired wishing information on operas prior to attending a performance can obtain background information through Wayne and Oakland County libraries for the Blind and Physically Disabled or from "Readings for the Blind" in Southfield.

Tapes for the Blind is a cooperative effort between Michigan Opera Theatre

and "Readings for the Blind," WDTR-FM, Birmingham Public School Media Center and Vivian Robinson of Madonna College, Livonia.

WORKSHOPS

Special workshops are offered for senior citizens, physically disabled, learning disabled, deaf and mentally retarded persons, and for professionals working with the disabled.

Special consultant for the Michigan Opera Theatre accessibility program is Steven Handschu, a sculptor and Fine Arts co-ordinator for the National Federation of the Blind.

OVERTURE TO OPERA

Overture to Opera presents year-round entertainment and educational programs at nominal fees. The company is comprised of experienced artists from the metropolitan area offering programs designed for a variety of ages and performance situations.

ONE ACT OPERAS

Fully staged and costumed mini-productions provide a glimpse into the world of musical theatre — designed to entertain all from 8 to 80.

EDUCATIONAL PROGRAMS

Entertaining examples from musical theatre and opera are used to depict how music and the arts can shape and enrich our lives, our culture and our heritage.

MUSICAL FAVORITES

Through a combination of dance and song, these programs add a 'touch of class' to old and new favorites and can be "tailor made" for the enjoyment of any group and all occasions.

MICHIGAN OPERA THEATRE WISHES TO THANK THE OFFICE OF
HERMELIN COLBURN COLBURN BLUMBERG AND STEINBERG
& DAVID AND DOREEN HERMELIN
FOR UNDERWRITING THE COST OF THESE PAGES.

Copyright 2010, Michigan Opera Theatre

WORKSHOPS & MASTER CLASSES

An extensive series of curriculum programs which can be tailored to a variety of specific needs are offered throughout the year. In addition to workshops in technical theatre and performing arts, the program includes:

INTEGRATED ARTS

Composition workshops which explore creativity using improvisation, sound, movement, language and design. Developed by Karen DiChiera, this original workshop has been presented extensively throughout the country and will be presented at the National Opera Association Convention this year.

CAREERS IN THE ARTS

An academic course offered to high school students through the Detroit Public Schools' radio station WDTR-FM.

BLACK STUDIES PROGRAM

Featuring Overture to Opera's "Music Tells It Like It Is," this program is based on research by Dr. Michael Gordon on the effect of historical black music on opera and other musical forms of today.

SPEAKERS BUREAU

Michigan Opera Theatre's docents are trained volunteers who provide lectures for classes and groups on all facets of opera.

COMMISSIONED WORKS

Overture to Opera has been commissioned to create a number of programs throughout the community. In 1982, a program which included opera selections in five different languages was performed for the International Freedom Festival at Hart Plaza. "A Broadway Revue" was performed for the Music Hall Benefit at the Prudential Center. "Detroit Am I" was commissioned by the Detroit Chamber of Commerce for their Leadership III Conference.

Michigan Opera Theatre is grateful to OPERA America for grants in support of "Tapes for the Blind" and Senior Citizen Programs.

Dan Boggess as the Cheshire Cat

"WE CARE"

"We believe in the MICHIGAN OPERA"

Bortz Health Care Facilities

Nursing Home Specialists

When Someone You Love Needs More
Care Than You Can Provide

For twenty-three years Bortz Homes have provided quality nursing care for its residents.

Bortz Homes are designed for those requiring a higher standard of excellence in a serene atmosphere.

Bortz Health Care Facilities don't replace the family, they just add to the love already there.

Information & Reservations

Please inquire at the location most convenient for you

Park Geriatric Village Inc.
111 Ford Ave., Highland Park
1-313-883-3585

Oakland Geriatric Village
1225 Silverbell Rd., Pontiac
1-313-391-0900
Skilled & Basic/Adult Foster Care

Warren Village Inc.
11700 E. Ten Mile Rd., Warren
1-313-759-5960
Skilled & Basic/Skilled Pediatric

Traverse Geriatric Village Inc.
2828 Concord, Traverse City
1-616-941-1200
Skilled & Basic

Redford Geriatric Village Inc.
22811 W. Seven Mile, Detroit
1-313-543-1440

West Bloomfield Geriatric Village Inc.
6470 Alden Drive, W. Bloomfield
1-313-363-4121
Skilled & Basic/Adult Foster Care

West Branch Geriatric Village Inc.
445 So. Valley, West Branch
1-517-345-3600
Skilled & Basic

Hobe Sound Geriatric Village Inc.
9555 So. E. Federal Hwy.
1-305-546-5800
Skilled & Basic/Adult Foster Care

Bortz Health Care Facilities are Michigan's largest independent privately owned Health Care Facilities.

Corporate Office / 11700 E. Ten Mile Road / Warren, Michigan 48089 / 1-759-5966

D.J. Bortz, Jr.
President

Glass Mastery.

When General Motors stylists first showed us the glass hatch design they wanted produced for the new Chevrolet Camaro and Pontiac Firebird, it seemed to be an impossible assignment. But we told them we'd give it a try.

Their design called for the

largest back window we've ever formed for a sports car mass-produced in America. Its size, coupled with its design and multiple radii, make it one of the most complicated pieces of bent auto glass in the entire world.

After a year of work and experimentation, we mastered

the necessary techniques to produce and deliver a steady supply of this complicatedly beautiful back light to GM.

If you face a challenge in automotive glass, why not put over 50 years of LOF Glass expertise to work for you? Give us a call in Detroit at 313-875-0080.

LOF Glass

A Libbey-Owens-Ford Company

Copyright 2010, Michigan Opera Theatre

Detroit Grand Opera Association, Inc.
presents
1983 Metropolitan Opera Week in Detroit
SILVER ANNIVERSARY SEASON
May 23-28 at Masonic Temple

DETROIT'S MET WEEK - 1983

Monday, May 23

• **LA BOHEME**

Tuesday, May 24

• **MACBETH**

Wednesday, May 25

LUCIA DI LAMMERMOOR

Thursday, May 26

BORIS GODUNOV

Friday, May 27

DER ROSENKAVALIER

Saturday Matinee, May 28

ADRIANA LECOUVREUR

Saturday Evening, May 28

LA FORZA DEL DESTINO

• New Production

Sponsored for the 25th consecutive year by the Detroit Grand Opera Association.

For additional information, please call 832-5200.

Copyright 2010, Michigan Opera Theatre

*Applauding
the Classics...*

Timeless
WQRS fm 105

...and

**Michigan
Opera
Theatre**

Thomas Cook

The trusted name in travel. Everywhere.

300 Renaissance Center / Suite 168
Detroit, Michigan 48243
Tel: (313) 259-3100

Janet Varner

- Fine apparel
- Unusual accessories
- les must de Cartier collection

DOWNTOWN ROCHESTER

4068 West Maple Road
Birmingham, MI 48012
(313) 644-3444

“Kowality”
...makes the difference.

One taste and you'll agree!

Wesch
cleaners

- A reputable cleaning establishment that takes pride in excellent work.

Compliments of

D-M-E

A DIVISION OF VSI CORPORATION

WORLD'S LEADING MANUFACTURER OF BASIC TOOLING
FOR THE PLASTICS AND DIE CASTING INDUSTRIES

1456 South Woodward
Birmingham, MI
MI4-7044

Bravo, Inn!

Guests of the Inn write us rave reviews. Whether a party for up to 320 people or cocktails and dinner in one of our delightful restaurants, expect a great performance at...

*The
Dearborn
Inn*

"Across from Greenfield Village"
271-2700

Dine at 28 of Detroit's Finest Restaurants for Half Price

PARTICIPATING RESTAURANTS

Anton's
Meriwether's
(Warren)
The Bull Market
The Little Cafe
The Summit
The Money Tree

Jacoby's
Meriwether's
(Southfield)
Tony Roma's
Sindbad's
Roma Cafe
Little Harry's

Merrick's
The Blind Fish
Royal Eagle
The Old Place
The Cooper's Arms
The Golden Lion
Pegasus Taverna
Francesco's
Win Schuler's
(Rochester)

Dionysos
The Auberge de la
Bastille (Windsor)
Double Eagle
Grecian Gardens
LaFontaine
Win Schuler's
(W. Bloomfield)
LaGuardia (Windsor)

964-2600 Epicurean Dining Society, Inc.
321 W. Lafayette, Suite 948, Detroit, Mich. 48226

Frank B. Hall & Co.
of Michigan
International
Insurance
Specialists

In:
Property/Casualty
International Services
Employee Benefits
Captive Management
Aviation
Marine
Reinsurance
Export Credit
Surety Bonds

200 Renaissance Center
Suite 3200
Detroit, Michigan 48243
313-259-0200

**HATS OFF
TO
MICHIGAN OPERA!
DETROIT ATHLETIC CLUB**

THE BAKER'S LOAF
"A fresh approach to baking"

GODIVA.
Chocolatier

BRUXELLES • NEW YORK
PARIS • COLOGNE

29847 NORTHWESTERN HWY.
SOUTHFIELD, MICH. 48034

**"WE SPECIALIZE
IN THE SPECIAL"
PHONE: 354-LOAF**

**Give Detroit a lift.
If you need a new car,
buy now.**

Walton A. Lewis,
Chairman

LEWIS & THOMPSON AGENCY, INC.

Complete Insurance Service Since 1941
2617 West Grand Boulevard
Detroit, Michigan 48208 Phone: 875-7555

Best Wishes
from

**SIBLEY'S
SHOES**

MICHIGAN'S LARGEST FLORSHEIM DEALER

&

**Ms.
SIBLEY**

feminine fashion footwear

**SQUARE LAKE HILLS
CONDOMINIUMS**

FOR SALE • LAKE LIVING
BLOOMFIELD TOWNSHIP • SPACIOUS, TWO
BEDROOM, TWO BATH (313) 338-0069

ITZHAK PERLMAN

JUDITH BLEGEN

GUARNERI QUARTET

PITTSBURGH BALLET THEATRE

BULGARIAN FOLK ENSEMBLE

SEIJI OZAWA

International Presentations 1982-1983 Season

DUCHIN/NIPON BENEFIT	Fri Sept 24	GUARNERI STRING QUARTET	Sun Jan 9
SCHOLA CANTORUM OF OXFORD	Sun Oct 3	TAMBURITZANS FOLK ENSEMBLE	Sat Jan 15
ITZHAK PERLMAN, Violinist	Tues Oct 5	SANTIAGO RODRIGUEZ, Pianist	Thurs Jan 27
FESTIVAL OF THE NILE	Thurs Oct 7	HAKAN HAGEGARD, Baritone	Wed Feb 9
"PIRIN" - BULGARIAN FOLK ENSEMBLE	Wed Oct 13	GUARNERI STRING QUARTET	Sun Feb 13
DEMON DRUMMERS & DANCERS OF SADO	Sat Oct 16	PILOBOLUS	Tues-Wed Mar 1-2
ELMAR OLIVEIRA, Violinist	Mon Oct 18	BELGIAN CHAMBER ORCHESTRA	
PRAGUE SYMPHONY ORCHESTRA		Miha Pogacnik, Violinist	Fri Mar 4
Jiri Belohlavek, Conductor	Thurs Oct 21	DRESDEN STAATSKAPPELLE	
ZAGREB GRAND BALLET	Sat Oct 23	Herbert Blomstedt, Conductor	Sun Mar 6
FRESK STRING QUARTET	Wed Oct 27	BALLET FOLCLORICO DE MEXICO	Tues Mar 8
PRESERVATION HALL JAZZ BAND	Thurs Oct 28	ALI AKBAR KAHN, Sarod	Thurs Mar 10
JUDITH BLEGEN, Soprano	Sat Oct 30	I SOLISTI AQUILANI	Sat Mar 12
ANTHONY ROOLEY, Lute and		BOSTON SYMPHONY ORCHESTRA	
EMMA KIRKBY, Soprano	Thurs Nov 4	Seiji Ozawa, Conductor	Wed Mar 16
JULIAN BREAM, Guitarist	Sun Nov 7	NEW IRISH CHAMBER ORCHESTRA	
LYDIA ARTYMIW, Pianist	Fri Nov 12	James Galway, Conductor and Flutist	Fri Mar 18
LEIPZIG GEWANDHAUS ORCHESTRA		MURRAY PERAHIA, Pianist	Thurs Mar 24
Kurt Masur, Conductor	Sun Nov 14	MICHAEL LORIMER, Guitarist	Sat Mar 26
BORODIN TRIO	Sat Nov 20	FITZWILLIAM STRING QUARTET	Fri April 8
HANDEL'S "MESSIAH"	Fri-Sun Dec 3-5	CHICAGO SYMPHONY ORCHESTRA	
LOS ANGELES PHILHARMONIC		Sir Georg Solti, Conductor	Thurs April 14
Carol Maria Giulini, Conductor	Tues Dec 7	JOFFREY II	Tues-Wed April 19-20
PITTSBURGH BALLET THEATRE		MAY FESTIVAL	
Tchaikovsky's "Nutcracker"	Fri-Sun Dec 17-19	Philadelphia Orchestra, Riccardo Muti/Theo Alcantara	Wed-Sat April 27-30

Single tickets from \$5.00-\$16.00

Brochure with complete information available upon request.

Contact University Musical Society, Burton Tower, Ann Arbor, MI 48109.

Weekdays 9-4:30, Saturday 9-12. Phone (313) 665-3717.

Single concert tickets available after Labor Day.

UNIVERSITY MUSICAL SOCIETY

A Season to Celebrate!

FRANKLIN CLUB APARTMENTS

The finest community for senior living anywhere. Our services include:

- Complete Private Apartment
- Full Service Meals
- Housekeeping
- Transportation
- Activities
- 24 Hour Emergency Assistance

Franklin Club is for active seniors only, this is not a nursing home.

For complete information, contact the Rental Office at 353-2810

an adult community

28301 Franklin Road
Southfield, Michigan 48034

Oriental & Domestic Rug Sales
& Service

Expert Carpet Cleaning
Distinctive Carpet Sales

The Original — For Over 43 Years

HAGOPIAN

14000 W. 8 Mile Rd., Oak Park, Michigan Phone 399-2323

**DETROIT'S
BEAUTIFUL
MUSIC
STATION
IS FM 97.**

**IT'S EASY TO
RELAX ON**

wjoi
FM 97

THE MUSIC'S AS BEAUTIFUL AS THE NAME.

Reach the Industry That Keeps Detroit Moving

The city more famous for motors than medicine also boasts one of the 3 largest health care industries in the nation. With more money spent in this vital area than in any other, health care in Michigan has emerged as a major economic force.

Health Care News, the state's largest, most widely read publication of its kind is the most consistently effective medium in reaching this affluent market. From **doctors** and **nurses** to **administrators**, **technicians** and **therapists**—Health Care News is the one they turn to every week for news and information on **their** community.

For more information on Health Care News, contact:

Health Care News
Serving Michigan's Health Care Professionals

(313) 831-3323

Michigan Mutual Insurance

Car, Business, Home and Life.

Michigan Mutual Insurance Company
Associated General Insurance Company
Associated General Life Company

Home Office: Mutual Building • Detroit, Michigan 48226

Regional Offices: Detroit, Grand Rapids, Indianapolis

New York, St. Louis, St. Petersburg

A great performance depends
on all of the supporting roles.

The same is true in industry.

A maestro's precision movements are as vital to the performance of an orchestra as the contributions of the musicians. Similarly, in industry, total involvement of suppliers is critical to the overall manufacturing process.

As a leading supplier of metals, component parts and assemblies to the automotive industry, Indian Head recognizes how important supporting

roles can be. As a result, we are deeply committed to our employees and our clients - to help insure the best possible performance of our products in the marketplace. It is this understanding and commitment which gives Indian Head its reputation for integrity and service.

Indian Head

Metal and Automotive Products Group
21800 Greenfield Rd. • Detroit, MI 48237
(313) 968-2200

Metals Division

Exli Judd Metals
Pyramid

Commercial Vehicles Division

Waynes
Welles

Automotive Division

Detroit Gasket/
MGM Brakes

Copyright 2010 Michigan Opera Theatre

ROSS ROY INC.

2751 EAST JEFFERSON AVE. • DETROIT, MICHIGAN 48207
313-568-6000

PUT ASIDE MORE THAN A LITTLE SOMETHING FOR YOUR RETIREMENT.

Now—even if you are already covered by a company pension plan—you can start a tax-deferred retirement plan with a CNB Individual Retirement Account. Which means you can salt away up to \$2000 in tax-deductible funds (up to \$4000 if both husband and wife are working) every year plus get tax-free earnings on every dime until retirement time. (Substantial interest penalties and tax liabilities are imposed for early withdrawals from IRAs.)

And that can add up to more than a little something!

Information? Just ask the management personnel at any CNB office for details.

CITY NATIONAL BANK

MEMBER FIRST AMERICAN BANK CORPORATION

**The Arts. We give them
star treatment.**

Newsweek.

HOMESICK?
 If you usually shop
 5th Ave. or Rodeo Dr.,
 stop in at Roz & Sherm's

You'll feel right at home.

ROZ & SHERM

Bloomfield Plaza
Clothing, Accessories, Shoes and More.

Somerset Mall
Shoes and Accessories

**We've Expanded!
 Come,
 Grow Along With Us . . .**

**Bloomfield
 University School**

Girl's Middle School and Upper School
 offering a classic education
 including
 Latin, Philosophy, Math & Sciences

For more information call 644-6644
 3003 W. MAPLE ROAD
 Birmingham, Mi.

831-5940

**Roma
 Cafe**

Detroit's Oldest Italian Restaurant

3401 Riopelle at Erskine - (Via Roma)
 DETROIT, MICHIGAN 48207

HECTOR SOSSI

Garth

ARTIST SUPPLY CO.
 1513 BROADWAY • DETROIT

WO 3-3658

Any travel agent can get you on some flight sometime, but if you want somebody who will do everything he can to get you on the flight you want when you want to go . . .

**You need
The
Incredible
Jeff Slatkin**

ROYAL
INTERNATIONAL
31455 SOUTHFIELD ROAD
BIRMINGHAM, MI 48009
(313) 644-1600

1982-83
A fabulous
season
at Ford
Auditorium
and
Orchestra
Hall

For ticket
information
and your
free brochure
call 567-4400

Gary Bertini,
Music Adviser

Antal Dorati,
Conductor Laureate

**THE
DETROIT
SYMPHONY**

Makes Detroit Sound Great!

OAKLAND MALL

&

*Salutes
Michigan Opera Theatre
&
David DiChiera*

OAKLAND MALL

1-75 at 14 Mile Road

*John R at 14 Mile Road
across from Oakland Mall*

Jay Kogan, Owner of Oakland Mall

MICHIGAN OPERA THEATRE CORPORATE CONTRIBUTORS

Michigan Opera Theatre gratefully acknowledges all gifts received after the close of our fiscal year (June 30). Contributions received beyond this date will be published in next year's Program Book.

CORPORATE MAJOR BENEFACTORS

Ford Motor Company Fund
General Motors Foundation

CORPORATE BENEFACTORS

American Natural Resources System
Burroughs Corporation
Chrysler Corporation Fund
K mart Corporation
National Bank of Detroit

CORPORATE SPONSORS

Acme - Cleveland Foundation
The Bendix Corporation
L. E. Borden Manufacturing Company
The Bundy Foundation
Deloitte Haskins & Sells
Detroit Bank and Trust Company
The Detroit Edison Company
The Detroit News
Federal-Mogul Corporation
The General Tire Foundation, Inc.
Handleman Company
Hudson's
F. Joseph Lamb Company
LOF Plastics, Inc.
Maccabees Mutual Life Insurance
Michigan Bell Telephone Company
Northeastern Tool & Die Corporation
Rockwell International
The Stroh Brewery Foundation
J. Walter Thompson

CORPORATE PATRONS

Acme Mills Company
Blue Cross/Blue Shield of Michigan
Borg Warner Corporation
Borman's, Inc.
The Budd Company
Champion Spark Plug Company
Copper & Brass Sales, Inc.
Cross & Trecker Foundation
Eaton Corporation
First Federal Savings & Loan Association of Detroit
IBM Corporation
The Kroger Company
Peat, Marwick, Mitchell & Co.
The Quaker Chemical Foundation
Ross Roy, Inc.
Sears, Roebuck and Co.
Hiram Walker & Sons, Inc.
Young & Rubicam Detroit

CORPORATE DONORS

Alexander & Alexander of Michigan, Inc.
Anonymous
Arthur Andersen & Company
H. L. Blachford, Inc.
Coopers & Lybrand
Cunningham Drug Company Foundation
R. E. Dailey & Co.
The Detroit Free Press
Fruehauf Corporation Charitable Fund
Inmont Corporation
Johnson & Higgins
Kennelly & Sisman Co., Inc.
Kenyon & Eckhardt, Inc.
McCann-Erickson, Inc.
Marsh & McLennan
Jack Martin & Co., P.C.
Michelin Tire Corporation
Michigan National Corporation
C. A. Muer Corporation
Shell Oil Company
Sheller-Globe Corporation
Touche Ross & Co.
Winkelman Brothers Apparel Foundation

CORPORATE CONTRIBUTORS

Advance Mortgage Corporation
American Sunroof Corporation
The Campbell-Ewald Foundation
Detroit International Bridge Co.
Detroit Pure Milk Co.
Difco Laboratories, Inc.
ITT Higbie Mfg. Co.
Albert Kahn Associates, Inc.
Karmazin Products Corporation
Kuhlman Corporation
League Insurance Companies
W.C. McCurdy Company
Manley, Bennett, McDonald & Co.
Maritz, Inc.
Mercier Corporation
Michigan Mutual Insurance Co.
Precision Industries, Inc.
Price, Waterhouse & Co.
Raimi's Curtains
Reaume & Dodds Management Co.
Superior Coffee Company
Schellenberg & Bucciero, P.C.
Surety Federal Savings & Loan Assoc.
TRW, Inc.
U.S. Equipment Co.
Vancraft Manufacturing, Inc.
WDIV/TV4
WXYZ, Inc.
Wyandotte Paint Products Co.

CORPORATE CONTRIBUTOR CATEGORIES

Major Benefactor - \$10,000
Benefactor - \$5,000
Sponsor - \$1,000
Patron - \$500
Donor - \$250
Contributor - \$100

MICHIGAN OPERA THEATRE INDIVIDUAL CONTRIBUTORS

Michigan Opera Theatre gratefully acknowledges all gifts received after the close of our fiscal year (June 30). Contributions received beyond this date will be published in next year's Program Book.

INDIVIDUAL BENEFACTORS

Mr. & Mrs. Oliver Fretter
Knight Foundation
Mr. & Mrs. Paul F. Livingston
McGregor Fund
Alex & Marie Manoogian
Foundation
National Opera Institute
Martha Baird Rockefeller Fund
for Music, Inc.
Mr. & Mrs. Richard D. Starkweather
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Robert C. VanderKloot

INDIVIDUAL SUSTAINERS

Mr. & Mrs. Robert A. Allesee
Dr. Lourdes V. Andaya
Dr. & Mrs. Donald C. Austin
Mr. & Mrs. J. Addison Bartush
Mr. & Mrs. Douglas A. Borden
Judge and Mrs. Avern L. Cohn
Mr. & Mrs. Robert E. Dewar
Dr. & Mrs. David DiChiera
Mr. & Mrs. Charles M. Endicott
Mr. & Mrs. Max M. Fisher
Mr. David L. Gamble
Mr. & Mrs. Alan L. Gornick
Mr. & Mrs. David B. Hermelin
John & Ella Imerman Foundation
Mrs. William E. Johnston
Mr. & Mrs. Semon E. Knudsen
Dr. & Mrs. Richard W. Kulis
Ralph L. & Winifred E. Polk
Foundation
Mr. & Mrs. John Prepolec
Sage Foundation
R. L. Tull
Warsh - Mott Funds
Mr. & Mrs. R. Jamison Williams
Mr. & Mrs. Sam B. Williams

INDIVIDUAL SPONSORS

Dr. & Mrs. Robyn J. Arrington
L. Karl Bates
Mr. & Mrs. Charles L. Biggs
Alpha G. Brown
Irene D. Casaroll
Mr. & Mrs. Edward P. Frohlich
Mr. & Mrs. Mervyn G. Gaskin
Mr. & Mrs. H. James Gram
Mr. & Mrs. John C. Griffin
Mrs. Robert M. Hamady
Dr. Richard L. Hogan
Mr. & Mrs. Ernest A. Jones
Mr. & Mrs. Walton A. Lewis
Mr. & Mrs. Alan Loofbourrow
Mr. & Mrs. John C. McCabe
Mr. & Mrs. Ralph J. Mandarino
Mr. & Mrs. Paul S. Mirabito
John B. Poole
Mr. & Mrs. Arthur R. Seder, Jr.
James D. Segadi
A. Alfred Taubman
Mr. & Mrs. Emmet E. Tracy
Mr. & Mrs. George C. Vincent
Mr. & Mrs. Dudley A. Ward
Palmer Watling
Watling Foundation, Inc.
Mr. & Mrs. Vic Wertz
Mr. & Mrs. Theodore O. Yntema

INDIVIDUAL DONORS

Anonymous
Dr. & Mrs. Roger M. Ajluni
Dr. & Mrs. Agustin Arbulu
Warren W. Austin
Ralph B. Barna
Mr. & Mrs. James Merriam Barnes
Mrs. Stephen J. Bartush
Mr. & Mrs. W. Victor Benjamin
Mr. & Mrs. John A. Betti
Mr. & Mrs. Donald A. Bortz
Mrs. J. Lawrence Buell, Jr.
Mr. & Mrs. Frederick Colombo
Mrs. Abraham Cooper
Mr. & Mrs. Frank W. Donovan
Mr. & Mrs. E. J. Hartmann
Mr. & Mrs. Henry Clyde Johnson
Mrs. Barbara Johnston
John J. & Paula Kim
Mr. & Mrs. William Ku
Dr. & Mrs. Ned N. Kuehn
Dr. & Mrs. R. Levine
Mr. & Mrs. Leonard T. Lewis
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. John McDougall
Dr. & Mrs. Henry W. Maicki
Mr. & Mrs. Joseph Maniscalco
Mr. & Mrs. R.D. O'Connor
Mr. & Mrs. Constantin Predeteanu
Jack E. Perry
Mr. & Mrs. John J. Riccardo
Geneva & Hans Rogind
Mr. & Mrs. Irving Rose
Mr. & Mrs. Robert G. Russell
Ivan C. Schatten, M.D.
Mr. & Mrs. William J. Schlageter
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Stephen M. Stackpole
Mr. & Mrs. Frank D. Stella
Mr. & Mrs. Harold G. Warner
Dr. Howard R. Weissman
Mr. & Mrs. David D. Williams
Justice & Mrs. G. Mennen Williams
Mr. & Mrs. Joseph R. Zanetti
Mary Lou & Mort Zieve

Pearl Fishers, 1978-79

INDIVIDUAL PATRONS

Anonymous
 Anonymous
 Anonymous
 Anonymous
 Mr. & Mrs. William J. Adams
 Mr. & Mrs. Gordon E. Areen
 Dr. Harold M. Arrington
 Dr. Robyn J. Arrington, Jr.
 Dr. & Mrs. Allan A. Ash
 Mr. & Mrs. Ben Atlas
 Mr. & Mrs. Donald J. Atwood
 Mr. & Mrs. John K. Bagby
 Patricia Ball
 Mr. & Mrs. Harry F. Banks
 James T. Barnes, Jr.
 Mrs. Carl O. Barton
 Dr. & Mrs. Joseph S. Bassett
 Dr. & Mrs. William Beauregard
 Dr. & Mrs. George R. Berkaw, Jr.
 Linda and Maurice S. Binkow
 Mr. & Mrs. Henry S. Booth
 Robert S. Boris
 John A. Bott
 Kathryn V. Bovard
 Mr. & Mrs. William P. Boyer
 Dr. & Mrs. Sander J. Breiner
 Lestor Burton and Nathaniel Share
 Dr. & Mrs. John D. Butler
 Mr. & Mrs. Martin L. Butzel
 Mr. & Mrs. Roy E. Calcagno
 Mr. & Mrs. Robert J. Capo
 Dr. & Mrs. James Au. Carter
 Mr. & Mrs. Martin J. Caserio
 Dr. Albert E. Chabot
 David W. Clark
 Dr. & Mrs. Ralph R. Cooper
 Mr. & Mrs. Rodkey Craighead
 Dr. & Mrs. Victor Curatolo
 Mr. & Mrs. Paul W. Czamanske, Jr.
 Mr. & Mrs. Samuel D'Angelo
 Mr. & Mrs. Edgar G. Davis
 Mr. & Mrs. John W. Day
 Mr. & Mrs. Stanley R. Day
 Jon M. DeHorn
 James P. Diamond
 Mr. & Mrs. Lawrence H.
 Dickelman, Jr.
 Saul H. Dunitz
 Dr. & Mrs. Paul J. Dzul
 Mr. & Mrs. David K. Easlick
 Shirley Eder
 Mr. & Mrs. John R. Edman
 Stewart Epstein
 Ernest C. Fackler

W. Hawkins Ferry
 Judith Fietz
 Mrs. George R. Fink
 Mrs. Charles T. Fisher, Jr.
 Mr. & Mrs. Charles T. Fisher III
 Dr. Evelyn J. Fisher
 Charles A. Forbes
 Mrs. Anthony Fortunski
 Winifred and Douglas Fraser
 Mr. & Mrs. Marvin Frenkel
 Mary Ann Fulton, J.D.
 Mr. & Mrs. Maxwell T. Gail
 Mr. & Mrs. Paul E. Gallagher
 Mrs. Aaron H. Gershenson
 Mrs. William Gershenson
 Dr. & Mrs. Leslie M. Green
 Walter R. Greene
 Glenda L. Greenwald
 Drs. Ralph and Gertrude Gregory
 Hugh M. Griffin
 Dr. & Mrs. Karl Hanyi
 Dr. & Mrs. Joseph Harris
 Mr. & Mrs. Gerald Hepp
 Ed Herman
 Dr. & Mrs. J. H. Hertzler
 Mr. & Mrs. Herman Hiller
 Mr. & Mrs. John T. Hoag
 Mr. & Mrs. W. Paul Hoenle
 Dr. & Mrs. T. A. Hyde
 Col. and Mrs. Arthur Jefferson
 R. R. Jensen
 Dr. & Mrs. Gage Johnson
 Mr. & Mrs. Wesley R. Johnson
 Jefferson L. Jordan
 Capt. & Mrs. Robert G. Kales
 Mr. & Mrs. Martin Kellman
 Mr. & Mrs. James H. Kerrigan
 Dr. & Mrs. Charles Kessler
 Mr. & Mrs. Kurt R. Keydel
 Robert Joseph Kramek
 Dr. & Mrs. Robert Landsdorf
 J. Phillip and Ethel Levant
 Mr. & Mrs. William Liberson
 Mr. & Mrs. Thomas V. LoCicero
 Mr. & Mrs. Donald C. Longyear
 Louise
 Dr. & Mrs. Leon Lucas
 Mr. & Mrs. Robert E. McCabe
 Hon. & Mrs. Wade H. McCree, Jr.
 Angus & Susanne McMillan
 Mr. & Mrs. Wilbur H. Mack
 Mr. & Mrs. Charles Manoogian
 Mr. & Mrs. Harold M. Marko
 Dr. & Mrs. Lucius J. May
 Dr. & Mrs. Barry Mayo
 Daniel and Miriam Medow

David A. & Janis C. Mittler
 Mr. & Mrs. Earl A. Mossner
 Mr. & Mrs. Lester A. Nelson
 Mr. & Mrs. Marvin L. Phillips
 Dr. & Mrs. K. E. Pitts
 Dr. & Mrs. Harold Plotnick
 Mr. & Mrs. David Pollack
 Dr. & Mrs. Frank T. Rastigue
 Richard K. Ream
 Mr. & Mrs. Dean E. Richardson
 Mr. & Mrs. Mayford L. Roark
 Attorney & Mrs. Horace Rodgers
 S. Rosenberg
 Mr. & Mrs. Norman H. Rosenfeld
 Mr. & Mrs. Mike Rosenthal
 Dr. & Mrs. Norman Rosenzweig
 E. Harwood Rydholm
 Ann & Ernest W. Scanes
 Lawrence & Vivian Schecter
 Mr. & Mrs. Fred C. Schneidewind
 Joe & Bonnie Schwab
 Dr. H. G. & Dr. E. Seydel
 Mr. & Mrs. Richard Sloan
 Neil & Phyllis D. Snow
 Mrs. Carl J. Snyder
 Mr. & Mrs. Nathan D. Soberman
 Mr. & Mrs. K. P. Sogoian
 Mr. & Mrs. Herbert Sott
 Nelda Stock
 Mr. & Mrs. Alexander C. Sucek
 Mr. & Mrs. Donald M. Swan, Jr.
 Robert & Mary Margaret Sweeten
 Dr. & Mrs. Harry H. Szmant
 Mr. & Mrs. Burt E. Taylor, Jr.
 Mr. & Mrs. C. Thomas Toppin
 Dr. & Mrs. Paul E. Trudgen
 Mrs. Scotty Tuttle
 Mr. & Mrs. Richard C. VanDusen
 Mr. & Mrs. William H. Vedder
 Dr. & Mrs. William J. Westcott
 Dr. & Mrs. Edwin J. Westfall
 Mr. & Mrs. F. E. Westlake
 Mr. & Mrs. Buff Whelan
 Mr. & Mrs. Richard E. Williams
 Marilyn L. Williamson
 Mr. & Mrs. Stanley Winkelman
 Women's City Club of Detroit
 Mr. & Mrs. LeRoy H. Wulfmeier III
 Mr. & Mrs. Donald E. Young

INDIVIDUAL FRIENDS

Mrs. Stanley R. Akers
 E. Bryce & Harriet Alpern
 Foundation
 Dr. & Mrs. Walter Ambinder
 Mrs. Charles C. Andrews
 Thomas C. Aquino
 Dr. & Mrs. Joseph A. Arena, Jr.
 Paul Avievs
 Robert A. Barnhart
 Mr. & Mrs. Mark Beltaire
 Dr. Harold Bienenfeld
 Dorothy & Solomon Bienenfeld
 Mr. & Mrs. Norman L. Bird
 The Birmingham Musicales
 Albert Bonucchi
 Mary L. Borgerson
 Richard F. Borsos
 Mr. & Mrs. Gerald Bright
 Mr. & Mrs. E. David Brockman
 Mrs. Ora L. Burgess
 Dominick R. Carnovale
 Peter A. Cartwright
 Mrs. Grant C. Chave
 Kenneth Collinson
 Janet B. Cooper
 Mary Rita Cuddohy
 LaRae I. & Keith D. Danielson
 William R. Darmody
 Loren A. Deer
 John R. & Eva Siarkowski Depa
 Peggy deSalle
 Mr. & Mrs. Michael M. Dixon
 Dr. & Mrs. Edward A. Dolan
 Mrs. Thomas A. Dunlap
 Mr. & Mrs. Alexander E. Dziewit
 Dr. George T. Eldis
 Mrs. Richard C. Ensign
 Mr. & Mrs. Elliott M. Estes
 Mr. & Mrs. Louis F. Felder
 Mr. & Mrs. Jerome J. Fellrath
 Mr. & Mrs. William F. Flournoy
 Mr. & Mrs. William R. Fulgenzi
 Gail's General Office Supply
 Mr. & Mrs. Ralph Garcia
 Philip Gentile
 Byron P. Georgeson
 Mr. & Mrs. Robert Gibson, Jr.
 Ruby S. Gillis
 Judge & Mrs. William T. Giovan
 Dr. & Mrs. H. Goldstein
 Mr. & Mrs. George Gravila
 Richard L. & Laura Lee Greer
 Lawrence J. Griffin
 Henry Morgan Grix

Dr. & Mrs. Edwin L. Harmon
 Natan Har Paz
 Mr. & Mrs. Carleton Healy
 Mr. & Mrs. William B. Heaton
 Sheridan V. Holzman
 Mrs. Hobart D. Hoyt & Sarah
 Frederick G. L. Huetwell
 Selma Hyman
 Mr. & Mrs. Richard F. Jacobs
 Martin I. Kagan
 Arthur M. & Mary Lee Keillor
 Dr. Annetta R. Kelly
 Julian Klein
 James F. Korzenowski
 Kenneth C. Kreger
 Mr. & Mrs. Geoffrey Lanning
 Dr. & Mrs. Paul R. Lessem
 David Baker Lewis & Kathleen
 McCree Lewis
 Dr. & Mrs. M. J. Lipnik
 Elizabeth A. Long
 Mr. & Mrs. Robert J. McCabe
 Donna J. McCann
 Dr. & Mrs. John D. McGinty
 Edward J. McGratty, Jr.
 Lois K. MacKenzie
 Mr. & Mrs. William C. Mair
 Julius S. Megyesi
 Mr. & Mrs. Frances W. Misch
 Mr. & Mrs. Philip M. Mistretta
 Ronald K. Morrison
 Brian & Antonia Sanchez-Murphy
 Mr. & Mrs. Thomas A. Murphy
 James L. Newman
 Mr. & Mrs. Marco Nobili
 Mr. & Mrs. James E. North
 Mr. & Mrs. Seymour Okun
 Nicholas & Leslie Parsons
 Marjorie Peebles-Meyers, M.D.
 Mr. & Mrs. Thomas J. Peterson
 Mr. & Mrs. David A. Petrillo
 Mr. & Mrs. Kenneth A. Pickl
 Michael & Rose Popenas
 Karl A. Poppe
 Mr. & Mrs. David W. Porter
 Mr. & Mrs. William C. Porter
 Dr. & Mrs. Juan G. Posada
 Mr. & Mrs. Glenn T. Purdy
 John Quinlan
 Mr. & Mrs. Henry Reimer
 Warren L. Reinecker
 William J. Roosen
 E. Lawrence Rosenberg
 Mr. & Mrs. Carleton K. Rush
 Emanuel Sahanek
 Herman Schornstein, M.D.
 Dr. & Mrs. Norman A. Segal
 Mr. & Mrs. Robert B. Semple

Mrs. Gerard R. Slattery
 Lee William Slazinski
 Robert F. Sly, M.D.
 Mr. & Mrs. William B. Smolek
 Randee Sorscher
 Mr. & Mrs. Robert W. Spencer
 Mrs. Louise Sper
 Mr. & Mrs. S. Gary Spicer
 James P. Stackpoole
 Dr. Sheldon & Jessie Stern
 Daniel J. Stevens
 Dr. & Mrs. Richard Straith
 Mr. & Mrs. Joseph Strobl
 Mr. & Mrs. D. E. Stromback
 Mr. & Mrs. Donald J. Sublette
 Dr. & Mrs. M. Tatelman
 Mrs. Jane R. Taylor
 Tenneco Automotive/Walker Mfg.
 Co.
 Mrs. William C. Tost
 Tuesday Musicales of Detroit
 Mr. & Mrs. Harold N. Weinert
 Mr. & Mrs. Michael G. Wellman
 Irma J. Wertz
 L. A. Wickless
 Mr. & Mrs. Warren Wilkinson
 George Williams Interiors, Ltd.
 Mr. & Mrs. Duane E. Wolfgang
 Drs. Irvine & June Yackness
 Miss Mary Zoto

The Most Happy Fella, 1979

INDIVIDUAL CONTRIBUTORS

- Mrs. Morris Adler
 Dr. & Mrs. William C. Albert
 Mr. & Mrs. Robert F. Alleshouse
 Betsy Ancker-Johnson
 Mr. & Mrs. Charles M. Appel
 Mr. & Mrs. Alvin E. Balmes
 John H. Bannister
 Mr. & Mrs. W. Kent Barclay
 Marian Bassey
 Ms. A. Beecher
 Mary P. Beems
 Mr. & Mrs. Peter Beer
 Nicholas Benard
 Mr. & Mrs. Robert A. Benyas
 Flora Blackman
 Mr. & Mrs. William G. Blakeney
 Pastor Hal Blay
 Dr. & Mrs. Arthur Blumenstock
 Mr. & Mrs. Alvin E. Bohms
 Mr. & Mrs. Howard H. Bondy
 Alice M. Bone
 Mr. & Mrs. Marvin P. Bookstein
 Mr. & Mrs. William A. Bostick
 Mr. & Mrs. Jeremiah Bourke
 John F. Bowen
 Mr. & Mrs. Edwin Bozeman
 Ruth E. Bozian
 Dr. & Mrs. R. A. Braun
 Thomas E. Brown, Jr.
 Ms. Miriam S. Bureson
 Patricia Hill Burnett
 John T. Caldwell, Jr.
 Pat Carnacchi
 Margaret R. Chadburn
 Mrs. Franklin H. Chapin
 Allan Christie
 Mr. & Mrs. H. S. Christner
 Judge & Mrs. Gus Cifelli
 Mr. & Mrs. Stanley J. Clamage
 Robert & Marcia Closson
 Mr. & Mrs. Fred Cody
 Allen Cook
 Allan B. Copley
 Core Industries, Inc.
 Mr. & Mrs. Robert F. Courter
 Anne D. Curtis
 Marvin I. Danto
 Mrs. Florence S. Davis
 Mr. & Mrs. Richard deBear
 Doris DeDeckere
 Mary A. DeTomaso
 Philip D. Dexter
 Mrs. Seldon S. Dickinson
 Virginia F. Dickson (Mrs. J.E.)
 M. G. Doolittle
 Mr. & Mrs. Harry Dreffs
 George P. Duensing
 Dr. & Mrs. Charles Duncan
 John W. Dunn
 Art & Amy Durfee
 Mr. & Mrs. Peter Dusina, Jr.
 Pat Eames
 Mr. & Mrs. Jerry Efras
 Mr. & Mrs. William H. Ehlhardt
 Maya Elmer
 Dr. Elsie J. Eng
 Mrs. John N. Failing
 William E. Fennel
 David Ferger
 Dr. & Mrs. Lionel Finkelstein
 Mr. & Mrs. Theodore A. Firaneck
 Paul P. Fischer
 John Fleming
 Ruth & Fred Flom
 Mr. & Mrs. Gordon T. Ford
 Earl A. Foucher
 Josephine Franz
 Mr. & Mrs. M. Kelly Fritz
 Gary A. Gagnon
 Mr. & Mrs. Keith D. Gardels
 Joyce F. Garrett
 Melinda M. Gerard
 Ronald R. Gilbert
 Dr. & Mrs. Watson A. Gilpin
 Mr. & Mrs. Elio Giovannone
 Dr. & Mrs. Joel Goldberg
 Dr. & Mrs. Paul Goodman
 Mr. & Mrs. Sam H. Goodman
 Jane A. Graf
 Mr. & Mrs. Grovenor N. Grimes
 Mr. & Mrs. Claude Grooms
 Mr. & Mrs. Fred Grossman
 Marguerite B. & Robert W. Hague
 Dr. & Mrs. Quentin Hamilton
 Mr. & Mrs. Leslie R. Hare
 Mr. & Mrs. Jay Harlan
 Mr. & Mrs. William F. Hayden
 W. J. Hayden
 Marvin J. Heinitz
 Harriet Helms
 James Hugh Henry
 Ralph A. Hess
 Dr. Bohdan Hnatiuk
 Gordon Hoialmen
 Mr. & Mrs. James L. Howlett
 Mr. & Mrs. Richard F. Huegli
 Dr. & Mrs. M. C. Hutchins
 Mrs. Frank P. Iacobell
 Hon. & Mrs. Joseph N. Impastato
 Amy Davis Jackson
 Charlene M. Jones
 Edward & Estelle Kahn
 Mr. & Mrs. Milton Kaminsky
 Mr. & Mrs. Gary Kappy
 Robert Kay
 Stephen F. Keller
 Laura Lee Kelly
 Prof. & Mrs. Stanley Kirschner
 Mr. & Mrs. Ronald E. Kolito
 Ms. Selma Korn
 Dr. V. J. Kozul
 Dr. & Mrs. Alfred M. Kreindler
 Mr. & Mrs. Arthur J. Krolikowski
 Dr. & Mrs. Lawrence Krugel
 Gordon Langdon
 Mr. & Mrs. David L. Lanicault
 Mr. & Mrs. Robert Lazzerin
 Aimee LeBlanc
 Virginia June LeBlanc
 Barbara Leeper
 Philip Leon
 Dr. Leonard & Mrs. Lorraine Lerner
 Hon. & Mrs. Charles Levin
 James L. Limbacher
 Donald & Helen Lindow
 Prof. Judith Q. Longyear
 Mr. & Mrs. Armando Lopez
 L. A. Lopez
 Dr. & Mrs. Robert T. Lyons
 Mrs. Margot McCormack
 Mr. & Mrs. Frank J. McGinnis
 Mr. & Mrs. William W. McKee
 Mr. & Mrs. John A. McNeil
 Robert B. MacKay
 Mrs. Betty A. MacKenzie
 Ben & Shirley Magder
 Mr. & Mrs. Robert M. Mair
 Mrs. Jessie B. Mann
 Patrick J. Mansfield
 Salvador P. Mascali
 Mrs. Dolly Mazur
 Dr. & Mrs. R. A. Mazzara
 Mrs. Garbis Mechigian
 J. B. Meek
 Mr. & Mrs. John J. Merenda, Jr.
 Dr. & Mrs. Gerald Michael
 Mr. & Mrs. Albert A. Miller
 Mr. & Mrs. John P. Miller
 Mrs. John K. Mitchell
 Cecil J. & Mary Elaine Moix
 Mr. & Mrs. Freeman Monson
 Dr. James L. Moseley
 John D. Murray
 Mr. & Mrs. Walter R. Naas
 Dr. & Mrs. Joseph Orent
 Mr. & Mrs. A. J. Oslik
 Dr. & Mrs. F. D. Ostrander
 Thaddeus J. Ozog
 Mrs. Sarah C. Paklaian
 Mr. & Mrs. Robert C. Pangborn
 Mr. & Mrs. Joseph R. Papp
 Mr. & Mrs. Charles A. Parcells, Jr.

INDIVIDUAL CONTRIBUTORS

Beatrice Parsons
 Mr. & Mrs. Sam Pearlstein
 Mrs. Edwin Peterson
 Mrs. L. J. Peterson
 Mrs. L.D. Phillips
 Irene Piccone
 Mr. & Mrs. Daniel G. Piesko
 Julius M. Popp
 Dr. & Mrs. Charles A. Porretta
 Mrs. Edward D. Quint
 Mr. & Mrs. Robert Radtke
 Jeanette M. Raiteri
 Brigitte Rauer
 Dr. Seymour D. & Susan Raynes
 Samuel Rich
 Mrs. H. D. Ritchie
 Mr. & Mrs. James T. Roberts
 Neil Rosenthal
 Sheldon Roth
 Dr. George S. Rovin
 Mr. & Mrs. John D. Rumsey
 Marion E. Ryan
 Dr. & Mrs. Edwin C. Salter
 Jacob J. Samonie
 Rev. Hector J. Saulino
 Edsel A. Saunders
 Diane Schell
 Mr. & Mrs. H. R. Schroeder
 Lillian R. Scrimgeour
 Dr. & Mrs. Nathan P. Segel
 Mrs. Arlene Shaler
 Alice Shammas
 E. A. Shaptini, M.D.
 Jack H. Shoushenian

Edward J. Shumaker
 Sigma Alpha Iota - Detroit Alumnae
 Chapter
 Frances Singer
 Mr. & Mrs. Jack Sirotkin
 Margaret Hubbard Smith
 Norman & Denise Smith
 Raymond C. Smith
 Barbara Souve
 Dr. & Mrs. H. Y. Sparks
 Mrs. Charles B. Spittal
 Marvin L. Starman, M.D.
 Sophie S. Steinberger
 Miss Esther Stepaniak
 A. Kenneth Stolpman, M.D.
 Theodore J. Sura
 Salvatore and Martha Tabacco
 Mr. & Mrs. Royal G. Targan
 Mr. & Mrs. C. Brandt Tefft
 Mrs. Edward D. Thomson
 Mrs. Nona E. Thompson
 Marie A. Tront
 Elliott A. Trumbull
 Marie L. Turner
 Mr. & Mrs. Allan H. Tushman
 Margaret E. Tuttle
 Virginia J. Tyler
 Glenn A. Ulrich
 Mr. & Mrs. E. H. Valentine
 Dr. & Mrs. George A. Vazsonyi
 Mr. & Mrs. Gerald S. Viedrah
 Dr. & Mrs. Vollard J. vonBerg
 Mr. & Mrs. Richard Vreeland
 Mary Joyce Waite

Mr. & Mrs. Paul Wasielewski
 Mr. & Mrs. S. Wasserman
 Kurt A. Weber-Stroebele
 Frank Weinan
 Sylvia Wendrow
 Anne Werney
 Janet F. White
 Susanne Williams
 Terry & Gloria Williams
 Mr. & Mrs. T. M. Willis
 (Mrs. I.) Beryl Winkelman
 Judge & Mrs. John M. Wise
 Mr. & Mrs. Gerald J. Woityra
 Wilbur P. Wood
 Stan & Pris Woollams
 Young Hae Yoon & Dosyng Yoon,
 M.D.
 Mr. & Mrs. Harry Zaki
 Mr. & Mrs. Ara Zerounian
 Mr. & Mrs. Stephen A. Zipay
 John Zyntarski, Jr.

INDIVIDUAL CONTRIBUTOR CATEGORIES

Benefactor - \$2,500
 Sustainer - \$1,000
 Sponsor - \$500
 Donor - \$250
 Patron - \$100
 Friend - \$50
 Contributor - \$25

DONORS TO THE HAUNTED CASTLE SUPPORT FUND CONTINUED FROM PAGE 14

CONTRIBUTOR

Mrs. Mary Bedelski
 Dr. Frank J. Corlis
 Mrs. Alphonse R. Deresz
 Mr. & Mrs. Arthur A. Dudek
 Mr. & Mrs. Charles M. Endicott
 Mrs. A. Fortunski
 John T. Jankiewicz
 Mr. & Mrs. M. J. Kolasa
 Joseph & Katie Kozak
 Mrs. Mary C. Maliszewski
 Mr. Lawrence G. Morawa
 Donald B. Muenk, M.D.
 Mrs. Zita Marie Ozga

Mr. & Mrs. Arthur Pawlaczyk
 Kazimiera Peszynski
 Mr. & Mrs. George Puscas
 Mr. & Mrs. Henry C. Pytell
 Mr. & Mrs. Cass Rozycki
 Mr. & Mrs. Eustace Rucinski
 The Saginaw Valley Friends of
 Polish Culture
 Mrs. Josephine Slavsky
 Mr. & Mrs. Stefan Wagner
 Mr. & Mrs. Joseph Wicher
 Msgr. W. A. Wnuk
 Dr. & Mrs. Stanley R. Zajdel

ASSOCIATE CONTRIBUTOR

Dr. Cynthia Birch
 Judge Joseph Burtel
 Linda Eleinko
 Ann O. Fletcher
 Christine C. Kanabrodzki
 Kinga Kozak
 Miss Harriet Pawlowska
 Helen Peplowski
 Ms. Bridget Perlinski
 Mr. & Mrs. William Pishalski
 Debby C. Pomilia
 Julia M. Pomman
 Chester S. Rog
 Mr. Joseph Samulowicz
 Mr. Joseph Sarbinowski
 Dr. Helen T. Suchara
 Patricia Syroid
 Miss Katherine Wasserfallen
 Ted & Blanche Zbikowski

THE HAUNTED CASTLE SUPPORT FUND CONTRIBUTION CATEGORIES

Benefactor - \$2,500
 Sustainer - \$1,000
 Sponsor - 500
 Donor - 250

Patron - 100
 Friend - 50
 Contributor - 25
 Associate Contributor - 24

MARSHALL PLAYS "HELVETICA"

Photo by Dick Doyle

At E-Type, Marshall plays Helvetica, Eras, Avant Garde and many more classics from his expanding repertoire. Performing with high-speed instruments, he produces clean, crisp characters in a fraction of the time of cast type.

Need fast type in tune with your budget? Marshall's taking requests.

ETYPE

.....
30600 Telegraph Road/Suite 3181
Birmingham, Michigan 48010
(313) 645-2343

**AUTOMATIC
LABEL
SERVICE**

**COMPUTERIZED
LIST
MAINTENANCE**

**HIGH
QUALITY
PERSONALIZED
LETTERS
WITH INK PEN SIGNATURES**

**CUSTOM LISTS
RESIDENT LISTS
LABELS
MAILING**

**16250 NORTHLAND DRIVE
SUITE 120
SOUTHFIELD, MI 48075**

**PHONE
424-8770**

JOANNE MANSFIELD LEGAL PERSONNEL

Specializing exclusively in the placement of experienced legal personnel — permanent & temporary — in the Wayne, Oakland, and Macomb County areas. All fees employer paid.

755 W. Big Beaver, Suite 209, Troy, Michigan 48084
362-3430

**MICO
CONSTRUCTION CO.**

- SIDING & TRIM
- CEMENT WORK
- ROOM ADDITIONS
- CARPENTRY WORK
- ALL TYPES OF HOME IMPROVEMENTS
- DEAL DIRECT WITH OWNERS
- GUTTERS • AWNINGS
- FURNACES • KITCHENS
- PORCHES • ROOFS
- REC. ROOMS

7 DAYS / 24 HR. SERVICE

SENIOR CITIZEN DISCOUNTS

**FREE ESTIMATES
EXPERIENCED • LICENSED • INSURED
LOWEST BANK TERMS AVAILABLE**

MICH. LIC #57401

552-8440
28880 SOUTHFIELD RD. / LATHRUP VILLAGE

**“SAY
HELLO”
SALE.**

COME IN AND SAY HELLO TO THE NEWEST HAMMOND ORGAN DEALER IN THE DETROIT AREA...WE OFFER RENTALS, LESSONS, AND THE BEST PRICE IN TOWN ON YOUR BRAND NEW HAMMOND ORGAN

- ★ RENTALS AVAILABLE
- ★ BRAND NAME PIANOS
- ★ VOICE LESSONS

**DEARBORN PIANO &
ORGAN CO., INC.**

25305 WEST WARREN
PHONE 278-5400

ON THE CORNER **ANDREWS** ON THE CORNER

Step back into the "Roaring 20's" — America's most fun-filled and exciting era — at Andrew's on the Corner. A rebirth of the famous restaurant established in 1918, Andrew's has been restored to all its original glory. Cool off with our tempting, fresh frozen daquiris. Enjoy a variety of luncheon delights and tap the spirits from this historic bar. Prohibition never had it so good. Stop by to relax, sip a brew and enjoy the good-natured atmosphere. Open six days a week, 11 a.m.-2 a.m. Dinner 'til 11 p.m. Closed Sunday.

AE, MC, VISA
201 Joseph Campau, Detroit
259-832

Oriental Rugs

**Investor,
 Designer and
 Residential Services**

- Sales
- Investment Consultation
- Repairing
- Cleaning
- Designer Consultation

tadross & zahoute

Purveyors of Fine Oriental Rugs Since 1897
 304 Hamilton Row • Birmingham, Michigan • (313) 644-8200

Michigan Coffee Service

Delivering Restaurant-Blended Coffee for 5¢/cup
 to Metropolitan Detroit Businesses
 for over 16 years.

500 CUP FREE TRIAL

TROY

585-0400

Gracious Dining Without Extravagance

Extensive Wine List
 Beautiful Banquet Facilities

Telegraph at Maple
 Bloomfield

Reservations
 626-4200

QUIET ELEGANCE
 &
 PERSONAL
 ATTENTION

Hotel Pontchartrain is in a class by itself. Even after your stay, its warm hospitality lingers in your thoughts, making the memory something very special.

hotel Pontchartrain
 Two Washington Boulevard
 Detroit, Michigan
 For Reservations Call Toll Free:
 1-800-323-7500

Compliments
of
FARM MAID DAIRY

Wesley's
Quaker Maid, Inc.

Michael's
the right look
in Fashion ...
280 N. Woodward Birmingham

Furs by

Ceresnie & Offen

PHONE 642-1690

181 S. WOODWARD AVENUE
NEXT TO BIRMINGHAM THEATRE
BIRMINGHAM, MICH. 48011

The
Lepkofsky's
Delic
SINCE 1896

1420 Woodward Avenue
963-4242

Planning a Meeting,
Luncheon or Party

Our world famous
sandwiches or our highest
quality foods on beautifully
decorated trays are perfect
for any occasion. Free
delivery (\$20.00 minimum).

- WORLD FAMOUS CORNED BEEF -

Mention this ad for a
10% Discount on all your
catering orders
Expires 2/23/83

**Lightning
Shoe Service**

Discount Dry Cleaning

QUALITY SERVICE • DISCOUNT PRICES • ALL WORK GUARANTEED

GORDON STEIN

1430 Broadway / Detroit, Michigan
(313) 961-4112

MENTION THIS AD FOR 15% DISCOUNT ON ALL SERVICES

For All Your Shopping Needs...

 **Turn to
NORTHLAND**

Greenfield South of Nine Mile

For information call 569-6288

**MARGARET
DIAMOND
SHOP**
Fisher Mews

- Lovely Clothes
- Distinctive Gifts
- Jewelry

377 Fisher Rd. Grosse Pte.
886-8826

Your "before-or-after-the-
concert" rendezvous
'til 2:00 a.m.

Call 963-2098 for reservations.

519 East Jefferson Avenue
corner of Beaubien
(across from the
Renaissance Center)

Specializing in previously
owned, classical
records

313 / 537-5212

Industrial • Commercial • Residential Maintenance
Condominium Maintenance • Landscaping

David Schubert
President
(313) 625-1280

9840 Trotter Lane
Clarkston, MI. 48016

CRICKET'S

RESTAURANT
Bloomfield Plaza Mall
Telegraph at Maple
855-3450

*Our Famous
Davison Coney Islands
Carry-Out Service Available*

*Gourmet Sandwich Board
Unique Salads
Tropical Beverage Bar
Soups & Chili*

*Barbecued Ribs & Chicken
Grecian Favorites
Steaks - Sea Food
Desserts
After Theatre Snacks*

Since 1937

Smiley Brothers

"A TRUSTED NAME IN MUSIC"

- Quality pianos, organs & harpsichords
- Fine used pianos & organs
- Qualified service, repair & refinishing

DETROIT 875-7100 — 4410 Woodward
BIRMINGHAM 647-1177 — 1010 N. Hunter

LESSONS

FREE PARKING

Lynn Portnoy

Affordable
Fashions
For
Business
Women

*Wardrobe consulting by appointment

964-0339

532 BRUSH
(Between Congress & Larned)
Detroit, Michigan 48226

MASAKO KONDO

Fine Flowers and Porcelain

907 Woodward South
Royal Oak, Michigan 48067

(313) 546-1101 (313) 566-2264

THE F.D. STELLA PRODUCTS COMPANY

Total Concept In Food and Dining Equipment Service
7000 FENKELL • DETROIT, MICHIGAN 48238 • (313) 341-6400

Compliments of Miller Parking Company

**AUTOMOTIVE
CHEMICAL
CORPORATION**

17385 CONANT
DETROIT, MICHIGAN 48212
313 - 892-1100

DECORATING WITH PHOTOGRAPHIC ART!

In decorating your home, office or any other residential or business interior, photography may be the most personal, versatile art you can choose. Come see us today so we can discuss ways in which our photographic talents might enhance your environment. Together we can create something truly beautiful!

33 ELIOT
DETROIT, MICHIGAN 48201 **833-5950**

RCA **RED SEAL**

HIGHLIGHTS
Puccini
MADAMA BUTTERFLY

 PRICE • TUCKER
ELIAS • MAERO
LEINSDORF

PUCCHINI HIGHLIGHTS

RCA **RED SEAL**

JAMES GALWAY
SONG OF THE SEASHORE
 and
 Other Melodies of Japan

GALWAY

RCA **RED SEAL**

DOMINGO / MILNES
GREAT OPERATIC DUETS
 London Symphony / Anton Guadagnoli

DOMINGO/MILNES

Hear the classics for

All the 9.98 and 10.98 list classic LPs are 6.99 everyday!
 Your selection is probably in stock. If not we'll special order it for you...you still pay 6.99. Check our price and selection...you'll love our service...Bravo!

6.99 LP

Daily 10-9; Sun. 12-6.

Record Outlet

LINCOLN PARK 3613 Fort Street (Lincoln Park Plaza) 381-6720
 WESTLAND Arbor Place Center (Middlebelt at Ann Arbor Trail) 427-7100
 ROSEVILLE Eastgate Shopping Center (Gratiot, S. of 11 Mi) 776-3370
 ROYAL OAK 817 N. Main Street (at 11 1/2 Mi) 545-4410
 FARMINGTON HILLS 29208 Orchard Lake Rd. (S. of 13 Mi) 855-1122

1530 North Woodward
Fox and Hounds Building
Bloomfield Hills, Michigan 48013

Contemporary
and Traditional Interiors

“Encore!”

THE GOLD SHOP

a division of
IAN M. HENDERSON INC.

- Gold Jewellery
- Antique Jewellery
- Rare Gemstones

345 Ouellette Avenue
Windsor, Canada
Phone 253-8465
Detroit Phone 962-3930

WILLIAM R. VANDERKLOOT
ATTORNEY AND COUNSELOR AT LAW
PROFESSIONAL CORPORATION

4130 TELEGRAPH ROAD
POST OFFICE BOX P
BLOOMFIELD HILLS, MICHIGAN 48013

TELEPHONE
(313) 540-8388

**After the opera,
come to
Elias Big Boy**

After you enjoy the magic of the opera - enjoy the Fresh Magic of Elias Big Boy.

Over 100 delicious menu choices including our freshest of fresh salad bar...the hamburger classic, Big Boy...our famous scrumptious desserts...and more.

Elias - and only Elias makes so much fresh from scratch. Every day. To give you a fresh choice to enjoy at every meal. That's the Fresh Magic of Elias Big Boy!

THROUGH THESE DOORS A FASHION ADVENTURE AWAITS YOU

Alexander Bongiorno / Alfred's Restaurant / Ann Taylor / Ask Mr. Foster Travel Svcs.
B. Dalton, Bookseller / Bally of Switzerland / Benno's French Cafe / Bonwit Teller
Capper & Capper / Charles W. Warren / Chocolatissimo / Claire Pearone
Colony Interiors / Continental Exclusives / Crown House of Gifts / F.A.O. Schwarz-Toys
Fannie May Candies / Furs by Robert / Gucci / Gulian's / Kitchen Glamor / LeSportsac
Linda Dresner / Lingerique / Mackenzie's / Magic Pan Creperie / Mark Cross
McBryde's Footwear / Nino-Hairdresser / Optical Fashions / Page Boy-Maternity
Rainbow Lollipop / Redden & Rawlinson Shoes / Rodier-Paris / Roz & Sherm
Saks Fifth Avenue / Schettler's Drugs / Sherman Shoes / Standard Federal S & L
Tennis Lady / Theresa Perl / The Boardroom / The Man Shop

JUST ONE FINE SHOP
AFTER ANOTHER

SOMERSET MALL

Big Beaver Road at Coolidge, Troy

Sunday 12-5 / Monday, Thursday, Friday 10-9 / Other Days 10-6

Meadow Brook Theatre

A Cultural Program of Oakland University

ANNOUNCING The Seventeenth Season 1982 — 1983

Powerful Tragedy

October 7-31, 1982

MACBETH by William Shakespeare

One of Shakespeare's mightiest achievements, this gripping saga of greed, passion and murder set in a distant, primitive time has held audiences enthralled across the centuries. Teeming with thrilling scenes and containing some of Shakespeare's most profound and stirring writing, it is truly one of the great plays of all time!

Hilarious Satire

November 4-28, 1982

THE ROYAL FAMILY by George S. Kaufman & Edna Ferber

A smash hit when recently revived on Broadway, this rapid-fire comedy by two of America's favorite writers, George S. Kaufman ("You Can't Take It With You," "The Man Who Came To Dinner") and Edna Ferber ("Showboat," "Giant") moves like a whirlwind through the glamorous, uproarious world of the First Family of Broadway! Laughter, tears and general hilarity combine to make this one of the crowning glories of America's Golden Age of Comedy!

Beloved Christmas Classic

December 2-26, 1982

A CHRISTMAS CAROL by Charles Dickens

adapted by Charles Nolte

Scrooge, Tiny Tim, Bob Cratchit, Mr. Fezziwig, Marley's Ghost and all the other vivid, endearing characters we know and love so well come magically alive in this new adaptation of Dickens' famous story. Set against the colorful spectacle of mid-19th century London, with music and song of the period, Dickens' cherished Christmas fable will win your heart anew with its message of hope and inspiration. A wondrous holiday treat for the whole family at Christmas time!

Detroit Premiere -

Prize-Winning Broadway Hit

December 30-January 23, 1983

TALLEY'S FOLLY by Lanford Wilson

This touching and beautifully written work won for its author, Lanford Wilson, both the Pulitzer Prize and the New York Critics' Circle Award. With great sensitivity and much humor, Wilson tells the story of a most unusual love affair between a man and woman who despite vastly different lives and backgrounds are drawn to one another. Seemingly totally mismatched, they are in fact kindred spirits who in their union find a wholeness rare in human relations.

"Talley's Folly" is a play to savor and cheer," *New York Times*

"A funny, touching and marvelously written love poem..." *N.Y. Post*

Spell-Binding Drama

January 27-February 20, 1983

THE CHILDREN'S HOUR by Lillian Hellman

Lillian Hellman, author of two memorable Meadow Brook hits, "The Little Foxes" and "Another Part of the Forest," had her first sensational success with this dynamic play that took Broadway by storm. Considered by many to be her best work, its theme, still timely and powerful today, is that of the devastation caused by unfounded rumor, by the lie and the smear! With the sureness of a great dramatist, she creates for us a play of intense emotions, dramatic conflict and unforgettable characters.

Joyous Comedy

February 24-March 20, 1983

MORNING'S AT SEVEN by Paul Osborn

Broadway audiences crowded the Lyceum Theatre for over two years to enjoy this heartwarming, typically American comedy of small town family life. Similar in many ways to last season's major hit, "On Golden Pond," the decent human values of the play and its engaging off-beat humor provide a glowing theatrical experience you will always treasure.

Spine-Tingling Suspense

March 24-April 17, 1983

THE UNEXPECTED GUEST by Agatha Christie

Hailed as one of Christie's most ingenious thrillers, this tautly written murder mystery will keep you on the edge of your seat from its breath-taking beginning to the final dazzling surprise ending! No one can match Agatha and here she is in top form — You'll be talking about this one all the way home!

Record-Breaking Musical Romance

April 21-May 15, 1983

THE FANTASTICKS by Harvey Schmidt & Tom Jones

Joy and youth abound in this gloriously imaginative musical play that has won a place of honor in America's Musical Hall of Fame. Now in its unprecedented 23rd year in New York, it is certainly one of the best-loved shows of all time! To salute the coming of Spring and in answer to the many requests from our patrons, we are delighted to bring this rapturous musical celebration to the Meadow Brook stage!

Program subject to change.

GROUP SALES

86 377-3316

BOX OFFICE

377-3300

What a repertoire!

A quality Ford lawn and garden tractor does more than just mow grass. It helps you plant, fertilize and cultivate a beautiful garden. Load materials, landscape and do odd jobs around the house. Sweep leaves in the fall. And plow snow in the winter.

Choose from five models, 10 to 16 horsepower. More than 60 attachments and accessories provide year-round utility.

See one of the Ford Tractor dealers listed below. When you discover how much a Ford lawn and garden tractor can do for you, it will be music to your ears!

FORD TRACTORS

<p>ALMONT, MI J. C. Ernst Equipment Co., Inc. 4611 N. Van Dyke Hwy. (313) 798-8518</p>	<p>BURTON, MI Flint Ford Tractor, Inc. 3266 East Bristol Road (313) 744-2030</p>	<p>CANTON, MI Canton Tractor Sales, Inc. 42045 Michigan Ave. (313) 397-1511</p>
<p>MONROE, MI J&R Farm Tractor Co. 15330 S. Dixie Highway (313) 241-3232</p>	<p>PONTIAC, MI Munn Ford Tractor, Inc. 3811 Industrial Drive (313) 852-9660</p>	<p>RICHMOND, MI J. C. Ernst Equipment Co., Inc. 68295 Oak Street (313) 727-3515</p>
<p>SALINE, MI Saline Ford Tractor, Inc. 6947 E. Michigan Ave. (313) 429-5401</p>	<p>TAYLOR, MI William F. Sell and Son, Inc. 16555 Telegraph Road South (313) 282-5100</p>	<p>UTICA, MI Utica Tractor Sales 6991 Auburn Road (313) 731-5353</p>

Gibb's

WORLD WIDE WINES

Largest selection of
Fine Wines in the Midwest

9999 Gratiot
Detroit, Michigan 48213

2 bks. north of I-94 X-way at Gratiot exit
(313) 921-6581

LUNCHEON TODAY?

Maric's

EXCEPTIONAL FOOD AND SERVICE
4222 SECOND • TE 3-9425

FRONT DOOR VALET PARKING

*Outstanding Service
is Our Very
Best Performance.*

DETROIT BALL BEARING COMPANY

**Ziebart® . . . the
Symbol of Quality
Car-Care Services**

America's leading automotive rust protection specialist now offers more than great rustproofing. Quality Ziebart products and services protect and beautify your car or truck inside and out.

The Taste of Excellence

BECHARAS BROTHERS COFFEE CO.
of Michigan
869-4700

**The Michigan
Trade Exchange**

15565 Northland Drive
Suite 904
Southfield, MI 48075
(313) 559-0650

- The Michigan Trade Exchange is the Midwest's largest trading exchange with over 2,100 local members.
- Trading can increase your company's profits by bringing you more business, protecting your profit margin, and cutting your overhead costs.

Music by MOT
PRINTING
and
MAILING SERVICE

by

Executive Assistance Bureau
 20001 James Couzens Highway
 Detroit, Michigan 48235 342-5242

John Mitchell Interiors
 birmingham palm beach

360 hamilton row, birmingham, 645-1533
 155 worth avenue, palm beach, 833-8207

member • american society of interior designers

Vic Tanny
Health & Racquet
Clubs

First in fitness. First in facilities.

Liberty State
Bank & Trust

CHESTERFIELD TWP. 50850 Grand Ave. 940-5950	CLINTON TWP. 16673 E. 15 Mile Rd. 792-1470	CLINTON TWP. 41801 Garfield 263-4000	HAMTRAMCK 9301 Jos. Campau 871-9400
REDFORD TWP. 25719 Grand River Ave. 538-4405	STERLING HEIGHTS 44500 Van Dyke 739-0300	WATERFORD TWP. 4396 Highland Rd. 881-4830	WEST BLOOMFIELD 8705 Orchard Lake Rd. 626-3970

Lobby Hours:	Drive-In Hours:
Monday - Thursday 9:30 a.m. - 4:30 p.m.	Monday - Friday 8:00 a.m. - 8:00 p.m.*
Friday 9:30 a.m. - 7:30 p.m.	Saturday 9:30 a.m. - 4:30 p.m.*
Saturday 9:30 a.m. - 4:30 p.m.*	*except Hamtramck

- SERVING YOU SINCE 1918 - MEMBER F.O.I.C.

**detroit
community
music school**

Outstanding private
and group instruction
in all areas of
music and dance.

200 E. KIRBY
DETROIT, MI 48202

For information call 831-2870
a non profit institution

NORTHFIELD HILTON

Detroit's Business
Address.

5500 Crooks Rd. at I-75
 Troy, Michigan 48098-2898
 (313) 879-2100

WE CAN PROVIDE
ANSWERS TO YOUR LEGAL
QUESTIONS ABOUT
VENTURE CAPITAL AND
BUSINESS OPPORTUNITIES:

DEVELOPING A VENTURE CAPITAL
PACKAGE

VENTURE CAPITAL SOURCES

PREPARATION OF A SECURITIES
OFFERING CIRCULAR

FEDERAL OR STATE LAWS OR
REGULATIONS

LITIGATING A BUSINESS OR BUSINESS
OPPORTUNITY PROBLEM

PERSONAL INJURY LITIGATION

ESTATE PLANNING

KRANDLE, THOMPSON & MIER, P.C.
ATTORNEYS AT LAW

29200 VASSAR DRIVE, SUITE 450
LIVONIA, MICHIGAN 48152
(313) 477-8333

datamail

Services, Incorporated
DIRECT MAIL SERVICES

LARRY LIPOSKY
VICE PRESIDENT - GENERAL MANAGER
360 HILTON / FERNDALE, MICH. 48220

PHONE 541-4500

*The
Barton House*

Complete Catering Service
Two Halls — Nightclub Atmosphere

Len (Nardo) Palermino
29200 Harper Avenue
St. Clair Shores, MI 48081
(313) 778-8050

*"Compliments of a
Friend"*

*The de Bary Difference:
Recommendations based
on personal experience*

de Bary Travel
17850 Maumee
(corner Fisher Rd.)
Grosse Pointe 48230
881-3747

de Bary Travel

Open Saturday until 12:30
"no trip too small for us"

Branch office in Brussels, Belgium
Mireille de Bary Wilkinson

Gail's
**GENERAL
OFFICE SUPPLY CO.**

DEPENDABLE SERVICE SINCE 1927

DETROIT	962-7983
144 CITY NATIONAL BANK BLDG.	
BIRMINGHAM	626-4700
6612 TELEGRAPH RD. AT MAPLE AND LINCOLN AT SO WOODWARD	
WYANDOTTE	285-9595
2948 BIDDLE AVE.	

JACK BOTT SALES, INC

MANUFACTURERS
REPRESENTATIVE

SERVING THE AUTOMOTIVE INDUSTRY
SINCE 1948

12120 gratiot ave.
detroit

372-9180

United States Mutual Real Estate Investment Trust

200 RENAISSANCE CENTER SUITE 3060 DETROIT, MICHIGAN 48245
(313) 259-3555

JOHN E. QUINLAN, JR., PATRICK D. QUINLAN

NOW
"ASK YOUR
NEIGHBOR"
with

Bob Allison on
W. L. Q. V.
Radio 15
10-11:30 a.m.
50,000 watts

h.a. powell STUDIOS
SINCE 1931

EXPRESSION
... is a reflection of thinking
YOUR EXPRESSION
... is the soul of your portrait

HAVE YOUR PORTRAIT MADE BY SPECIALISTS IN
THE ART OF EXPRESSION

DOWNTOWN
NEAR MADISON
1502 RANDOLPH

LIVONIA
EAST OF MIDDLEBELT
28855 PLYMOUTH RD.

WO 1-2643

937-1580

427-0640

PLENTY OF PARKING SPACE

**We always
turn in a good
performance...**

Just ask any of the advertisers in our audience who come to us regularly for their graphic and printing needs. At Creative Graphics, we run the whole show, from design and layout to typesetting, camera work and printing.

So read the reviews! Call or visit us today, and see if we can help conduct an effective and artistic advertising program.

creative graphics
2540 Coolidge
Berkley, Michigan 48072
541-6825

Best Wishes

THE TAUBMAN COMPANY, INC.

Developers, owners and managers of regional retail centers throughout the United States.

L. H. Dickelman Company

SOUTHFIELD, MICHIGAN

CLEVELAND, OHIO

THE FINEST NAME IN ELECTRONICS

Lite

Vic Wertz Distributor, Mt. Clemens

Phone: 881-5710

Josef Bogosian

JOSEF'S . . .

French Pastries & Tortes

..... a touch of Paris!

21150 MACK AVENUE, GROSSE POINTE WOODS, MICH. 48236

Hansel 'n' Gretel Shoppe

Midwest 6-4722

247 W. Maple
Birmingham, Michigan 48011

NOW SERVING BEER & WINE

Before or After the Show
Enjoy Vegetarian, Seafood and Poultry Dishes
Extraordinary Desserts
Prepared with Passion and Intrigue

1455 Centre
in Harmonie Park
(right around the corner from Music Hall)

961-2100
Carry-outs available

Monday - Thursday
11 a.m. - 9 p.m.
Friday - Saturday
11 a.m. - Midnight

MUSIC HALL CENTER

350 Madison Avenue
Detroit, Mi., 48226

Detroit's Dancing

Come and enjoy the thrill and excitement of Dance at Detroit's Historic Music Hall Theatre.

Thrill to the artistry of such famed dance companies as The Dance Theatre of Harlem, Detroit City Dance Company, Pilobolus, The Royal Winnipeg Ballet, Alvin Ailey American Dance Theater, & Harbinger Dance Company.

All this and more can be yours during the exciting Tenth Anniversary Season of The Music Hall.

**For Ticket Information
Call 963-7680**

At Lutz Associates,

we're one step ahead of the future. You've learned to depend upon Lutz Associates for quality

- brochures
- employee publications
- manuals
- proposals

Now, depend on us

to take you one step further. We now have on-line our IBM System 34 computer, another new tool which allows us to expand our communications services to you. Look to us for computer-assisted

- communication packages
- data-management
- publications
- fund-raising

Consult Lutz Associates

about the communications in your future.

Lutz Associates, Inc.
4421 Woodward Avenue
Detroit, Michigan 48201
(313) 832-3190

The SANDWICH NOOK

218 E. Grand River

*Right around the corner
from the Music Hall*

THE wball CORPORATION

"AA" CENTRAL STATION 424-8484
FIRE—BURGLARY—HOLD UP

MON.-SAT. 10-5:30
8845 E. JEFFERSON
1 mi. East of
Belle Isle Bridge
next to McDonald's
331-2700

**TOP DOLLAR PAID
FOR QUALITY USED LPs
\$\$ COMPARE AND SEE \$\$**

KAUFMANN WINDOW & DOOR CORP.

Serving the home industry since 1937
Marshall V. Noecker, President

13271 Mt. Elliott • Detroit • (313) 893-2000

MARK KEIHER

243 W. Maple, Birmingham, Mich. 48011

enter into a children's fantasyland... the thunderbird toy shop... birmingham

JACOBY'S PRESENTS A "BEFORE & AFTER THE OPERA SPECIAL"

IMPORTED BEERS & WINES

JUST A KNACKWURST
FROM THE REN-CEN
WE OFFER

- GERMAN FOOD
 - FRESH FISH DAILY
- Mon. & Tues. 10:30-10:00
Wed. & Thurs. 10:30-11:00
Fri. & Sat. 10:30-12:00

Just mention that you are on
your way to, or coming from,
the opera . . . and we'll sell you
your second drink for 5¢
(Present this ad)

962-7067 624 BRUSH
TWO BLOCKS S. OF MUSIC HALL

ADVERTISERS

Please patronize and thank our advertisers since their advertising dollars are an important source of income for Michigan Opera Theatre.

- Aactron, Inc. 13
 Bob Allison Enterprises, Inc. 91
 American Broadcasting Company 15
 American Natural Resources Company 4
 Andrews on the Corner 79
 Anton's 26
 Automatic Label Service 78
 Automotive Chemical Company 82
 The Baker's Loaf, Inc. 59
 The Barton House 90
 Becharas Brothers Coffee Company 88
 Bloomfield University School 68
 Blue Cross & Blue Shield of Michigan 42
 Borg-Warner Corporation 34
 Bortz Health Care Facilities 54
 Jack Bott Sales, Inc. 91
 Buick Motor Division, GMC 28
 Burroughs Corporation 2
 CBS Entertainment Division 35
 Cadillac Motor Car Division,
 GMC Inside front cover
 Car City Classics 94
 Casablanca 93
 Ceresie & Offen 80
 Chevrolet Division, GMC 24
 Chrysler Corporation 10
 City National Bank of Detroit 66
 Comerica, Inc. 46
 Thomas Cook Travel 58
 Copy Craft, Inc. 82
 Creative Graphics, Inc. 91
 Cricket's Restaurant 81
 D & J Lawn Company 81
 D-M-E Company 58
 D'Arcy-MacManus & Masius, Inc. 32
 Datamail Services, Inc. 90
 The Dearborn Inn 59
 Dearborn Piano & Organ Company 78
 deBary Travel, Inc. 90
 Deloitte Haskins & Sells 50
 Detroit Athletic Club 59
 Detroit Ball Bearing Company 88
 Detroit Community Music School 89
 Detroit Free Press 43
 Detroit Grand Opera Association, Inc. 56
 Detroit Symphony Orchestra 69
 Margaret Diamond's Shop, Inc. 81
 L.H. Dickelman Company 92
 DuQuet Jewelers, Inc. Inside back cover
 E-Type, Inc. 77
 Elias Brothers Restaurants, Inc. 84
 Epicurean Dining Society, Inc. 59
 Evans Industries, Inc. 29
 Executive Assistance Bureau 89
 Farm Maid Dairy 80
 Farmer Jack Supermarkets 37
 Fioria's Transworld Delivery 39
 Ford Division, Ford Motor
 Company Back cover
 Ford Parts & Service, Ford
 Motor Company 36
 Ford Tractor & Implement, Ford
 Motor Company 87
 Franklin Club Apartments 62
 Fretter Appliance Company 26
 Compliments of a Friend 90
 Gail's General Office Supply, Inc. 90
 Galligan's 81
 Garth Artist Supply 68
 General Motors Corporation, Special
 Publications Advertising 6
 Gibb's World Wide Wines 88
 The Gold Shop 84
 Hagopian & Sons, Inc. 62
 Frank B. Hall Company 59
 Hansel & Gretel Shoppe 93
 Health Care News 64
 Hermelin, Colburn, Colburn, Blumberg &
 Steinberg and David & Doreen
 Hermelin 52-53
 Hicks Development Company 60
 Indian Head 65
 Jacobson's 34
 Jacoby's Since 1904, Inc. 95
 Josef's French Pastry Shop 93
 Kaufmann Window & Door Corporation 95
 Mark Keller 95
 Kenyon & Eckhardt Advertising, Inc. 16
 Masako Kondo Flowers & Gifts 82
 Kowalski Sausage Company, Inc. 58
 Krandle, Thompson & Mier 90
 F. Joseph Lamb Company 51
 Lee Specialty 58
 The Lefkowsky's Deli 80
 Lewis & Thompson Agency, Inc. 60
 LOF Glass, Libbey-Owens-Ford 55
 Liberty State Bank & Trust 89
 Lightning Shoe Service 80
 Lincoln-Mercury Division, Ford Motor
 Company 41
 Lutz Associates, Inc. 94
 Maccabees Mutual Life Insurance
 Company 30
 Machus Restaurants 79
 Joanne Mansfield Legal Personnel 78
 Mario's Restaurant 88
 Masco Corporation 48-49
 Meadow Brook Theatre 86
 Michael's 80
 Michigan Coffee Service 79
 Michigan Mutual Insurance Company 64
 Michigan National Bank 3
 Michigan Trade Exchange 88
 Mico Construction Company 78
 Miller Parking Company 82
 John Mitchell Interiors 89
 Music Hall Center 93
 National Bank of Detroit 36
 Newsweek, Inc. 67
 Northfield Hilton 89
 Northland Center 80
 Oakland Mall 70
 Oldsmobile Division, GMC 20
 Hotel Pontchartrain 79
 Pontiac Motor Division, GMC 45
 Lynn Portnoy 82
 H. A. Powell Studios 91
 The Record Collector 81
 Record Outlet 83
 Roma Cafe 68
 Ross Roy, Inc. 66
 Royal International Travel Service 69
 Roz & Sherm 68
 The Sandwich Nook 94
 Sibley's Shoes 60
 Smiley Brothers Music Company, Inc. 81
 Somerset Mall 85
 F.D. Stella Products Company 82
 Tadross & Zahlout Oriental Rugs 79
 Vic Tanny International 89
 The Taubman Company 92
 J. Walter Thompson USA 8
 Thunderbird Toy Shop 95
 United States Mutual Real Estate Investment
 Trust 91
 University Musical Society 61
 William R. VanderKloot 84
 Janet Varner 58
 WWJ AM & FM 63
 WQRS-FM Radio 57
 Vic Wertz Distributing Company 92
 Wesch Cleaners, Inc. 58
 The Whall Corporation 94
 George Williams Interiors 84
 Williams International 32
 White Chapel Cemetery 38
 Young & Rubicam, Inc. 47
 Ziebart Rustproofing Company 88

SOUVENIR PROGRAM BOOK VOLUNTEER COMMITTEE

Mrs. Berj H. Haidostian,
 Coordinator
 Mr. Bud Allen
 Mr. J. Addison Bartush
 Mr. Charles L. Biggs
 Mr. Frederick Cody
 Mrs. Avern L. Cohn
 Mr. Robert E. Dewer
 Lisa DiChiera
 Mr. Frank W. Donovan
 Mrs. Charles M. Endicott
 Mr. Oliver Fretter
 Mr. H. James Gram
 Mr. John C. Griffin
 Mr. David Hermelin

Mrs. William E. Johnston
 Mr. E. J. Kreitz
 Mr. Walton A. Lewis
 Mr. Paul F. Livingston
 Mr. Jules L. Pallone
 Mr. E. Harwood Rydholm
 Mr. Arthur Seder, Jr.
 Mr. Harold L. Smith
 Mr. Norman W. Smith
 Mr. & Mrs. Richard Starkweather
 Mr. Frank D. Stella
 Mr. C. Thomas Toppin
 Mr. Lynn A. Townsend
 Mr. Robert C. VanderKloot
 Mr. Donald E. Young
 Mr. Morton Zieve

1982-83 SOUVENIR PROGRAM BOOK

Editor
 Debra S. Valle
Program Book Coordinator
 Nancy McNeil King
Contributing Editors
 Deborah L. Micallef
 Gordon Ostrowski
Program Book Designer
 Mary Primeau
Typographer
 Studio One Graphics
Printer
 TAS Graphics
Michigan Opera Theatre logo design by
 Roberta Palk

The Twelfth Season Program Book
 © Michigan Opera Theatre 1982-83
 350 Madison Ave. Detroit, MI 48226

DuQuet Jewelers

FARMINGTON/TROY

Photo by Thomas McCulloch

Copyright 2010, Michigan Opera Theatre

1983 Ford EXP

Excitement 2 Share.

1983 Ford EXP. Fun for the two of you.

There's one car on the road today that's really out for a good time. Ford EXP creates 2-seat excitement with front-wheel drive, four-wheel independent suspension, and options like a new electronic fuel-injected engine and five-speed transaxle. All you have to do is add one very close friend, and take off on a road to anywhere. And you'll find the more you drive, the more fun you'll have.

Whether you buy or lease, see the '83 EXP at your local Ford Dealer starting September 23.

FORD EXP

FORD DIVISION

Get it together—buckle up.

Copyright 2010, Michigan Opera Theatre

The American Premiere
of
The Haunted Castle

STRASZNY DWÓR

by *Stanisław Moniuszko*

M I C H I G A N • O P E R A • T H E A T R E

Copyright 2010, Michigan Opera Theatre
David DiChiera, General Director

STATE OF MICHIGAN

OFFICE OF THE GOVERNOR

LANSING

September 8, 1982

WILLIAM G. MILLIKEN
GOVERNOR

Michigan Opera Theatre
Music Hall
350 Madison Avenue
Detroit, Michigan 48226

Greetings:

As Michigan Opera Theatre embarks on its twelfth season, everyone involved can take great pride in its steady growth in stature and in scope. This year's program, ranging from Mozart to Scott Joplin to the American premiere of a Polish classic by Stanislaw Moniuszko, is abundant proof of that growth.

I am pleased and proud to have been associated with the Michigan Opera Theatre since its inception. I am especially pleased that the Michigan Opera Theatre is available to the people of Michigan at a time when the grace and beauty of well-produced opera can provide a much needed lift to the human spirit.

I am pleased to extend to Dr. David DiChiera and the entire company my best wishes for this season and many more to come.

Sincerely,

William G. Milliken
Governor

THE HAUNTED CASTLE (STRASZNY DWÓR) • OCT. 1-9, 1982

Stanisław Moniuszko

COMPOSER

STANISŁAW MONIUSZKO

CONDUCTOR

JACEK KASPRZYK

DIRECTOR

WOJCIECH HAIK

LIBRETTIST

JAN CHĘCIŃSKI

TRANSLATOR

SALLY WILLIAMS-HAIK

SET DESIGNER

MIŁOSZ BENEDYKTOWICZ

LIGHTING DESIGNER

MARILYN RENNAGEL

COSTUME DESIGNER

MARTA SAWKA

WIGS AND MAKE-UP

GREGORY HANCOCK

CHORUS MASTER

SUZANNE ACTON

PRODUCTION STAGE MANAGER

PEGGY IMBRIE

CAST

Stefan.....	Gordon Greer	October 1, 3, 9
	Cornelius Sullivan	October 2, 6, 8
Zbigniew (Zbigniev).....	Jeffrey Wells	
Maciej (MA-chay).....	Mitchell Sendrowitz*	
Pani Cześnikowa (Cheznikova).....	Carolyn Bertrand*	
Marta.....	Lynn Howard*	
Grześ (Georg).....	Wojciech Haik	
Hanna.....	Carol Gutknecht	
Jadwiga (Yadviga).....	Kathleen Segar	
Damazy.....	Stephen Roberts*	
Miecznik (Me-eech-nik).....	C. Philip J. van Lidth de Jeude*	
Skofuba (Sko-woo-ba).....	Joseph Warner	
Stara Niewiasta (Neviesta).....	Doris Berry	

*Indicates Michigan Opera Theatre Apprentice

ARTIST INTERNS

Carolyn Bertrand	Linda Mohler	Terry Stone
Lura Elliott	Stephen Roberts	Daniel Vines
Dorcas Goodwin	Patricia Ann Sayre	Ronald Williams
Lynn Howard	Mitchell Sendrowitz	Greg Working
C. Philip J. van Lidth de Jeude	Matthew Spady	

AUXILIARY CHORUS

Pat Balysh	Aaron Hunt	Romulus Murrell
Doris Berry	Barbara Jackson	David New
Gregory Bryant	Robert Kinnear	Kimberly Phillips
Robyn Canner	Brenda Lawrence	David Reynolds
Dick Darlak	Andrew Lipa	Bill Steiner
Eva Depa	Donna Maul	John Stokes
Linda Heim	Vincent McCormick	David Troiano
Tim Humphrey	Richard Mox	Hezekiah Williams

DANCERS

Theresa Bieniek	Mark Giacobassi	Thomas Skurski
Chris Burzynski	Martin Pack	William Wierzbowski
Nancy Dombrowski	Victoria Hornik Rosinski	Norbert Promo
Richard Dudek	Donna Marie Skurski	<i>Alternate</i>

SUPERS

Roland Aragona	Helene Mayo
Dale Austin	Jerry Orłowski
Lynn Drummey	Robert Paul
Joe Horvath	Terry Prim
Amy Kessler	David Rotter

CHILDREN

Melissa Chmielewski
James Chmielewski Jr.
Ken Makowski
Sandy Makowski
Nichol Stanley

ORCHESTRA FOR "THE HAUNTED CASTLE"

Jacek Kasprzyk, *Maestro*

Violin I

Charlotte Merkerson,
Concertmistress

Cheryl Bintz
Ann Cannell
Paula Kibildis
Helen Patricia Karakas
Randy Margitza

Violin II

Peruz Zerounian, Principal
Wilma Turco
Brooke Hoplamazian
Lina Carcone
Mary Stolberg
Francis Peterson

Viola

Ara Zerounian, Principal
James Greer
John Madison
Robert Oppelt

Violoncello

Betty Musser, Principal
Minka Christoff
Debra Mulder
Diane Lee Richardson

Bass

Marc Haas, Principal
Donald Lewandowski

Flute

Pamela Hill, Principal
Helen Near

Oboe

Ann Jacobs, Principal
Carol Guither

Clarinet

Carol Ober, Principal
Bradley Wong

Bassoon

Pamela Dion, Principal
Victoria King

French Horn

John Dion, Principal
Karen Nixon
Carl Karoub
Ernestine Barnes

Trumpet

James Underwood, Principal
Gordon Simmons

Trombone

Maury Okun, Principal
Gregory Near

Timpani

Gregory White

Percussion

Michael Wencel

*Detroit Federation of
Musicians, Local #5
A.F. of M.*

PRODUCTION

MUSIC STAFF

Mark D. Flint
*Principal Guest Conductor/
Director, Young Artist Program*

Karen Prasser
Coach/Accompanist

Suzanne Acton
Chorus Master

Laurie Sowd
Music Intern

Greg Hancock
Make-up and Wig Master

Charles Davisson
Stage Manager

Judith Paika
Assistant Stage Manager

William m'Arch McCarty
Property Master

Jackie Manassee
Assistant Lighting Designer

Denise DeYonker
Wardrobe Mistress

Abe Maius
Master Carpenter

David Sugar
Master Flyman

Tom Bryant
Master Electrician

Jack Brock
Stage Properties Head

PRODUCTION INTERNS

Kevin Beverly
Technical

Kevin Boleman
Technical

Beverly Brown
Costuming

Kate McLuskie
Production/Music Administration

Robert Rothman
Stage Management

Anne Scanlon
Costuming

PRODUCTION STAFF

John P. Finck
Director of Productions

Elizabeth Eckert
Production Administrator

Robert Murphy
Technical Director

Peggy Imbrie
Production Stage Manager

Ulla Hettinger
Costume Supervisor

Marilyn Rennagel
Lighting Consultant

PRODUCTION CREDITS

Orchestral materials for this production were made available through the generosity of the Lutnia Singing Society, Mr. Leach Gurne, President.

The Company gratefully acknowledges Mr. Danny Kozak for his contribution of various costumes for this premiere production.

SYNOPSIS: Poland-1730 New Year's Eve and the days preceding

ACT I

HOMECOMING

Scene 1: A battlefield

At their camp a band of victorious Polish knights, loaded with the spoils of war are seen celebrating the defeat of the Russians. Two brothers, Stefan and Zbigniew, take farewell of their comrades-at-arms and announce their decision to return home and to remain single. Their promise, "we will have no women in our house" follows them throughout the opera.

Scene 2: The family home in Stolnikowo

The village women and girls excitedly prepare the house for the return of the men. When the brothers and their servant arrive, the three reverently greet their ancestral home and enthusiastically make future plans. They are interrupted by the arrival of Madame Czesnikowa, a self-appointed matchmaker and the brothers' aunt. She has already made arrangements for them to be engaged and begins immediately to defeat their plans for bachelorhood. Hearing that they plan to visit the castle at Kalinowo to collect a debt, she describes the place as an abode of terror and evil. The brothers are unimpressed and make plans to depart.

ACT II

NEW YEAR'S EVE THE GHOSTS

Scene 1: Miecznik's home in Kalinowo

Miecznik's daughters, Hanna and Jadwiga, are embroidering with other young women. Bored and impatient, they abandon the needlework and make excited preparations for the traditional fortune-telling on New Year's Eve. Jadwiga dreamily reviews the folkloric signs which announce a bridegroom. Damazy arrives, a local dandy who considers himself too worldly for the traditional Polish style of dress. He dreams of a rich marriage with one of Miecznik's daughters. Miecznik enters and the fortune telling is done by dropping hot wax into a kettle of cold water and then interpreting the fantastic figures that result. On the pretext of lecturing Damazy on the qualities he demands in a son-in-law, Miecznik launches into a patriotic aria describing the ideal Polish man.

Madame Czesnikowa arrives and asks if the brothers from Stolnikowo have come. She describes them in negative terms, hoping to stifle any interest that could interfere with her matchmaking plans. The finale begins with the return to the castle of a band of hunters, who are arguing vigorously. The cellarmaster Skoluba makes elaborate claims to having shot a wild boar, but admits that he heard a second shot in the same moment that he fired. All others present assume that the shot came from two strangers passing in a coach. Stefan, Zbigniew and Maciej enter and are heartily greeted by Miecznik, who recognizes them as the sons of his best friend, now dead. Miecznik invites all to food and drink, proposing the first toast in honor of Stefan and Zbigniew's father. Hanna and Jadwiga observe the brothers with detached interest, Damazy plots to eliminate the brothers whom he already sees as rivals, Maciej and Skoluba continue to dispute the shooting of the boar, and Czesnikowa sees trouble brewing.

Scene 2: Later that evening

Skoluba prepares the visitors for the night. Hanna and Jadwiga, to mock the courage and test the nerves of Stefan and Zbigniew, have positioned themselves in the portrait frames as part of an elaborate joke. Skoluba terrifies Maciej with stories of the castle: a grandfather clock that is set to chiming by mysterious forces; walls filled with spirits; and portraits that come alive. His imagination fired, Maciej is found alone by the brothers, shaking with fear. Later, instead of sleeping, Stefan observes the stillness and the moonlight. He hears the chiming of the clock and reflects on the bewitching eyes of Hanna, on his happy childhood and remembers the melody his father sang before going into battle. Zbigniew appears, also unable to sleep and the brothers admit that they have tender feelings for Hanna and Jadwiga. All reflect on the emptiness of a life lived alone. Damazy appears from inside the clock and is caught by Maciej. Claiming to be a spirit, Damazy tells the superstitious Maciej that he is one of the many damned souls doomed to roam the castle. Stefan and Zbigniew come in and demand to know what is taking place. Damazy explains that he is testing the power of a curse that has hung over the castle ever since it was built with dishonest gold. Shocked at this revelation about their father's best friend and also eager to avoid the temptation for home.

ACT III

SLEIGHING PARTY

Scene 1: The next day

Damazy tells Hanna that the brothers spent a fearful night and are leaving immediately. Hanna is indignant and confronts Stefan and Zbigniew, but finds their answers suspicious. Left alone, Hanna finds herself still confused by the brothers' pledge to remain single. She herself sees no contradiction between marriage and military duty, but declares that she would actually encourage a soldier husband to serve his country, to "seek a higher altar" than marriage if need arose. Miecznik enters and demands to know why Stefan and Zbigniew abuse his hospitality by leaving before the New Year's celebration that night. Frightened of marriage and of giving in to their feelings for Hanna and Jadwiga, Stefan and Zbigniew give Miecznik unsatisfactory answers, which he interprets as a sign of cowardice. Maciej, trying to get Stefan and Zbigniew to leave the haunted premises as quickly as possible, blunders in with Damazy's story of why the castle is haunted. Miecznik is furious at the insulting tale he hears, but finds that Damazy has already fled. Sleigh bells announce the arrival of the guests for the evening ball. Miecznik, stung by Damazy's story, has the revelers search for him. He is discovered and made to answer for his manipulative stories. A duel of words ensues among Damazy, Stefan and Zbigniew as they vie for the hands of Hanna and Jadwiga in marriage. Miecznik demands that all activity cease until he clears the air by telling the true story of the haunted castle. This accomplished, he gives Hanna to Stefan, Jadwiga to Zbigniew. The assembled company bursts into a joyful mazurka to celebrate the new couples and give thanks for the values of family and country.

THE HAUNTED CASTLE

Carolyn Bertrand (Czesnikowa) makes her Michigan Opera Theatre debut in *The Haunted Castle*. She is currently a participant in the Young Artist Apprentice Program and has appeared previously with the Michigan Opera Theatre in the choruses of *Showboat* and *Il Trovatore*. Mrs. Bertrand has received a Bachelor of Music Education degree from Eastern Michigan University and is currently pursuing a Master of Music degree in performance there under the instruction of Glenda Kirkland.

Doris Berry (Stara Niewiasta) sang the role of Maria in Michigan Opera Theatre's 1982 and 1975 productions of *Porgy & Bess*. She also appeared as Addie in Michigan Opera Theatre's *Regina*, which opened the 1977-78 season.

Gordon Greer (Stefan) makes his Michigan Opera Theatre debut as Stefan in "The Haunted Castle". Mr. Greer recently debuted with the San Francisco Opera (*Nabucco*) and the Montreal Symphony (Verdi *Requiem*) and sang the televised broadcast of *La Damnation de Faust* at the Spoleto Festival (Italy). Since 1975, Mr. Greer has been a leading tenor with the Deutsche Oper am Rhein (Dusseldorf) and has appeared with many of the major opera houses of Germany. His operatic repertoire includes, among others, *Tosca*, *La Boheme*, *Madame Butterfly*, *Il Trovatore*, *Don Carlos*, *Un ballo in maschera*, *La Traviata*, *Boris Godunov*, *Carmen*, *Ariadne auf Naxos*, *Lucia di Lammermoor*, and *Faust*. This season Mr. Greer adds three more new roles to his repertoire: Florestan (*Fidelio*), in East Lansing, the title role in *Andrea Chenier* with the Miami Opera and Calaf (*Turandot*) in Bremen. Mr. Greer has performed extensively throughout many of Europe's greatest music festivals and orchestras, including London, Paris, Madrid, Vienna, Barcelona and Brussels and has appeared with the radio/television networks of the BBC, France, Italy, Belgium, Spain and several German networks.

Carol Gutknecht (Hanna) was featured in the July '82 OPERA NEWS as one of "16 Young American Artists on the Rise". She recently made her Chicago Lyric Opera debut as Rosalinda in *Die Fledermaus*, a role she has also sung with the Canadian Opera (Toronto), in addition to all 3 heroines in the *Tales of Hoffmann*. She made her New York City Opera debut in 1980 in *the Love for Three Oranges*, and later gained national recognition for the title role in the world

premiere of Stanley Silverman's *Madame Adare*, in addition to appearances with that company in the U.S. premiere of Wagner's *Die Feen*, *La Boheme*, *Merry Wives of Windsor*, *Clemenza di Tito*, *Student Prince*, and most recently the *Merry Widow*. Ms. Gutknecht has also appeared with the Greater Miami Opera, San Francisco Western Opera, Florentine Opera, Colorado Opera, Nevada Opera, Wolf Trap, and the Caramoor Festival. During the '83-'84 seasons she will debut with the opera companies of Seattle, San Antonio, and Tulsa. Ms. Gutknecht is an alumna of Randolph-Macon and Northwestern University.

Lynn Howard (Marta) appeared in Michigan Opera Theatre's 1981 choruses of *Tosca*, *Carmen* and *Anoush*. A Michigan Opera Theatre Apprentice this season, Ms. Howard is also Music Director at First Bethany United Church of Christ in St. Clair Shores.

Stephen A. Roberts (Pan Damazy) A versatile performer, Stephen last appeared with Michigan Opera Theatre as Goro in the 1982 tour of *Madame Butterfly* and as the White Rabbit, Cheshire Cat and Mock Turtle in *Alice in Wonderland*. An intern with Michigan Opera Theatre this season, he will also understudy the role of Arturo in our production of *Lucia di Lammermoor*.

Cornelius Sullivan (Stefan) makes his debut with Michigan Opera Theatre in *The Haunted Castle*. Mr. Sullivan made his European debut in June of 1981 with the International Arts Festival of Corfu, Greece as the Male Chorus in Britten's *Rape of Lucretia*. He has performed leading roles with The Opera Company of Philadelphia, New Jersey State Opera, Chautauqua, Friends of French Opera, Wilmington Opera Society. Mr. Sullivan was winner of the Liederkrantz Foundation Award, the Puccini Award from the New Jersey State Opera, as well as recipient of a grant from the Philadelphia Foundation.

Kathleen Segar (Jadwiga) last appeared with Michigan Opera Theatre as Mercedes in *Carmen* and Anoush's mother in the American premiere of *Anoush*. She also delighted audiences as the Queen of Hearts in *Alice in Wonderland* at the Kennedy Center, and essayed the role of Suzuki in Michigan Opera Theatre's 1982 spring tour of *Madame Butterfly*. In 1981, Kathleen was the National District Winner of the Metropolitan Opera Auditions and

a finalist in the National Regional Competition. In 1982, she went on to become a National Metropolitan Opera audition winner. Michigan Opera Theatre audiences will get to enjoy this talented artist a second time this season as she will appear as Cherubino in the Winter production of *The Marriage of Figaro*.

Mitchell Sendrowitz (Maciej) is currently a participant in the Young Artist Apprentice Program. He was educated at Oberlin College and in Goettingen, West Germany. His professional career has taken him touring throughout the United States with the Goldovsky Opera Theatre, the Vermont Opera, the Oberlin Music Theatre, the Lake George Opera Festival, the Asolo Opera, New York Lyric Opera and the Opera Ensemble of New York.

C. Philip van Lidth de Jeude (Miecznik) is making his Michigan Opera Theatre debut this season as part of the Young Artist Apprentice Program. He was most recently heard as Ben Hubbard in Marc Blitzstein's *Regina* and the Mayor in *Dr. Miracle* with the Wolf Trap Opera Company. After receiving degrees from Philadelphia's Curtis Institute of Music and the Manhattan School of Music, Philip spent two years as a member of the Lyric Opera of Chicago's Lyric Opera Center for American Artists.

Joseph Warner (Skoluba) makes his debut with Michigan Opera Theatre after appearing this past summer with the Lake George Opera Festival in *Gianni Schicchi*. Mr. Warner began his professional operatic career in 1975 as a member of Houston's Texas Opera Theatre. He made his Houston Grand Opera debut in *The Barber of Seville* in the fall of 1976. In the spring of 1980, he debuted at Carnegie Hall in Wagner's *Rienzi* with The Opera Orchestra of New York. Mr. Warner has since performed in Providence, Rhode Island, at the Kennedy Center and with the Augusta Opera. A graduate of Washburn University, Mr. Warner received his Master of Music degree from Northwestern.

Jeffrey Wells (Zbigniew) makes his debut with Michigan Opera Theatre having performed with major opera companies in the United States and Canada. In January 1982, Mr. Wells sang Colline in the San Jose Opera production of *La Boheme* and in April of that year sang El Gallo in the *Fantastiks* with the Cleveland Opera. Mr. Wells toured with the Metropolitan Opera in the spring of 1981 performing the role of

THE ARTIST'S PROFILES

Masetto in *Don Giovanni*. In that same year he appeared with the Canadian Opera as Crespel and Schlemil in *The Tales of Hoffmann* and Samuel in *The Masked Ball* and as the Imperial Commissioner in *Madame Butterfly* with Washington Opera. Mr. Wells has also performed with the Houston Grand and Cleveland Operas and in 1980 sang 26 performances of Dr. Grenvil in *La Traviata* with the New York City Opera National Touring Company.

Jacek Kasprzyk (Conductor), the young Music Director of the Polish Radio National Symphony Orchestra, has led some of the world's most distinguished ensembles, including the Berlin Philharmonic, Orchestre National de France, Orchestre de la Suisse Romande, Stockholm Philharmonic, RAI Roma, BBC Glasgow, Czech Philharmonic, and the Philharmonia. Mr. Kasprzyk made his conducting debut at the age of 14 with the National Philharmonic Orchestra in Warsaw. He started working as the Principal conductor with the Polish National Radio Symphony Orchestra in 1977 and was appointed Music Director in 1980. He also became the Musical Director of the Warsaw Opera Theatre and the Warsaw Sinfonietta. He has toured with the Polish Radio National Symphony Orchestra to Italy, the United Kingdom, France, Belgium, and the United States. He was awarded a top prize in the Herbert von Karajan Competition in 1978 and made his Carnegie Hall debut with the American Symphony Orchestra in the same year. In 1981 he made his debut at the Royal Festival Hall in England conducting the Polish Radio National Symphony Orchestra, and in February 1982 he took over for Riccardo Muti at a Royal Festival Hall concert conducting the Philharmonia. Jacek Kasprzyk has recorded for the Polish "Musa" and Supraphon record companies. He also began recording a series of Szymanowski's works for EMI in 1981, and has made numerous first recordings of works by Penderecki, Lutoslawski, Tadeusz Baird, and Marke Stachowski.

Wojciech Haik (Stage Director), also appearing as Grzés for this American premiere of *The Haunted Castle*, became a celebrated member of the Polish Mime Ballet Theatre with Henryk Tomaszewski at 17. Only four years later, at 21, he was a leading actor with the Ida Kaminska Jewish State Theatre and also began directing there. He was immediately invited to direct both opera and theatre in many other cities, among them Breslau (Wrocław) and Bautzen, where his productions

included *The Balcony* (Genet), *Nabucco*, and *Rigoletto*. He was also invited to direct *Madame Butterfly* at the Dresden Opera. Mr. Haik spent two years as assistant to the late Walter Felsenstein at the Komische Oper, and in Austria he worked as stage director and ballet soloist at the Theatre an der Wein in Vienna, as well as in Salzburg, St. Polten and Baden-bei-Wein. In 1976, Mr. Haik became the Artistic Director of the Dortmund Theatre Complex in West Germany where he was in charge of three theatres and over 900 performances each year of theatre, ballet, concert, opera and operetta productions. In 1979 Wojciech Haik was invited to the United States to teach in the New York University Graduate Theatre Arts program. While in New York, he created the experimental theatre called MORE THAN MIME, and his production there of Poe's *The Pit and the Pendulum* was sold out during the entire planned run of seven months. Mr. Haik also holds a Ph.D. in philosophy from the University of Breslau.

Milosz Benedyktowicz (Set Designer) is known for his work in set design, painting, and film. His set designs for theatre, film, and television have won wide recognition in his native Poland, and his paintings are on display in collections throughout Europe and in the United States. A graduate of the Academy of Fine Arts in Warsaw, Mr. Benedyktowicz won his first prize in set design at the age of 19 in the Polanika Film Competition, and went on to design for theatres throughout Poland in such cities as Lodz, Cracow, and Warsaw. In Warsaw he won wide acclaim for his sets at the Popular Theatre, which included a stunning production of *The Madwoman of Chaillot*, and his many accomplishments led him to become the set design consultant to Poltel (Polish National Television). Also a distinguished painter, Mr. Benedyktowicz's paintings have been hung in such expositions as the Espace Cardin in Paris, the "International Show of Realist Paintings" in Sofia, Bulgaria, and "Paintings of Socialist Countries" in East Berlin. Mr. Benedyktowicz moved to the United States in 1979.

Marilyn Rennagel, designing the lighting for *The Haunted Castle* and the *Sound of Music* as well as serving as Lighting Consultant for the overall season, will be remembered by MOT patrons for her work on *Anoush*, *Mikado*, *Don Giovanni*, *Joan of Arc* and *Il Trovatore*. For Miami Opera she has designed the lighting for their productions of *Rigoletto* and *La Fanciulla Del West* and for Dallas Opera, Ms. Rennagel has designed *Die Walkure*, *Lakme*, *Aida*, *Barber*

of Seville, *Monon*, *La Traviata* and the United States premiere of *Orlando Furioso*. This season in Dallas Ms. Rennagel will be continuing with Wagner's Ring Cycle designing *Das Rheingold*. Ms. Rennagel is currently represented on Broadway with *Woman of the Year*. Other Broadway productions include *Do Black Patent Leather Shoes Really Reflect Up?*, Tennessee Williams *Clothes for a Summer Hotel*, Peter Allen — *Up In One*, *Faith Healer* and John Curry's *Ice Dancing*. She has created the lighting for such entertainers as Rod Stewart, Billy Preston, Linda Ronstadt and Bernadette Peters, and was Lighting Consultant for Barry Manilow's World Tour in 1981.

Marta Sawka (Costume Designer) was born in Poland. She first became involved in designing costumes for dance, theatre and community arts programs as a student of Fine Arts in Wroclaw. In 1970 she left Poland and lived in Montreal, Canada where she worked with various artists as a consultant in design for projects ranging from graphic design work to organizing cabarets. In 1972 Ms. Sawka moved to New York City, worked for a jewelry design firm and continued her studies in design at the New York School of Visual Arts. It was in New York that Ms. Sawka met Wojciech Haik (*The Haunted Castle* Stage Director) and became a consultant in costume design for his experimental theatre called MORE THAN MIME. Beyond costume design, Ms. Sawka's talents are varied and extensive with special talents for oil painting, mixed media, film making and palm reading.

Sally Williams-Haik (Translator) comes from Hawaii and spent 10 years in Austria and Germany as a soprano. She graduated from "Mozarteum" in Salzburg, Austria and made her European debut at the Vienna Chamber Opera in 1970. Following this, she appeared at the Salzburg Festspiel in the Karl Böhm productions of *Die Frau Ohne Schatten* and *I Domeneo*, in Düsseldorf, and made several solo tours of the Mediterranean and Mexico by luxury liner. In 1981, she gave a Leider recital at Carnegie Hall. Sally Williams-Haik's association with Poland began in 1975 and continues to the present. Articles by her and the pseudonymous Lindsay Wilson have appeared in GOURMET ("Gathering Wild Mushrooms in Poland"), DATAMATION, and SAVVY. Sally Williams-Haik is also the author of the recently published VIDEO GAMES SCOREBOOK. At present she lives in New York and manages a team of technical writers for the computer division of the CBS television network.

MESSAGE FROM THE GENERAL DIRECTOR

It is a special privilege to participate in bringing the American premiere of "The Haunted Castle" to the American stage. For a long time I have believed that Detroit, given its generous mixture of nationalities and an enthusiastic musical community, is a natural location for the Michigan Opera Theatre to mount a series of major nationalistic operas.

The very nature of opera enables the audience to experience a panorama of the cultural elements that distinguish one nationality from another. This past season, "Anoush" provided us with a stimulation and moving introduction to the Armenian culture. This season, "The Haunted Castle" will likewise focus attention on the dances, music, visual arts,

literature, and customs that constitute the Polish heritage. This production of "The Haunted Castle" gives us an opportunity not only to enjoy a beautiful musical masterpiece but to pay tribute to Poland and its rich traditions and culture.

In working on this project with the Polish-American community I have had the pleasure of making many new friends. Without their generous contributions and enthusiastic support, the American Premiere of "The Haunted Castle" would not have been possible.

MICHIGAN OPERA THEATRE

BOARD OFFICERS

Robert E. Dewar, *Chairman*
David DiChiera, *President*
Cameron B. Duncan, *Treasurer*
J. Addison Bartush, *Secretary*

BOARD OF DIRECTORS

Donald J. Atwood
J. Addison Bartush
John A. Betti
Charles L. Biggs
Mrs. Avern L. Cohn
Robert E. Dewar
David DiChiera
Frank W. Donovan
Mrs. Charles M. Endicott
Oliver Fretter
H. James Gram
John C. Griffin
David B. Hermelin
Mrs. William E. Johnston
Walton A. Lewis
Paul F. Livingston
John McDougall
Jules L. Pallone
E. Harwood Rydholm
Arthur R. Seder, Jr.
Mrs. Richard D. Starkweather
Frank D. Stella
C. Thomas Toppin
Robert C. VanderKloot
Donald E. Young
Morton Zieve

ADMINISTRATIVE STAFF

DIRECTORS

David DiChiera
General Director
Stefanie T. Ott-O'Toole
Director of Development
Karen DiChiera
Director of Education
Evan Luskin
Director of Finance
Michalann Hobson
Director of Marketing
John P. Finck
Director of Productions

STAFF

Gordon Ostrowski
Assistant to the General Director
Deborah L. Micallef
Assistant Director of Development
Mary Pratt
Assistant to the Director of Education
Theresa Mushenski
Accountant
Debra S. Valle
Public Relations/Marketing Administrator
Rosanne Kozerski Brown
Publicist
Nancy McNeil King
Marketing Assistant
Elizabeth Jacoby
Subscription Manager
Wallace O. Peace
Sales Representative/Education Consultant
Toni Gillespie
Receptionist

HAUNTED CASTLE SUPPORT FUND

Michigan Opera Theatre gratefully acknowledges the extraordinary efforts of the Polish Opera Committee, Detroit Polonia and many others for their dedication and commitment assisting Michigan Opera Theatre in its American Premiere of "The Haunted Castle".

POLISH OPERA COMMITTEE

Honorary Chairmen

Mr. & Mrs. Philip Caldwell
Mr. & Mrs. Douglas Fraser
Mr. & Mrs. Lee A. Iacocca
Mr. & Mrs. Aloysius A. Mazewski
(Chicago)
Mr. & Mrs. Roger B. Smith
Most Reverend Edmund C. Szoka
Archbishop of Detroit

Co-Chairmen

Dr. & Mrs. John J. Bielawski
Mr. & Mrs. Donald A. Bortz
Mrs. Frank A. Germack, Jr.
Mrs. William E. Johnston
Mr. & Mrs. Mitchell I. Kafarski
Mr. & Mrs. Ronald Kowalski
Mrs. Thomas Lee Schoenith
Mr. & Mrs. Roy Zurkowski

Coordinator

Mrs. Mitchell I. Kafarski

BENEFACTOR

Mr. & Mrs. Mitchell I. Kafarski
Polonia Polish Opera Committee
composed of:
Alliance College Alumni
Alliance of Poles
Filarets Singing Society
Lutnia Singing Society
Orchard Lakes Ladies Auxiliary
Polish Business and
Professional Women
Polish Falcons
Polish Harcerstwo (Scouting)
Polish National Alliance
Polish Roman Catholic Union
Polish Womens Alliance
White Eagle Sports Club

SUSTAINER

Dr. & Mrs. John G. Bielawski
Friends of Polish Art
General Motors Foundation, Inc.
Kowalski Sausage Co.
Medical Dental Arts Club of Detroit
Polish National Alliance Circuit 10,
Women's Division
Vic Tanny International, Inc.

SPONSOR

American Council of Polish
Cultural Clubs
National Bank of Detroit
Mr. & Mrs. Leo A. Obloy
Dr. & Mrs. Richard E. Straith
Most Rev. Edmund C. Szoka

DONOR

Comerica Incorporated
Mr. & Mrs. David K. Easlick
Mr. & Mrs. Richard J. Gamalski
Mr. & Mrs. Frank A. Germack, Jr.
Edward J. Grzywacz, D.D.S.
Bishop Arthur Krawczak
Dr. & Mr. George Obertynski
Our Lady Queen of
Apostles Church
Polish Business Women
Polish National Alliance District 10
Polish National Alliance Lodge 1758
Dr. & Mrs. Waldemar J. Wajszczuk

PATRON

Dr. & Mrs. Agustin Arbulu
Mrs. Victoria Banka
Mr. & Mrs. Edward T. Boutrous
Mr. John G. Byrne
Central Citizens Committee of
Greater Detroit
Mr. Gerald A. Danielski
Mr. Carl Gardecki
Dr. & Mrs. Leonard Glinski
Dr. & Mrs. Robert Glinski
Mr. & Mrs. Eugene S. Karpus
Mrs. Agnes M. Kowalski
Mr. George W. Lukowski
Mr. James H. McNeal, Jr.
Lorraine Mierski
Rev. Stanley E. Milewski
Edward & Wanda Moskal
Dr. & Mrs. William Pishalski
Polish Century Club, Inc. of Detroit
Polish National Alliance Council 54
Polish National Alliance Council 122
Jessie Pulaski
Julia Rooks
Dr. & Mrs. Harry H. Szmant
Drs. Raul & Estelle Torres
Helen Tutag
Dr. & Mrs. John Zukowski

FRIEND

Mr. & Mrs. Stephen Bywalec
Mr. Gerald S. Graczyk
Mrs. V. E. Kalinowski
Piotrowski & Targas, Inc.
Polish Falcons District XIII
Polish Falcons Ladies Commission
Polish National Alliance No. 2416
Polish Singers Alliance of America
District 4
Winifred Stankowski
Mr. & Dr. T. J. Wallag
Rev. Lawrence A. Wnuk

"The Haunted Castle" poster was made available through a generous contribution of D.C. Frey & Associates, Ryan Photographic and Collier Color Type. The poster is available at the Michigan Opera Boutique and in the lobby of the Music Hall during performances of this American premiere.

CONTRIBUTOR

Mrs. Mary Bedelski
Dr. Frank J. Corlis
Mrs. Alphonse R. Deresz
Mr. & Mrs. Arthur A. Dudek
Mr. & Mrs. Charles M. Endicott
Mrs. A. Fortunski
John T. Jankiewicz
Mr. & Mrs. M. J. Kolasa
Joseph & Katie Kozak
Mrs. Mary C. Maliszewski
Mr. Lawrence G. Morawa
Donald B. Muenk, M.D.
Mrs. Zita Marie Ozga

Mr. & Mrs. Arthur Pawlaczyk
Kazimiera Peszynski
Mr. & Mrs. George Puscas
Mr. & Mrs. Henry C. Pytell
Mr. & Mrs. Cass Rozycki
Mr. & Mrs. Eustace Rucinski
The Saginaw Valley Friends of
Polish Culture
Mrs. Josephine Slavsky
Mr. & Mrs. Stefan Wagner
Mr. & Mrs. Joseph Wicher
Msgr. W. A. Wnuk
Dr. & Mrs. Stanley R. Zajdel

ASSOCIATE CONTRIBUTOR

Dr. Cynthia Birch
Judge Joseph Burtel
Linda Eleinko
Ann O. Fletcher
Christine C. Kanabrodzki
Kinga Kozak
Miss Harriet Pawlowska
Helen Peplowski
Ms. Bridget Perlinski
Mr. & Mrs. William Pishalski
Debby C. Pomilia
Julia M. Pomman
Chester S. Rog
Mr. Joseph Samulowicz
Mr. Joseph Sarbinowski
Dr. Helen T. Suchara
Patricia Syroid
Miss Katherine Wasserfallen
Ted & Blanche Zbikowski

Michigan Opera Theatre gratefully
acknowledges those contributions made
after August 19, 1982.

SUSTAINER

Ford Motor Company Fund
Polish Festival of Detroit, Inc.

SPONSOR

Polish Roman Catholic
Union of America

DONOR

Stanley J. & Verna M. Domzalski
Dr. & Mrs. Leo. S. Figiel
Mr. & Mrs. London T. Morawski
Robogate Systems, Inc.
West Side Merchants League, Inc.

PATRON

Claire Marie Barry
Reverend Vincent Borkowicz
Walter E. Cynar
Detroit Pure Milk Company
Mrs. Anthony C. Fortunski
Mr. & Mrs. Albert Jadach
Mr. & Mrs. Chester J. Kaczmarek

**PATRON
(Continued)**

Mr. & Mrs. Stanley Nowakowski
Dr. & Mrs. Peter F. Nowosielski
Mr. & Mrs. Frank C. Padzieski
Mr. & Mrs. Eddie Pawl
Harriet Pawlowska
Polish National Alliance Council 54
Polish Women's Alliance District 5
Mr. & Mrs. Jacob L. Sobieraj
Judge & Mrs. Benjamin Stanczyk
Mr. & Mrs. Frank D. Stella
Mr. & Mrs. Mark C. Stevens
Mr. & Mrs. Donald Watson
Dr. & Mrs. Clyde Wu

FRIEND

Christopher P. Cynar
Mr. & Mrs. Albin R. Jaskiewicz
Mrs. John M. March
Kazimierz & Ludmila Sadlo
In Memory of
Mabel & John Smialek
Stajniak Family
Corinne Straight

CONTRIBUTOR

M. Irena Biermanski
Henrietta T. Cyman
Doris A. Goleniak
Mrs. Helen Guoin
Henry C. Majeski
Polonaise Society Lodge
3160 P.N.A.
Mr. & Mrs. Adolph Rovsek
Miss Rosalind Sowinski

ASSOCIATE CONTRIBUTOR

Mr. & Mrs. Michael G. Bell
Walter & Gwen Briggs
Stephania Gondek
Henry & Lillian Huczek
Michael J. Kryston
Matthew Obloza
Andrew Pasikowski
Polish American Congress
Ann Arbor Chapter
Polish Veteran's Club
Walter Rzepka
Jerzy Sokolowski

*The Polish Opera Committee and Michigan
Opera Theatre gratefully acknowledge con-
tributions received after the program book
deadline (September 21). Donations received
beyond this date will be published in next
season's program book.*

**THE HAUNTED CASTLE SUPPORT
FUND CONTRIBUTION CATEGORIES**

Benefactor - \$2,500
Sustainer - \$1,000
Sponsor - 500

Patron - 100
Friend - 50
Contributor - 25
Associate Contributor

VOLUNTEERS

Thanks to Dr. David DiChiera, Director of the Michigan Opera Theatre in Detroit, the Polish opera "The Haunted Castle" -- "Straszny Dwór" by Stanislaw Moniuszko today becomes a happy reality. It is the first English translation to be heard in the Western Hemisphere and introduced to the world repertoire of the opera.

My gratitude should be expressed to all Polonia, to the Polish Opera Committee, its volunteers and supporting organizations; also to the numerous individuals, organizations and corporations of the Detroit Metropolitan Area, State of Michigan and throughout the country, for their dedication and contribution of time, money and services, to make a presentation of "The Haunted Castle" successful.

The energy, time and effort as well as the involvement of the many friends of the opera has been an overwhelming and rewarding experience.

Dr. Zofia Drozdowska-Kafarski
Polish Opera Committee

VOLUNTEERS

Claire Alderete
Mrs. James Bannon
Mrs. Albert Bergel
Mrs. Anne Bielawski
Mrs. Chester J. Bogucki
Mrs. Michael Bonczak
Mrs. Minni Bonnuchi
Mrs. Valeria Bortz
Mrs. Irene Burchard
Mrs. Paula Burchard
Mrs. Eleanda Daniels
Mrs. Charles Dawood
Miss Mary Dimeck
Mrs. Joseph Eichinger
Mrs. John J. Feeheley
Mrs. Christopher Gee
Mr. & Mrs. Joseph Gerak
Mrs. Robert Gerisch
Mrs. Frank A. Germack, Jr.
Mrs. Leonard Glinski
Mrs. Robert Glinski
Mrs. Thomas G. Hardy
Mrs. F. Earl Heffner
Mrs. Albert Jadach
Mrs. Karen Johns
Mrs. William E. Johnston
Erik M. Kafarski
Konrad C. Kafarski
Mitchell I. Kafarski
Zofia Kafarski
Mrs. William Korwek
Mr. Ronald Kowalski
Mrs. Richard Kulis

Mrs. David Lanciault
Mrs. Alicia Ledwon
Mr. John Marcinski
Mrs. Marcella Melin-Shaner
Mrs. John C. Marsh
Mrs. Edward Mikula
Mrs. Richard Modell
Miss Vivian Obidzinski
Mrs. Grace Origer
Mrs. Helen Pierce
Mrs. George Puscas
Miss Victoria Puscas
Mrs. Rod Rieser
Mrs. Merle F. Rydesky
Mr. & Mrs. Fred Schniedewind
Mrs. Thomas L. Schoenith
Mrs. Richard E. Straith
Mrs. Edward Szczepaniak
Elizabeth Szczygielska
Mrs. Harry Szmant
Mrs. Halina Stepkowicz Ujda
Mrs. Leonard Wades
Mrs. Woodrow Woody
Mrs. Ted Wojcik

IN KIND SERVICES

Aactron, Inc.
Mrs. Genevieve Bessette
Chrysler Corporation
Mr. & Mrs. Frank A. Germack, Jr.
Mrs. Elizabeth Stajniak Grunyk
Doris Guidry
Hamtramck Festival
Kowalski Sausage Company
Mayor and Mrs. Robert Kozaren
Dr. & Mrs. Kim K. Lie
Macomb County Polish Festival
Dr. & Mrs. Joseph R. Mikula
Wanda Moss
Mr. & Mrs. Robert Niccolini
P.A.C. Printing Company
Mr. & Mrs. Edward Pawl
Polish Daily News, Polish Edition
Polish Daily News, English Edition
Polish Festival of Detroit, Inc.
Polish Festival of Wyandotte
Polish National Alliance, Council 122
Mr. & Mrs. George Prybyla
Mrs. Stanley Sajewski, Jr.
Mr. & Mrs. Charles Walby
Mr. & Mrs. William Williams

PERFORMERS

"Ars Polonia"
"Entertainment USA"
Judy Hebda-Johnson
Laura Kargul
Halina Winiarski-Olzark
Curtis Posuniak
Wislá Dance Ensemble

POLISH OPERA REPRESENTATIVES AT THE ETHNIC FESTIVALS

Macomb County Polish Festival
Polish Festival City of Wyandotte
Polish Festival of Detroit
Hamtramck Festival
Mrs. Anne Bielawski
Dr. John Bielawski
Marie Bielawski
Steve Bielawski
Jerry Graczyk
Halina Hausz
Zofia Kafarski
Mitchell Kafarski
Ron Kowalski
Sister M. Ladislaw, O.S.F.
Zita Ozga
Mrs. Joann Pleszko
Judge Virginia Sobotka
Halina Stepkowicz Ujda

PRESS AND RADIO

Stanley Krajewski
Adam Sarnacki
Sally Gerak
Don Horkey
Danuta Sworska, WCAR
Johnny Sadrack, WCAR
Jurek Rozalski, WMZK

POLISH OPERA RAFFLE REPRESENTATIVES

Mrs. Martha Adamski
Mrs. Thomas Arminski
Mrs. Anne Bielawski
Dr. & Mrs. Michael Bonczak
Mr. Wladyslaw Budweil
Mrs. Walter Cynar
Mrs. Lynne Eichinger
Mrs. Ann Fletcher
Mrs. Joseph Gerak
Mrs. Leonard Glinski
Mrs. Stella Graczyk
Mrs. Elizabeth Stajniak Grunyk
Mrs. Pat Karolski Hardy
Mrs. Albert Jadach
Mrs. Joanna Jurges
Mrs. Mitchell Kafarski
Mr. Ron Kowalski
Mrs. Mary Kozerski
Mrs. Richard Kulis
Mrs. Alicia Ledwon
Mrs. John M. March
Mr. Tadeusz Petrykowski
Mrs. Chris Pieknik
Mrs. Julius Przesmycki
Mrs. George Puscas
Mr. Kazimierz Sadlo
Mr. & Mrs. Cass Sinclair
Mrs. Harry Szmant
Mrs. Halina Stepkowicz Ujda
Mrs. Joseph Wicher
Mrs. William Williams

THE LELAND HOUSE

CAST

- Opera Stars
- Lawyers
- Reporters
- Starlets
- Airline Stewardesses
and Reservationists
- Nurses
- Professors
- Salesmen
- Bankers
- Football Players
- Medical Students
- Engineers
- Overseas Visitors
- Theatre Movie & TV Personalities
- (And Other Fascinating People)

SETTING

- In the heart of Downtown
- Enclosed Shopping Center
- Fine Dining in The South Seas Restaurant
- Disco-Lounge — Detroit's own Studio 54
- 24-hour Coffee Shop
- Olympic-size Swimming Pool
- Equipped Gym with Sauna Bath
- Grocery Store, Beauty Salon
- Air Conditioned
- Ample Parking
- Wall to Wall Carpeting

SCENE

Leland House *fff*

400 BAGLEY AVENUE

HOTEL/APARTMENT STUDIOS, ONE BEDROOM,
AND TWO BEDROOM FURNISHED AND UNFURNISHED
ALL UTILITIES INCLUDED

BOX OFFICE

From: \$215-\$575 per month
Monday thru Friday — 9-6:00 p.m.,
Saturday 8-12:00 noon
Call Now 962-2300

THE CAST OF MICHIGAN OPERA THEATER PRODUCTIONS MAKES
THEIR HOME AWAY FROM HOME AT THE LELAND HOUSE

Copyright 2010, Michigan Opera Theatre

LUCIA DI LAMMERMoor

by Gaetano Donizetti

MICHIGAN • OPERA • THEATRE

DAVID DICHERA, GENERAL DIRECTOR

SYNOPSIS

ACT I

Scene 1:

Hoping to improve his declining position at court, Enrico decides to marry Lucia to the influential Arturo. Normanno, captain of the castle guard, tells Enrico why Lucia refuses to fall in with his plan. She loves a man who saved her from a wild bull's attack and meets him daily. The captain has just discovered the secret lover is Edgardo, Enrico's sworn enemy. Enrico vows to trap and slay the interloper.

Scene 2:

While awaiting Edgardo at the Mermaid's Fountain, Lucia reveals she has seen the ghost of the fountain, a harbinger of disaster. Edgardo arrives with the news that he must leave at once on a political mission in France. He wants to ask formally for Lucia's hand, but she insists on concealing their liaison. They exchange rings and pledge faithfulness till death.

ACT II

Scene 1:

Enrico has a scheme to break Lucia's resistance. With Normanno's aid, he prevents communication between the lovers by intercepting their letters. The captain gives him a forged letter for Lucia in which Edgardo supposedly writes he is breaking off their relationship because he is involved with another woman. Normanno goes to escort Arturo and guests to the castle where the wedding is to occur. Since Lucia persists in rejecting the chosen bridegroom, Enrico hands her the fake document; Edgardo's apparent perfidy staggers her. Her brother proclaims that only her marrying Arturo can save him from the block. Raimondo advises the unhappy girl to submit for the family's sake, and she reluctantly agrees.

Scene 2:

Guests fill the castle and preparations for the nuptials are complete; Arturo pledges support to his brother-in-law. Lucia recoils in distaste when Enrico presents her husband-to-be, but since she no longer expects Edgardo's return, she signs the marriage contract. Now Edgardo strides into the hall, to everyone's consternation; the principals express their conflicting emotions in the Sextet. On seeing the signed contract, Edgardo demands his ring. Crushing the love token underfoot, he storms out without letting Lucia plead her case.

ACT III

Scene 1:

At the height of the festivities, Raimondo rushes in to announce that Lucia has gone mad and has killed Arturo. During the ensuing Mad Scene, Lucia, oblivious of her surroundings, joyfully imagines she has married Edgardo. Her mood changing, she explains how she was forced to sign the paper, though she still loves him. Lucia feels she is dying and will wait for her lover in Heaven. Enrico is overcome by remorse, and Raimondo upbraids Normanno for his treachery.

Scene 2:

At dawn, Edgardo comes to fight Enrico amid the tombs of his ancestors and expects to join them during the duel. A funeral cortege emerges from the castle, and Edgardo learns the terrible facts of Lucia's wedding night. Realizing that she indeed kept faith unto death, Edgardo stabs himself and prays for their reunion in Heaven.

Leo S. Luskin

LUCIA DI LAMMERMOOR (by GAETANO DONIZETTI) • OCT. 15-23, 1982

Gaetano Donizetti

CONDUCTOR
MARK D. FLINT

DIRECTOR
FRANCO GRATALE

LIBRETTIST
SALVATORE CAMMARANO
Based on Sir Walter Scott's
"The Bride of Lammermoor"

SET DESIGNER
JAMES MERRILL STONE
Built by Merrill Stone
Associates, Inc.

LIGHTING DESIGNER
FRED JASON HANCOCK

COSTUMES
MALABAR COSTUMES, LTD.

MAKE-UP AND WIGS
GREGORY HANCOCK

CHORUS MASTER
SUZANNE ACTON

MUSICAL PREPARATION
KAREN PRASSER

PRODUCTION STAGE MANAGER
CHARLES DAVISSON

CAST

Normanno Daniel Vines*
Lord Enrico Ashton James Dietsch October 15, 17, 23
C. Philip J. van Lidth de Jeude*
October 16, 20, 22
Raimondo Bidebent Matthew Spady
Lucia Mariella Devia October 15, 17, 23
Pamela Myers October 16, 20, 22
Alisa Kathleen Segar
Sir Edgardo di Ravenswood John Fowler October 15, 16, 17, 22, 23
Thomas Perri October 20
Lord Arturo Bucklaw Terry Stone*

*Indicates Michigan Opera Theatre Apprentice

ARTIST INTERNS

Carolyn Bertrand	Linda Mohler	Terry Stone
Lura Elliott	Stephen Roberts	Daniel Vines
Dorcas Goodwin	Patricia Ann Sayre	Ronald Williams
Lynn Howard	Mitchell Sendrowitz	Greg Working
C. Philip J. van Lidth de Jeude	Matthew Spady	

AUXILIARY CHORUS

Pat Balysh	Cecelia Mac	Bill Pelto
Gregory Bryant	Elizabeth Mar-Aston	David Reynolds
Donna Sue Grunewald	Donna Maul	Diane Rowlands
Thomas Howard	Vince McCormick	Jane Ellen Smith
Tim Humphrey	Robert Morency	John Stokes
Aaron Hunt	Richard Mox	Hezekiah Williams
Barbara Jackson	Romulus Murrell	Barbara Youngerman
Robert Kinnear	Kimberly Phillips	

DANCERS

Janis Burkhardt, choreographer

Adair Alexander	Geralyn Wagner	Matthew Turnbull
Jeri Brundage	Scott McKee	Dan Vickery
Tracey Fairlie	Donald Murray	

SUPERS

Roland Aragona	Robert Marcelain	David Rotter
Dale Austin	Helene Mayo	George Schmidt
Alex Eisenberg	David New	Jeffrey Supowit
Joe Horvath	Gerald Orłowski	Holly Swope

Mariella Devia

Mariella Devia (Lucia) Metropolitan Opera Star, makes her debut with Michigan Opera Theatre as Lucia, a role that has brought her great acclaim throughout her career.

Miss Devia was born in Imperia, Italy on the Italian Riviera. She studied and graduated from the Santa Cecilia Conservatory in Rome and made her professional debut as Despina in *Così fan tutte* at the Spoleto Festival in 1972 and then at the Rome Opera as *Lucia di Lammermoor* in 1973.

Since then, Miss Devia has performed in Italy's leading theatres including Teatro San Carlo in Naples, Teatro Regio in Turin, at the Arena in Verona and with the Italian Radio and Television. At La Scala in Milan, she has performed in *Un Ballo in Maschera* and in *Don Padquale* as Norina.

Mariella Devia made her United States debut in 1977 in Los Angeles with the Piccolo Teatro Musicale di Roma. She has performed in Brussels at the Royal Monnaie Theatre, and at the Holland Festival and in Munich.

Miss Devia made a highly successful Metropolitan Opera debut as Gilda in the 1979-80 season. Following that engagement, she debuted in Parma as Lucia to great acclaim in February 1980. Miss Devia returned to the US in April 1981 to perform Delibes' *Lakme* in Carnegie Hall with the Opera Orchestra of New York under Eve Queler and upon completion went to Charleston for a series of concerts at the Spoleto Festival USA.

Mariella Devia returned to the Metropolitan in October 1981 for *Rigoletto* and has also been seen in that company's production of *Abduction from the Seraglio* in April, 1982. During that same season, Miss Devia sang Lucia in Monte Carlo and performed last summer in Caracas.

The 1982-83 season forseees many Lucias for Miss Devia. She will be performing this role with the Palm Beach Opera, Netherlands Opera, Opera de Puerto Rico and with the Metropolitan. Future plans also include *Daughter of the Regiment* with the Met.

Pamela Myers

James Dietsch (Lord Enrico Ashton) makes his Michigan Opera Theatre debut in this production. Mr. Dietsch has appeared with the New York Lyric, the Bel Canto Opera and with San Francisco's Western Opera Theatre. Mr. Dietsch joined the American Opera Center at Juilliard in 1979 and in February, 1981, sang the role of Enrico in *Lucia di Lammermoor* after which he was engaged by the New York City Opera to sing the role of Escamillo in *Carmen*. He has also performed with the companies of Lake George, Artpark, Wolftrap, Spoleto Festival USA, Minnesota Opera and the Kansas City Lyric along with the Kansas City Philharmonic, Buffalo Philharmonic and the Grand Rapids Symphony. During the 1981 season, he sang the role of Pascia Said in Verdi's *Il Corsaro* at New York's Town Hall with Carlo Bergonzi, appeared in the American Opera Center's production of *Montezuma* by Roger Sessions, returned to the New York City Opera in March 1982 for *Carmen* and performed at Carnegie Hall in May 1982 as a soloist in the Brahms Requiem with the Oratorio Society of New York. This season Mr. Dietsch will be performing with the Boston Opera, Arizona Opera, Washington Civic, and the New York Philharmonic. Next summer he will appear in Acapulco as Escamillo in *Carmen* with Placido Domingo.

John Fowler (Sir Edgardo di Ravenswood) makes his Michigan Opera Theatre debut in *Lucia di Lammermoor*. A native of North Carolina, he made his professional debut as Cassio in *Otello* with the Charlotte Opera. During the 1980-81 season, as an affiliate artist with the Cincinnati Opera he appeared in a variety of principal and feature roles, most notably that of Faust. During that season, he also performed with opera companies in Pittsburg and Hartford. In October, 1981, Mr. Fowler returned to Charlotte Opera as Rodolfo in *La Boheme* and also appeared in Grand Rapids, Michigan as Cavaradossi in *Tosca*. He then joined the Metropolitan Opera as a member of its Young Artists Development Program.

In March, 1982, John Fowler sang the title role in *Faust* with Opera Memphis and the Verdi Requiem with the Austin Symphony. He then rejoined the Metropolitan Opera for

John Fowler

performances of Flavio in *Norma* on tour later returning to the Cincinnati Opera to sing Rinuccio in *Gianni Schicchi*.

In the spring of 1983, he will make his European debut in Leige, Belgium in the title role of *The Tales of Hoffman*. The fall of 1983 is already occupied with appearances in Montreal as des Grieux in Massenet's *Manon* and in Cologne, West Germany, as Rodolfo in *La Boheme*.

Pamela Myers (Lucia) has delighted Michigan Opera Theatre audiences with her portrayals of Mimi in *La Bohème*, Marguerite in *Faust*, and Violetta in *La Traviata*. The role of Lucia is not unfamiliar to her. Her debut in Great Britain as Lucia was praised for "... a brilliant performance ... cool, calm and spellbinding." That 1980-81 season produced a number of important debuts for Ms. Myers, most notably, her West German debut, at the request of the composer, as Juana in Menotti's *La Loca*, and she made her New York City Opera debut with successful portrayal of Margherita and Elena in *Mefistofele*. In the 1981-82 season Ms. Myers returned to New York City Opera as Mimi and Musetta in *La Bohème*, Violetta in *La Traviata* and Micaela in *Carmen*. During that same season she made her San Diego debut as Marguerite in *Faust* and she returned to that company in the spring of 1982 to sing Liu in *Turandot*, a role she sang with great success at the Baltimore Opera in 1980.

Ms. Myers, who made her professional debut in 1977 as the Countess in *Figaro* with the San Francisco Western Opera, has drawn international attention with engagements that have included her Italian debut in Menotti's *La Loca* at the Spoleto Festival, as the Countess in *Figaro* in Winnipeg, performances in *Luisa Miller* in Nancy, France along with appearances at the Salzburg Festival.

DOOR ARTIST'S PROFILES

James Dietsch

Thomas Perri (Sir Edgardo di Ravenswood) in Wednesday's performance makes his debut with Michigan Opera Theatre. Mr. Perri has been singing professionally since 1966 having performed with the Metropolitan Opera Studio, New Jersey State Opera and the Carnegie Hall Opera Series. He has performed lead roles in over 14 different operas to include: *Carmen*, *Rigoletto*, *Madame Butterfly*, *Aida*, *Andrea Chenier* and *Faust*. Mr. Perri has received his Ph.B. in Industrial Psychology from Northwestern University accompanied with a Minor in Music.

Kathleen Segar (Alisa) appeared recently with Michigan Opera Theatre's American premiere of *The Haunted Castle* as Jadwiga. Ms. Segar will also be remembered for her roles as Mercedes in *Carmen* and Anoush's mother in the American premiere of *Anoush* last season. She also delighted audiences as the Queen of Hearts in *Alice in Wonderland* at the Kennedy Center, and essayed the role of Suzuki in Michigan Opera Theatre's 1982 spring tour of *Madame Butterfly*. In 1981, Kathleen was the National District Winner of the Metropolitan Opera Auditions and a finalist in the National Regional Competition. In 1982, she went on to become a National Metropolitan Opera audition winner. Michigan Opera Theatre audiences will get to enjoy this talented artist a second time this season as she will appear as Cherubino in the Winter production of *The Marriage of Figaro*.

Matthew Spady (Raimondo Bidebent) a member of the Young Artist Apprentice Program, is a native of Chuckatuck, Virginia. He has sung a variety of opera roles, comprimario and leading, with Cincinnati Opera, Center Civic Opera (Kentucky), Opera Barga (Lucca, Italy), Richmond Opera Alliance (Virginia) and the Pittsburgh Chamber Opera Theatre. He has also sung in concert with the Richmond Symphony (VA) and the AIMS Orchestra (Grag, Austria). He holds degrees in English and Music from the College of William and Mary, Virginia Commonwealth University, and the College Conservatory of Music of the University of Cincinnati, which he at-

C. Philip van Lidth de Jeude

tended as a Corbett Opera Scholar. His current project, in addition to performing, is researching a book on the life and works of Vincenzo Righini.

Terry Stone (Lord Arturo Bucklaw) is currently a participant in Michigan Opera Theatres Young Artist Apprentice Program. Since the fall of 1978, Mr. Stone has appeared with the Illinois Opera Theatre in productions including *The Merry Widow*, *Così Fan Tutte*, *Madame Butterfly*, *Barber of Seville*, *Carmen* and the *Abduction from the Seraglio*. In the winter of 1982 he understudied the role of Ralph Rockstran in Opera Theatre of St. Louis' production of H.M.S. Pinafore. Having received his Bachelors and Master of Music from The University of Illinois, Mr. Stone is currently working on a doctoral program in Musical Arts from that same University.

C. Philip van Lidth de Jeude (Lord Enrico Ashton) made his Michigan Opera Theatre debut this season as Miecznik in the American premiere of *The Haunted Castle* as part of the Young Artist Apprentice Program. He was most recently heard as Ben Hubbard in Marc Blitzstein's *Regina* and the Mayor in *Dr. Miracle* with the Wolf Trap Opera Company. After receiving degrees from Philadelphia's Curtis Institute of Music and the Manhattan School of Music, Philip spent two years as a member of the Lyric Opera of Chicago's Lyric Opera Center for American Artists.

Daniel Vines (Normanno) makes his debut at Michigan Opera Theatre as part of the Young Artist Apprentice Program. Some of Mr. Vines professional credits include performances with the Ft. Worth Opera Co. as Guiseppi in their production of *La Traviata* and in Cincinnati in the role of Van Austerburg in a production of *Student Prince*. A graduate of the University of Cincinnati, Mr. Vines is currently a Master of Music Candidate at the University of Michigan.

Kathleen Segar

Franco Gratale (Stage Director) made his operatic debut directing *Rigoletto* with the New Jersey State Opera.

Mr. Gratale has worked extensively in Europe, staging such operas as *Aida*, *Don Carlos*, *Norma*, *Tosca* and *La Bohème* at the Comunale de Jesu, Padova, Ravenna and San Remo in Italy; and also at the Split Festival in Yugoslavia; in Saarbrücken, Germany and Lyon. Mr. Gratale also received wide acclaim for his production of *La Fanciulla del West* in Trieste.

At the New Jersey State Opera, Mr. Gratale has directed productions of *Tosca* and *Fedora* both with Magda Olivero, *Carmen* with Mignon Dunn, *Hansel and Gretel* with Frederica von Stade and Beverly Sills's first *Norma*. For this *Norma*, Mr. Gratale also designed the production and the costumes for Miss Sills. He also staged a new production there of *Attila* with Leyla Gencer which he also designed the sets and costumes.

Franco Gratale has also been production coordinator for the Opera Orchestra of New York under the direction of Eve Queler presenting staged evenings of rarely heard operas with such singers as Plácido Domingo, Renata Scotto, Montserrat Caballé, José Carreras and Raina Kabaivanska. Mr. Gratale was also production stage manager for the Broadway production of *Odyssey* starring Yul Brynner and Joan Diener.

Most recently, Mr. Gratale has directed Renata Scotto in *La Bohème* at the Opera Metropolitana in Caracas and Matteo Manuguerra in *Rigoletto* in Providence with the Artists Internationales. In the summer of 1981, Mr. Gratale toured Hong Kong and Korea directing Metropolitan Opera singers in staged evenings of *Madame Butterfly*, *Aida*, *Carmen* and *Samson and Dalila*. Upon returning from the Orient, he went on to Puerto Rico to direct a production of *Madame Butterfly* with Renata Scotto. In the fall of 1981, he made his directing debut in Memphis with Opera Memphis's production of *Rigoletto* with Louis Quilico.

In the spring of 1982, Franco Gratale directed *La Froza del Destino* with the Palm Beach Opera, a company he returns to in 1983 for *Lucia*. In the summer of 1983, Mr. Gratale returns to the Orient for a new set of staged operas with Met singers.

ARTISTS PROFILES continued

Mark D. Flint (Conductor) returns for his sixth season as Principal Guest Conductor and Director of the Young Artist Program. Mr. Flint is a young conductor whose busy career has taken him from coast to coast. At San Francisco's Western Opera Theatre and Spring Opera he has conducted *Romeo and Juliet* and *The Elixir of Love*, at the Los Angeles Opera Company, *La Bohème*, and at the Lake George Opera, where he is a veteran of many seasons, *Carmen* and *Abduction from the Seraglio* among others. Mr. Flint has served on the faculty of the Cincinnati College Conservatory and has also acted as Music Director of Young Artists' Programs for the Midland Festival in Michigan and The Lake George Opera. His most recent appearance with The St. Louis Opera won him the New York Times' praise as a conductor "with a real feeling for the lilt and buoyancy that can make the score irresistible from beginning to end." Upcoming engagements for Mr. Flint include performances of *The Barber of Seville* for the Rochester Opera and Chicago Opera Theatre, *Carmen* for The Augusta Opera, *La Bohème* for The Augusta Opera and Columbus Opera, and *Abduction from the Seraglio* at The Memphis Opera.

Fred Jason Hancock (Lighting Designer) Fred returns to Michigan Opera Theatre after being the assistant Lighting Designer for last season's productions of *The Mikado* and *Porgy and Bess*. He was also the assistant lighting designer for the 1980 season of the Dallas Opera. Fred's design credits range in scope and style from *West Side Story* at the American Shakespeare Festival to Ira Levin's thriller, *Veronica's Room* at the Provincetown Playhouse in New York. He is a graduate of both New York University and Boston University.

COMING NEXT

Ragtime King
SCOTT JOPLIN'S
 only Opera
TREEMONISHA
 November 12-20

ORDER
 TICKETS
 TODAY

ORCHESTRA FOR LUCIA DI LAMMERMOOR

Mark D. Flint, *Maestro*

Violin I

Charlotte Merckerson,
 Concertmistress
 Cheryl Bintz
 Ann Cannell
 Paula Kibildis
 Helen Patricia Karakas
 Randy Margitza

Violin II

Peruz Zerounian, Principal
 Wilma Turco
 Brooke Hoplamazian
 Lina Carcone
 Kathy Spratt
 Francis Peterson

Viola

Ara Zerounian, Principal
 James Greer
 John Madison
 Robert Oppelt

Violoncello

Betty Musser, Principal
 Minka Christoff
 Debra Mulder
 Diane Lee Richardson

Bass

Marc Haas, Principal
 David Reese

Flute

Pamela Hill, Principal
 Helen Near

Oboe

Ann Jacobs, Principal
 Carol Guither

Clarinet

Carol Ober, Principal
 Bradley Wong

Bassoon

Pamela Dion, Principal
 Victoria King

French Horn

John Dion, Principal
 Karen Nixon

Trumpet

James Underwood, Principal
 Gordon Simmons

Trombone

Maury Okun, Principal
 Gregory Near

Timpani

Gregory White

Percussion

John Dorsey

Harp

Patricia Terry-Ross

*Detroit Federation of Musicians,
 Local #5 A.F. of M.*

MICHIGAN OPERA THEATRE

DIRECTORS

David DiChiera
General Director

Stefanie T. Ott-O'Toole
Director of Development

Karen DiChiera
Director of Education

Evan R. Luskin
Director of Finance

Michalann Hobson
Director of Marketing

John P. Finck
Director of Productions

ADMINISTRATIVE STAFF

Gordon Ostrowski
Assistant to the General Director

Deborah L. Micallef
Assistant Director of Development

Dawn Worley
Development Secretary

Mary Pratt
Assistant to the Director of Education

Debra S. Valle
Public Relations/Marketing Administrator

Rosanne Kozerski Brown
Publicist

Nancy McNeil King
Marketing Assistant

Elizabeth Jacoby
Subscription Manager

Wallace O. Peace
Sales Representative/Education Consultant

Toni Gillespie
Receptionist

Phillip T. Jenkins
Development Consultant

PRODUCTION STAFF

John P. Finck
Director of Productions

Elizabeth Eckert
Production Administrator

Robert Murphy
Technical Director

Peggy Imbrie
Production Stage Manager

Ulla Hettinger
Costume Supervisor

Marilyn Rennagel
Lighting Consultant

Gregory Hancock
Make-up and Wig Master

Charles Davisson
Stage Manager

Judith Paika
Assistant Stage Manager

William m'Arch McCarty
Property Master

Jackie Manassee
Assistant Lighting Designer

Denise DeYonker
Wardrobe Mistress

Abe Maius
Master Carpenter

David Sugar
Master Flyman

Tom Bryant
Master Electrician

Jack Brock
Stage Properties Head

Stage Employees Local #38 IATSE

MUSIC STAFF

David DiChiera
Music Director

Mark D. Flint
*Principal Guest Conductor/
Director, Young Artist Program*

Karen Prasser
Principal Coach/Accompanist

Suzanne Acton
Chorus Master

Laurie Sowd
Music Intern

PRODUCTION INTERNS

Kevin Beverly
Technical

Kevin Bolemon
Technical

Beverly Brown
Costuming

Katherine McLuskie
Production/Music Administration

Robert Rothmann
Stage Management

Anne Scanlon
Costuming

PRODUCTION CREDITS

*Dog and Trainer —
Lori Conrad*

The Michigan Opera Theatre gratefully acknowledges the St. Andrew's Society and Mr. Jeffrey Montgomery for their support of the dancers and their costumes. Special thanks to the members of the St. Andrew's Society Bag Pipe Band that provided music on both opening nights.

DO YOU WANT TO SHARE YOUR SEAT?

You certainly don't! But if Michigan Opera Theatre depended solely on ticket income, we would have to sell your seat four times just to pay for tonight's performance.

We could charge you four times as much for it, but then who can afford that?

There is a third choice. You can donate to Michigan Opera Theatre's 1982-83 Fund Drive to help make up the difference between income and "out go" which always exists with opera.

"Why is opera so expensive?" you ask. "Why doesn't ticket income suffice?" Because for every singer on stage, there are at least three people backstage making the production happen, not to mention sets and costumes. It all adds up!

You can help make sure that seats continue to be available for all by giving generously. We're counting on you!

*Please clip and mail to MOT, 350 Madison Ave.,
Detroit, MI 48226*

I want to keep my seat to myself, by donating \$ _____
to the MOT 1981-82 Fund Drive.

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____

- | | |
|---|--|
| <input type="checkbox"/> Benefactor: over \$2,500 | <input type="checkbox"/> Donor: \$250-\$499 |
| <input type="checkbox"/> Sustainer: \$1,000-\$2,499 | <input type="checkbox"/> Patron: \$100-\$249 |
| <input type="checkbox"/> Sponsor: \$500-\$999 | <input type="checkbox"/> Friend: \$50-\$99 |
| <input type="checkbox"/> Contributor: \$25-\$49 | |

MICHIGAN OPERA THEATRE

DAVID DICHIERA, GENERAL DIRECTOR

presents

TREEMONISHA

A DETROIT
PREMIERE

Words and Music

BY

SCOTT JOPLIN.

Treemonisha

SYNOPSIS

In his Preface to *Treemonisha*, Scott Joplin sets the scene at a plantation in his native Texas-Arkansas country and — in a verbal flashback — gives the background of the plot. In 1866, just after the close of the Civil War (18 years before the action begins), the “white folks” had departed, leaving the estate in the care of a trusted former slave, Ned. All the newly freed Negro families living on the plantation were illiterate, and, except for Ned and his wife, Monisha, were superstitious and believed in “conjuring.” Even Monisha, according to Joplin, “being a woman, was at times impressed by what the more expert conjurers would say.” These were Zodzetrick, Luddud and Simon, who “earned their living by going about the neighborhood practicing conjuring, selling their little luck-bags and rabbits’ feet, and confirming the people in their superstitions.”

The prayers of Ned and Monisha, who were childless, were miraculously answered when they found a “light brown-skinned girl about two days old” under the great tree that stood before their cabin. Pretending to their neighbors that the child was theirs, they at first named her Monisha, but when she displayed a special fondness for playing under the tree where she had been found, they renamed her Treemonisha.

Ned and Monisha dreamed of “educating the child so that when it grew up it could teach the people around them to aspire to something better and higher than superstition and conjuring.” When she was seven years old, the couple arranged to do the laundering and woodchopping for a white family in the neighborhood in exchange for lessons for Treemonisha from the “lady of the house.”

ACT I

As the opera begins, Treemonisha, now 18 years old, is the only educated person in the settlement and ready to embark “upon her career as a teacher and leader.” In the opening scene she comes into conflict with Zodzetrick, the “goofer dus’ man,” who is trying to sell a “bag o’ luck” to Monisha. Ned angrily intervenes, and, in the ensuing argument, Treemonisha tries to convince Zodzetrick of the great harm he is doing by preying on the people’s ignorance and superstition. Zodzetrick furiously turns on Treemonisha and threatens her, but she is defended by Remus, a young man whom she has taught to read and write, and who is consequently deeply grateful. Everyone is relieved when Zodzetrick, still threatening dire vengeance, finally departs.

A party of neighbors now arrives to help with the cornhusking. Since this is a traditional occasion for celebration as well as work, a joyous ring play is sung and danced before the cornhusking begins. In a holiday mood, Treemonisha admires the leafy wreaths worn by the other young girls, and she goes to her tree to gather leaves for a wreath of her own, but she is stopped by Monisha, who admonishes her not to pick its leaves. Monisha then reveals, in the arias “The Sacred Tree” and “Treemonisha’s Bringing Up,” the secret that she and Ned had so closely guarded for the past 18 years: that Treemonisha is not their own daughter.

Everybody is thunderstruck at this disclosure. Treemonisha, deeply affected, warmly and movingly assures Monisha that she loves her and Ned as if they were her own parents. Then, as Parson Alltalk arrives to collect his tithes and launches into a sanctimonious sermon (“Good Advice”), Treemonisha slips away to the woods with Lucy to find leaves for her wreath. Before long, Lucy, bound and gagged, stumbles back alone, sobbing out the dreadful news that Treemonisha has been kidnapped by Zodzetrick and Luddud. In the horrified confusion that follows, the young men all rush off together to rescue Treemonisha. But Remus goes forth alone, fantastically

disguised in the suit worn by the scarecrow hanging in the adjacent cornfield, to save his Treemonisha by out-frightening the evil conjurers at their own superstitious game.

In the conjurers’ lair in a deep and eerie forest, a grotesquely masked assemblage is giving affirmative responses to Simon’s spooky credo (“Superstition”). Zodzetrick and Luddud enter with the captive Treemonisha. Agreeing that she represents a threat to their very existence, the conjurers decide to give Treemonisha the “punishment dat’s waitin’ for her.” They go off to find the appropriate instrumentality of punishment, leaving the bound-and-gagged Treemonisha alone to be menaced by the terrifying birds and beasts — and even the plants — of this fearsome forest. These include a group of bears, who cavort around her to the accompaniment of a syncopated waltz (“Frolic of the Bears”) and their own distinctive roars of “oo-ar.” The bears scatter when the conjurers return with a monstrous wasps’ nest, into which they are about to hurl Treemonisha when Remus stalks in with his scarecrow disguise. The conjurers, believing him to be the devil, run screaming from the scene.

After mutual reassurances, Treemonisha and Remus begin their homeward journey. Toward the end of the day they meet some workers in a cotton field who direct them on their way, and then — at the sound of the dinner horn — fling themselves into the ebullient “quittin’ time” song, “Aunt Dinah Has Blowed de Horn.”

ACT II

Treemonisha and Remus continue their journey, fording a swamp inhabited by strange and wonderful flora and fauna, and coming to a ruined plantation, where an old slave block provides them with a memorable moment of racial realization. They continue their trip.

At the cabin, Monisha, in despair, sings the duet, “I Want to See My Child,” with Ned, who tries to comfort her. Suddenly her child is there, and all the neighbors come crowding around to express their joy at Treemonisha’s deliverance and their congratulations to Remus.

Amid this jubilation the young men who had gone to rescue Treemonisha return with Zodzetrick and Luddud, whom they have captured. There is a general outcry for vengeance: “Punish them! Rebuke them and beat them hard! We will punch and we will kick them very hard! You must beat them hard!” But Treemonisha silences the people with the telling words: “You will do evil for evil if you strike them, you know.” And then — perhaps stretching tolerance to an unrealistic degree: “Just give them a severe lecture and let them freely go.” Because everyone looks up to Treemonisha and respects her superior judgment, the villains are reluctantly forgiven and set free, but not before they have been soundly lectured by Remus (“Wrong Is Never Right”) and Ned (“When Villains Ramble Far and Near”).

The experience has taught the people that they can no longer allow themselves to be victimized by their own ignorance. Realizing that they need guidance, and recognizing Treemonisha’s superiority, they ask her to become their leader (“We Will Trust You As Our Leader”). When she expresses doubts whether the men would follow a woman’s guidance, she is fervently assured that they would, and she accepts. Everybody celebrates by singing and dancing “A Real Slow Drag,” which brings the opera to a joyous and positive conclusion, with its triumphant refrain: “Marching onward, marching onward. . . .”

© Vera Brodsky Lawrence
Reprinted by permission of
The Houston Grand Opera.

Carmen Balthrop, (Treemonisha) will be remembered by Michigan Opera Theatre Audiences for her portrayal of Micaela in the company's 1977 production of *Carmen* and as Leila in the *Pearl Fishers*. Ms. Balthrop has received world wide acclaim for her performance in the title role of *Treemonisha*. She starred in the title role for the Houston Grand Opera review of Joplin's *Treemonisha* which she then repeated when the production ran at New York's Palace and Oris Theatres on Broadway and at the Kennedy Center in Washington, D.C. She can also be heard on the Deutsche Grammophon recording of this work.

Last summer she joined the Houston Grand Opera again for the filming of *Treemonisha* for PBS. Ms. Balthrop says she "is committed to the opera *Treemonisha*" and is "eager to see this work of the genius Joplin receive its due acclaim."

Equally adept — and in demand — as a concert and recital artist, her repertoire spans three centuries, from Handel through Verdi, Brahms and Gershwin to the contemporaries. She has been heard with The Boston, Detroit, San Francisco, Los Angeles Philharmonic and Houston Symphonies.

In April and May of 1982, Ms. Balthrop was invited to Shanghai, China to perform Samuel Barber's *Knoxville Summer of 1915* with The Shanghai Philharmonic. She debuted at the Spoleto Festival, Spoleto, Italy in Monteverdi's *L'incoronazione Di Poppea* as Poppea, a role which she also recorded and filmed in Venice, Italy. Ms. Balthrop is just returning to the U.S.A. from performing in a new production of Gluck's *Orfeo* in Venice. Ms. Balthrop is married to Dorceal Duckens, who appears as Ned. They make their home in Houston, Texas with their little girl.

Darryl J. L. Conoway, (Luddud) returns to Michigan Opera Theatre having performed with the company last in 1973.

Mr. Conoway was recently the Musical Director and Conductor for the successful production of "Purlie" performed at Music Hall Center. A talented musician as well as vocalist, Mr. Conoway in 1981 was the Organist and Music Director for both the Interdominational Church of Prayer and The New St. Ruth Choir. A member of the Rackham Symphony Choir, Mr. Conoway was also a participant in the 1981 Metropolitan Opera Regional Auditions.

Dorceal Duckens, (Ned) makes his Michigan Opera debut in *Treemonisha*. The role of Ned is a familiar one to Mr. Duckens, who performed the role with both the Houston Grand Opera and the Los Angeles Opera Companies. He recently sang the role of Ned for the PBS filming of the production with The Houston Grand Opera.

Other professional credits for Mr. Duckens include: Sid in Puccini's *Fanciulla Del West* with The Houston Grand Opera and the role Marcello in Puccini's *La Boheme* with the Los Angeles Opera Company.

Mr. Duckens who sang a recital at the Spoleto Festival in Spoleto Italy received both his Bachelor and Masters degrees from Prairie View A&M University in Texas.

Dorcas Goodwin (Treemonisha) currently a participant in The Michigan Opera Theatre's Young Artist Apprentice Program, makes her debut with the company in two performances of *Treemonisha*. Miss Goodwin, born in Memphis, Tennessee, received her Masters of Music Degree from the University of Tulsa. She has appeared with the Greater Miami Opera's "Florida Family Opera" division in the roles of Alison in *The Wandering Scholar*, Monica in *The Medium*, and the Nightclub Singer in *Trouble in Tahiti*. She has also sung the roles of Rosina in *The Barber of Seville* and Partelote in Barthelson's contemporary opera *Chanticleer* with the South Florida Theatre Company. Miss Goodwin has been a soloist with the Miami Beach Symphony.

Michael Hendricks, (Remus) is a native Detroit and a graduate of McKenzie High. Mr. Hendricks received vocal training at Michigan State University. While there, he performed with The Michigan State University Chorale and Chamber Orchestra in works of Baroque and 20th Century Composers.

A major soloist within Detroit and surrounding communities, Mr. Hendricks has sung the tenor solos in "Messiah" performances with The Windsor and Warren Symphonies, as well as appearing with The Allen Park Symphony and Detroit Bach Chamber Orchestra in Orchestra Hall. Mr. Hendricks is currently a member of the Cantata Academy of Metropolitan Detroit as well as The Jewell Chorale.

Larry Hooks, (Cephus) a native Detroit makes his Michigan Opera Theatre debut in *Treemonisha*. Mr. Hooks is currently a soloist with the Temple of St. Jude Church and the lead singer with Opus IV. With Opus IV he has enjoyed major engagements with clubs in Detroit, New York, Boston and Los Angeles.

Dorlores Ivory (Monisha) returns to Michigan Opera Theatre in a role she recently performed with the Houston Grand Opera. Ms. Ivory portrayed the role of Serena in Michigan Opera Theatre's 1982 production of *Porgy and Bess*. She has performed the role of Serena on tour through Europe, New Zealand, Australia and Israel.

A native Detroit, Ms. Ivory made her debut at Carnegie Hall which won her critical acclaim. She performed oratorio in and around New York City and was a soloist with the New York City Opera — Title III Program. She was the winner of the Martha Baird Rockefeller Grant for Continued Study and has performed leading roles with the St. Paul Opera Company and the Springfield Symphony Orchestra in Massachusetts.

Oral L. Moses, (Simon) a member of Michigan Opera Theatre's Overture to Opera Company, in the 1981-82 season performed the role of Bluster in Mozart's *The Impresario* along with many productions of Opera Event. Currently a doctoral student at the University of Michigan, Mr. Moses received his Master of Music from U of M in 1978. A native of South Carolina, Mr. Moses graduated Magna Cum Laude from Fisk University in Nashville, Tennessee in 1975. He has coordinated opera productions for The University of Michigan School of Music along with coordinating a city wide music program for gifted students in Ann Arbor.

Lattilia Ronrico, (Monisha) has performed with Michigan Opera Theatre in productions of *Carmen*, *Faust*, *Student Prince*, *Pearl Fishers*, *Show Boat*, *Pagliacci* and *Joan of Arc*, as a member of the apprentice program.

Ms. Ronrico resides in Windsor and has been heard most recently as a vocalist with The Windsor Symphony Orchestra, and as a vocalist with the Detroit Scholar Cantorum and Orchestra performing *Symphony No. 9 in D Minor* and *Miss Solemnis* by Beethoven.

Ms. Ronrico, was recognized as a tremendous talent when she won the Canadian National Exhibition Vocal Competition in Toronto, Canada at the age of 12.

Lisa Scott (Lucy) who played the role of Annie in Michigan Opera Theatre's 1982 production of *Porgy & Bess* is currently a senior at Cody High School. A very promising young talent, she toured last July with The Musical Youth International to Austria, Holland, Germany and Belgium. She has recorded with The Lemon Gospel Chorus and the James Cleveland Workshop Choir.

ARTIST PROFILES

Clyde Williams, (Zodzetrick) made his Michigan Opera debut as Sportin' Life in the company's 1982 production of *Porgy and Bess*, a role he performed in Austria, France, Israel, Norway and Portugal. He also played the role under James Levine during a May Festival concert in Cincinnati. He has concertized with the Cincinnati Orchestra under Thor Johnson as well.

Mr. Williams' work in theatre ranges from featured roles in the Broadway productions of *Blues for Mr. Charlie*, *Utbu* and *Tambourines to Glory* to the lead in a Memphis Lyric Theatre mounting of *Purlie*. His television credits includes appearances on *The Tonight Show*, *Lincoln Center First Anniversary Show* and several soap operas.

Ronald Dean Williams, (Andy) made his debut with Michigan Opera Theatre-in-Residence production of *Madame Butterfly* as Sharpless last spring. He made his debut at the Kennedy Center last spring when he toured with the company's production of *"Alice in Wonderland"* playing the roles of the Duchess, The Gryphon and The King of Hearts.

A native Detroit resident now residing in California, his other professional credits include appearances at the San Francisco Spring Opera Theatre's *Lost in the Stars* and the San Jose Community Opera's production of *Geronimo*.

As a student at San Jose State University, Mr. Williams appeared as Mac Heath in Bertold Brecht's *Three Penny Opera*, in the title role of Puccini's *Gianni Schicchi*, and as Aeneas in Purcell's *Dido and Aeneas*. Mr. Williams was a recipient of the Honor Emeritus Faculty Music Award and the Music Teachers of California College Foundation Award, and was a finalist in both the San Francisco Opera Auditions and the San Diego Opera Center auditions for their apprenticeship programs.

Hezekiah Williams, (Parson Alltalk) has performed with Michigan Opera Theatre for the past three years making his principal debut as Lawyer Frazier in the 1982 production of *Porgy and Bess*. He was the featured vocalist with People to People International for three consecutive years touring Great Britain, Scandinavia and the Soviet Union.

Tania J. León (Conductor) makes her Michigan Opera debut with *Treemonisha*. Born in Havana, Cuba, Ms. León has conducted productions as varied as "The Festival of Two Worlds" in Spoleto, Italy, to the Broadway production of *The Wiz*.

Founder of the Dance Theatre of Harlem's Music Department and Orchestra, Ms. León had worked with the company from 1969-81. Presently she conducts with the New York Opera and The Brooklyn Philharmonic Community Concert Series. She has conducted the Kennedy Center Opera House Orchestra (1981), Sadler's Well Orchestra in London (1977, 1979, 1980) and for the Lincoln Center's Outdoor Festival (1980) along with The Radio City Music Hall (1982). Her accomplishments as a composer are as outstanding, including *The Golden Window* produced in Munich, Germany recently and *Maggie Magalita* performed at the Kennedy Center for the Performing Arts in 1980. Ms. León was also the Musical Director for each of these productions.

Ms. León is also the recipient of the ASCAP Composer's Award (1978-82) and The CINTAS Award in Composition (1976 & 1979).

Mabel Robinson, (Director - Choreographer) born in Savannah, Georgia, and a graduate of Juilliard, makes her debut with Michigan Opera Theatre. A multi-talented young woman, she choreographed Micki Grant's Broadway production *"It's so nice to be civilized"*. She was Choreographer and Assistant Director for The Houston Grand Opera's production of *"Porgy and Bess"* and directed the Birmingham Civic Centers' *"Porgy"*. She directed the touring companies of *"Don't Bother Me, I Can't Cope"*, and the Spoleto Festival's *"Your Arms Too Short To Box With God"*.

As Choreographer-in-Residence at the Urban Arts Theatre (Artistic Director Vinnette Caroll) her accomplishments included *"The Ups and Downs of Theophilus Maitland"*, *"Playmas"*, *"Croesus and The Witch"*, and *"I'm Laughing But I Ain't Ticked"*. Recently, Ms. Robinson choreographed *"In The Beginning"* by Oscar Brown, Jr. at the American Folk Theatre. She directed and choreographed *"Starbird"* for the Texas Opera Theatre, which premiered at the Kennedy Center in Washington, D.C.; *"Will They Ever Love Us On B'Way"* for the Amos Reperatory Theatre; and *"Treemonisha"* for The Houston Grand Opera, which was also recently filmed for television. Ms. Robinson's other choreography credits include *"Take Care, Take Care"* for 1199 Hospital Workers, and *"Mahalia"*.

As an Actress-Dancer, Ms. Robinson has appeared in such Broadway shows as *"Golden Boy"*, *"Black Nativity"*, *"Murderous Angel's"*, *"Don't Bother Me, I Can't Cope"*, *"Comin' Up"*, and *"Your Arms Too Short To Box With God."* She has appeared in the television shows *"Barefoot In The Park," "Love*

American Style", *"The Bill Cosby Show"*, *"Carol Burnett Show"*, *"The Tonight Show"*, and several soap operas.

She has appeared as well in such motion pictures as *"Cotton Comes To Harlem"*, *"Funny Lady"*, and *"The Wiz"* on which she was also involved with the choreography and editing.

Franco Colavecchia (Costume/Set Designer) originally conceived and produced these designs for the Houston Grand Opera production of *Treemonisha*, which he recently redesigned for a PBS production. Michigan Opera Theatre's audience will remember Mr. Colavecchia's stunning sets in the American Premiere of the Armenian folk opera *Anoush* last season.

Mr. Colavecchia has been appointed for a second season as Director of Design and Production for the Opera Company of Philadelphia. For the 1981-1982 OCP season he created sets for *Mose*, *Gianni Schicchi*, *Il Tabarro*, *The Marriage of Figaro*, *La Bohème*, and *L'Elisir d'Amore*. His other productions for the company include sets for *The Cunning Little Vixen* and *Rumpelstiltskin*.

For the Houston Grand Opera, Mr. Colavecchia designed sets and costumes for the American premiere of *Rinaldo*. Other credits for Houston include costume designs for *Hansel and Gretel* and *Starbird*.

In the United States, Mr. Colavecchia has designed for the Wolf Trap Opera, the New Opera Theatre at the Brooklyn Academy of Music, Pittsburgh Opera, the American Opera Center at Juilliard, the Missouri Repertory in Kansas City, the Asolo Opera in Florida and the New England Conservatory of Music. In England he has designed for the Oxford Playhouse Company, the Roundhouse in London, and for the Wexford Opera Festival.

In 1979 Mr. Colavecchia was one of ten designers representing the United States at the Prague International Stage Design Quadriennale.

Betsy Adams, (Lighting Designer) designs extensively for regional opera and theatre as well as Off-Broadway. Last season she was the resident designer for the Atlanta Civic Opera where she designed *The Black Widow* and *La Cenerentola*. She also created the lighting for the world-premiere musical, *Great Expectations*, at the Pennsylvania Stage Company where she also designed *Deathtrap* and *Two Gentlemen of Verona*. Among other credits she includes *In The Jungle of Cities* with Al Pacino, *An Evening with Josh Logan*, *Barbara Baxley's* one-woman show, *Spooky Lady* and the New York premieres of *Ten East*, *The Irish Hebrew Lesson* and *Guests of the Nation*.

ORCHESTRA FOR TREEMONISHA

Tania León, *Conductor*

Violin I

Charlotte Merckson,
concert mistress
Cheryl Bintz
Ann Cannell
Paula Kibildis
Randy Margitza

Violin II

Peruz Zerounian, principal
Wilma Turco
Lina Carcone
Brooke Hoplamazian
Mary Stolberg

Viola

Ara Zerounian, principal
James Greer
John Madison

Violoncello

Betty Musser, principal
Minka Christoff
Debra Mulder

Bass

Marc Haas
David Reese

Flute

Pamela Hill

Oboe

Ann Jacobs

Clarinet

Carol Ober, principal
Bradley Wong

Bassoon

Victoria King

Trumpet

James Underwood, principal
Gordon Simmons

French Horn

Karen Nixon
David McNamara

Trombone

Maury Okun

Tuba

Rhonda Kersey

Piano

Karen Prasser

Harp

Patricia Terry-Ross

Banjo

Robert Troy

Percussion

John Dorsey

*Detroit Federation of Musicians,
Local #5 A.F. of M.*

MICHIGAN OPERA THEATRE

DIRECTORS

David DiChiera
General Director
Stefanie T. Ott-O'Toole
Director of Development
Karen DiChiera
Director of Education
Evan R. Luskin
Director of Finance
Michalann Hobson
Director of Marketing
John P. Finck
Director of Productions

ADMINISTRATIVE STAFF

Gordon Ostrowski
Assistant to the General Director
Deborah L. Micallef
Assistant Director of Development
Dawn Worley
Development Secretary
Mary Pratt
Assistant to the Director of Education
Theresa Mushenski
Accountant
Debra S. Valle
Public Relations/Marketing Administrator
Rosanne Kozerski Brown
Publicist
Derrick B. Mathews
Marketing Assistant
Elizabeth Jacoby
Subscription Manager
Wallace O. Peace
Sales Representative/Education Consultant
Toni Gillespie
Receptionist
Phillip T. Jenkins
Development Consultant

PRODUCTION STAFF

John P. Finck
Director of Productions
Elizabeth Eckert
Production Administrator
Robert Murphy
Technical Director
Peggy Imbrie
Production Stage Manager
Ulla Hettinger
Costume Supervisor
Marilyn Rennagel
Lighting Consultant
Gregory Hancock
Make-up and Wig Master
Judith Paika
Assistant Stage Manager
William m'Arch McCarty
Property Master
Jackie Manassee
Assistant Lighting Designer
Denise DeYonker
Wardrobe Mistress
Abe Matus
Master Carpenter
David Sugar
Master Flyman
Tom Bryant
Master Electrician
Jack Brock
Stage Properties Head
Stage Employees Local #38 IATSE

MUSIC STAFF

David DiChiera
Music Director
Mark D. Flint
*Principal Guest Conductor/
Director, Young Artist Program*
Karen Prasser
Principal Pianist/Coach
Suzanne Acton
Chorus Master
Laurie Sowd
Music Intern

PRODUCTION INTERNS

Kevin Beverly
Technical
Kevin Bolemon
Technical
Beverly Brown
Costuming
Katherine McLuskie
Production/Music Administration
Anne Scanlon
Costuming

PRODUCTION CREDITS

Michigan Opera Theatre gratefully acknowledges Mr. Joe Jackson and the First Presbyterian Church of Detroit for their assistance and contribution of rehearsal space.

Michigan Opera Theatre would like to thank The Michigan Chronicle for their sponsorship of Opening Night and for their sponsorship of Sunday, November 14th performance.

COMING SOON

STAR of the
Internationally acclaimed film

"DIVA"

Wilhelmenia Fernandez
appears in
Michigan Opera Theatre's
production of
**"THE MARRIAGE OF
FIGARO"**

January 14-22, 1982

ORDER TICKETS TODAY • CALL
963-7680

WQBH
1400 AM

*Personality Radio -
Town & Country Music*

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Sunday
6:00 A.M.	NEWS UPDATES 6:50, 7:50, 8:50, 9:50 SIR YOCKER CLAUDE YOUNG Trumpet Sounds (Church News) 10:50 A.M.						CHURCH BROADCASTS
11:00 A.M.	MARTHA JEAN "THE QUEEN" "INSPIRATION TIME"				ERNE DURHAM		
1:00 P.M.	GENTLEMAN JAY JAY BUTLER NEWS UPDATES 3:50, 4:50, 5:50						PUBLIC SERVICE PROGRAMS
4:00 P.M.	1400 SPORTS DRIVE With MARK (SCOOTER) ANDREWS						
6:00 P.M.	JAY BUTLER'S "BLUE COLLAR"						
7:00 P.M.	DR. WATSON/DR. LOVE NORMAN WATSON						
12:00 A.M.	CB RIDER OTIS RUSH						GOSPEL MUSIC
3:00 A.M.	"COSMIC ANGELS" Trumpet Sounds 3:50 A.M.						
4:00 A.M.	MARTHA JEAN "THE QUEEN"						
6:00 A.M.							

WQBH SPECIAL FEATURES

"Personality Yours" Doris Barksdale - Astrologer 6:12 A.M. & 2:12 P.M.
 "We've Got Your Number" Mr. Oscar - Numerologist 7:12 A.M. & 6:12 P.M.
 "Prophets of High Finance" Beverly Daniels 8:12 A.M. & 3:12 P.M.

UNIVERSITY of DETROIT BASKETBALL
Follow The **TITANS HOME** and **AWAY DURING 1982-83**
On **WQBH-AM 1400**

SENGSTACKE Newspapers

*COMMUNICATORS
TO
BLACK AMERICA*

TRI-STATE
DEFENDER

NEW
COURIER

NEW
COURIER

MICHIGAN
CHRONICLE

NEW
PITTSBURGH
COURIER

NEW
COURIER

NEW
FLORIDA
COURIER

CHICAGO
DAILY
DEFENDER

NEW NATIONAL COURIER COVERING THE U.S.A.

SENGSTACKE NEWSPAPERS

2400 SO. MICHIGAN AVE.

CHICAGO, ILL. 60616 (312) 225-2400

MICHIGAN OPERA THEATRE

DAVID DICHERA, GENERAL DIRECTOR

presents

The Marriage of Figaro

by

Wolfgang Amadeus Mozart

Jan. 14, 15, 16, 19, 21 & 22, 1983

CONDUCTOR
DENNIS BURKH

STAGE DIRECTOR
CHRISTOPHER ALDEN

LIBRETTIST
LORENZO da PONTE

*Based on the comedy "Le Mariage de Figaro" by Pierre Augustin Caron de Beaumarchais.
English translation by Ruth and Thomas Martin; used by arrangement with G. Schirmer, Inc., publisher and copyright owner.*

DESIGNER
DONALD EASTMAN

LIGHTING DESIGNER
CURT OSTERMANN

SET CONSTRUCTION
HUDSON SCENIC STUDIO, INC.

COSTUMES
EAVES-BROOKS
COSTUMES CO., INC.

MAKE-UP AND WIGS
STEVEN HORAK

CHORUS MASTER
SUZANNE ACTON

PRODUCTION STAGE
MANAGER
MOLLY EATON

CAST (in order of appearance)

Figaro, Michael Burt
Count Almaviva's Valet
Susanna, Maryanne Telese
Maid to Countess Almaviva
Doctor Bartolo Joseph Warner
Marcellina, Carolyn Bertrand
His Housekeeper
Cherubino, Kathleen Segar
Page to the Countess,
Count Almaviva Scott Reeve
Don Basilio, Stephen Roberts
Music Teacher
Countess Almaviva Wilhelmenia Fernandez
Antonio, Oral Moses
A Gardener, Uncle to Susanna
Barbarina, Anne Nispel
Daughter of Antonio
Don Curzio, Sherman Moyer
A Lawyer
Country Girl Barbara Youngerman

CHORUS

Mattye Anderson	Tim Humphrey	Tom Pedersen
Patricia Balysh	Aaron Hunt	Kimberly Phillips
Veronica Bell	Lynn Kasch	Ann Savaglio
Robyn Canner	Elizabeth Mar-Aston	William Steiner
Sara Chason	Vince McCormick	Mark Vondrak
Jennifer Dixon	Robert Morency	Sue Wiley
Dan Ferretti	Richard Mox	Augustus Williamson
Thomas Howard	Carl Payne	Barbara Youngerman

MICHIGAN OPERA THEATRE

DAVID DICHIERA, GENERAL DIRECTOR

presents

The Marriage of Figaro

by

Wolfgang Amadeus Mozart

Jan. 14, 15, 16, 19, 21 & 22, 1983

CONDUCTOR
DENNIS BURKH

STAGE DIRECTOR
CHRISTOPHER ALDEN

LIBRETTIST
LORENZO da PONTE

*Based on the comedy "Le Mariage de Figaro" by
Pierre Augustin Caron de Beaumarchais.
English translation by Ruth and Thomas
Martin; used by arrangement with G. Schirmer,
Inc., publisher and copyright owner.*

DESIGNER
DONALD EASTMAN

LIGHTING DESIGNER
CURT OSTERMANN

SET CONSTRUCTION
HUDSON SCENIC STUDIO, INC.

COSTUMES
EAVES-BROOKS
COSTUMES CO., INC.

MAKE-UP AND WIGS
STEVEN HORAK

CHORUS MASTER
SUZANNE ACTON

**PRODUCTION STAGE
MANAGER**
MOLLY EATON

CAST (in order of appearance)

Figaro, Michael Burt
Count Almaviva's Valet

Susanna, Maryanne Telese
Maid to Countess Almaviva

Doctor Bartolo Joseph Warner

Marcellina, Carolyn Bertrand
His Housekeeper

Cherubino, Kathleen Segar
Page to the Countess,

Count Almaviva Scott Reeve

Don Basilio, Stephen Roberts
Music Teacher

Countess Almaviva Wilhelmenia Fernandez

Antonio, Oral Moses
A Gardener, Uncle to Susanna

Barbarina, Anne Nispel
Daughter of Antonio

Don Curzio, Sherman Moyer
A Lawyer

Country Girl Barbara Youngerman

CHORUS

Mattye Anderson	Tim Humphrey	Tom Pedersen
Patricia Balysh	Aaron Hunt	Kimberly Phillips
Veronica Bell	Lynn Kasch	Ann Savaglio
Robyn Canner	Elizabeth Mar-Aston	William Steiner
Sara Chason	Vince McCormick	Mark Vondrak
Jennifer Dixon	Robert Morency	Sue Wiley
Dan Ferretti	Richard Mox	Augustus Williamson
Thomas Howard	Carl Payne	Barbara Youngerman

The Marriage of Figaro

SYNOPSIS

ACT I

Figaro, steward of Count Almaviva's estate, appraises the rooms in the palace where he will live with Susanna, the Countess' chambermaid, after their marriage. Susanna reports the Count wants to regain his surrendered right of the wedding night and make her his mistress. The incensed steward vows to halt the grandee's scheme. The housekeeper Marcellina expects the Count to force his valet to marry her instead, since she is sure Figaro can't repay his debt to her. Susanna bests her rival in a vituperative exchange. The young page, Cherubino, in love with every woman in the castle, hands the maid a lovesong for the Countess. When Almaviva interrupts their interview, the youth ducks behind a chair and unwillingly hears the Count press Susanna for a meeting that night. Music-master Basilio's snooping makes Almaviva also seek concealment, and his comments on the target of the page's poem roil the Count and bring them both into the open. Figaro is sent for and arrives carrying a wedding veil and leading a peasants' chorus singing Almaviva's praises. The Count, however, is loath to crown Susanna with the symbol of inviolate purity and plays for time to gain his end. Cherubino is ordered to join Almaviva's Seville regiment and gets a mocking sendoff from Figaro.

Intermission

ACT II

The Countess bemoans her husband's neglect. Figaro proposes Susanna should pretend to accede to the Count's desires, but Cherubino in her clothes would be his companion; the Countess would surprise the rendezvous and win back her husband. The women lock the door and set out to attire the page. Angered by Figaro's unsigned letter accusing the Countess of having a secret lover, Almaviva returns unexpectedly from the hunt and knocks for admission. Cherubino takes refuge in the next room and upsets a table. The Countess won't let the Count see for himself, and names Susanna the noisy neighbor. Almaviva takes his wife along as he relocks the suite and goes for tools. Susanna comes from behind the curtain to replace the page who escapes by jumping out a window. In reply to her husband's continued charges, the Countess admits she and her maid were preparing a harmless prank by disguising the page, now in the next chamber. She releases the key, and Almaviva finds — Susanna; the rift between the guilty Count and his innocent wife is almost healed. Figaro declares all in readiness for the wedding march, but Antonio, the gardener, runs in complaining someone fell from the window, smashed a flowerpot, and dropped Cherubino's commission. After Figaro takes responsibility for both mishaps, the Count is about to yield when Marcellina enters to demand justice.

Intermission

ACT III

The Countess tells Susanna that she will herself fulfill the assignation with Almaviva. Though the maid tells the Count she accepts his offer and will meet him, he hears her boast to Figaro of their victory and suspiciously decides to favor Marcellina. The steward does lose the case, yet wins by discovering Marcellina and Bartolo are his long-lost parents. They agree to participate in a double wedding with Susanna and Figaro. During the ceremony, the maid slips the Count a note the Countess dictated confirming the appointment. Almaviva announces an elaborate celebration of the joyful events.

Pause

ACT IV

Figaro, realizing his bride is to join the Count, comments bitterly on woman's faithfulness. He watches the household gather in the dark garden. The Countess and Susanna have exchanged costumes and succeed in deceiving both spouses. Almaviva compliments "the maid" outrageously, presents a ring and purse, and invites her to withdraw with him into a pavilion. Though Figaro learns the true identity of the "Countess", he makes love to her before becoming reconciled to Susanna. The Countess Almaviva emerges from her hidingplace to display the incriminating diamond. The Count kneels to beg forgiveness, which she grants at once; the wedding feast can begin.

— Leo S. Luskin

ORCHESTRA FOR THE MARRIAGE OF FIGARO

Dennis Burk, *maestro*

Violin I

Charlotte Merckerson,
concertmistress
Cheryl Bintz
Ann Cannell
Paula Kibildis
Randy Margitza

Violin II

Peruz Zerounian, principal
Wilma Turco
Brooke Hoplamazian
Lina Carcone

Viola

Ara Zerounian, principal
James Greer
John Madison

Violoncello

Betty Musser, principal
Minka Christoff
Debra Mulder

Bass

Mark Haas, principal
David Reese

Flute

Pamela Hill, principal
Helen Near

Oboe

Ann Jacobs, principal
Carol Guither

Clarinet

Carol Ober, principal
Bradley Wong

Bassoon

Victoria King, principal
David Schreiner

Trumpet

James Underwood, principal
Gordon Simmons

French Horn

Karen Nixon, principal
David McNamara

Timpani

Gregory White

Harpsichord

Laurie Sowd

*Detroit Federation of Musicians,
Local #5 A.F. of M.*

Dennis Burk (Conductor) returns to the Michigan Opera Theatre following his 1974 MOT conducting debut in *La Traviata*. Mr. Burk, a native of San Francisco, tours Europe and the Far East regularly conducting major orchestras such as the London New Philharmonia Orchestra, Prague Symphony, Orchestra dell' Accademia di Santa Cecilia, Radio Symphony Orchestra of Trieste, Milan, Turin, Italy, the Seoul Philharmonic and the Singapore Symphony Orchestra. He has had repeated opera engagements with opera companies in Bulgaria, Czechoslovakia and with Milan's Teatro Nuovo. Mr. Burk has been recorded on the Opus, Victor and Musical Heritage labels and has achieved national recognition for his recording of Gershwin's *Rhapsody in Blue — American in Paris*. Currently, Mr. Burk is the Artistic Director of the Opera Company of Greater Lansing and Music Director for the MSU Orchestra's International Season.

Christopher Alden (Stage Director) returns to the Michigan Opera Theatre following his successful production of *La Traviata* with Catherine Malfitano, for the company in 1979. Born and raised in New York City, Mr. Alden has enjoyed a rapidly successful career in opera stage directing that has taken him from coast to coast in this country, and with opera companies in Switzerland, France, Israel and Austria. He has recently worked with famed stage director Jean Pierre Ponnelle on productions of *The Marriage of Figaro* and *The Tales of Hoffman* at the Salzburg Festival and has just returned from directing a revival of *The Tales of Hoffman* for the Paris Opera.

Mr. Alden served as an assistant director for Joseph Papp's New York Shakespeare Festival and has worked with the opera companies of Washington, D.C., St. Louis, Santa Fe, Houston, New York City, Dallas Civic, Omaha and Memphis.

Curt Ostermann (Lighting Designer) was last seen by Michigan Opera Theatre audiences in 1981 for his lighting design of *Tosca*. He has designed the lighting for productions in the major opera houses of France, West Germany, Switzerland, Belgium and the Netherlands, and returns to the Netherlands Opera this February to design Rossini's *Il Turco in Italia*. Mr. Ostermann's work has been seen in numerous off-Broadway theatres including the New York Shakespeare Festival, Circle Repertory Company, Manhattan Theatre Club and the Hudson Guild Theatre, and he served as assistant lighting designer for such award winning productions as *A Chorus Line*, *Woman of the Year* and *My Fair Lady*.

Michael Burt (Figaro) bass, makes his Michigan Opera Theatre debut with this production of *The Marriage of Figaro*. Born in England and trained in the United States, Mr. Burt has appeared frequently as operatic and orchestral soloist across the country and in Europe, South America and the Far East.

During the 1980-81 season, Michael Burt made his debut with the New York City Opera in *Don Giovanni* and has appeared with the opera companies of Boston, Philadelphia, Miami, San Antonio, Lake George, Central City, and at the Caramoor Festival. Internationally, Mr. Burt has performed as a guest artist with the Royal Opera, Covent Garden where he performed the role as Lt. Ratcliffe in Britten's *Billy Budd*, and in Japan, Korea, and in numerous opera productions in Venezuela with Opera Metropolitana, A.C.

Following his Michigan Opera Theatre performance, Mr. Burt will sing *Figaro* with the Opera Company of Lansing, Dayton Opera, Seattle Opera, his first Wolan with the Marin Symphony Orchestra and will return to Covent Garden, South America and debut in South Africa.

Carolyn Bertrand (Marcellina) soprano, recently completed her apprenticeship with Michigan Opera and debuted in the role of Czesnikowa in the American premiere of *The Haunted Castle*. Ms. Bertrand has appeared previously with the Michigan Opera Theatre chorus in productions of *Showboat* and *Il Trovatore*, and is currently studying for a graduate degree in voice at Eastern Michigan University.

Wilhelmenia Fernandez (Countess Almaviva) soprano, is appearing in her fourth consecutive Michigan Opera Theatre season after creating a national and international sensation as the film star of the award winning French New Wave thriller *Divia*. Michigan Opera audiences will remember her moving performance as Bess in last season's triumphant *Porgy and Bess*, a role that earned her great acclaim in the Houston Grand Opera production on Broadway and European tour.

Ms. Fernandez made her Michigan Opera Theatre debut in 1979 as Musetta in *La Boheme* and in 1980 as Donna Elvira in *Don Giovanni*. She debuted with the famed Paris Opera in 1979 as Musetta and repeated her successful interpretation of the role for Paris audiences in 1980. Other opera credits include *Aida* for the Lyric Opera of Kansas City, *Porgy and Bess* in Charlotte and at the Robin Hood Dell in her native Philadelphia and *Luisa Miller* for Radio France.

Wilhelmenia Fernandez has recently debuted with the New York City Opera in *La Boheme* and will continue her current season with performances of *La Traviata* for the Paris Opera Comique, *Aida* in Toulouse and then back to New York City Opera for *Carmen*. In addition to her recording of the *Divia* film soundtrack, she

has recently released her new album entitled *Wilhelmenia Fernandez Sings Spirituals*.

Oral Moses (Antonio) bass-baritone, debuted this season as Simon in Michigan Opera Theatre's production of *Treemonisha*. Mr. Moses is a member of Michigan Opera's Overture to Opera Company and has performed the role of Bluster in Mozart's *The Impresario* in addition to numerous musical revues. Currently a doctoral student at the University of Michigan, Mr. Moses received his graduate degree from U of M and undergraduate degree from Fisk University in Nashville.

Sherman J. Moyer (Don Curzio) tenor, sang with the Michigan Opera Theatre chorus in last season's production of *The Mikado*. Mr. Moyer has performed with The Ohio Light Opera Company and is a graduate of both Pennsylvania State University and Kent State University.

Anne Nispel (Barbarina) soprano, who last appeared with the Michigan Opera in the 1980 productions of *Don Giovanni* and *Rigoletto*, recently sang the role of Anne in Robert Altman's production of *The Rake's Progress* for the University of Michigan.

Ms. Nispel has sung with the Detroit Symphony and the Mississippi Opera and currently divides her time singing for the Michigan Opera Overture to Opera Company and studying for a doctorate in music at the University of Michigan.

Scott Reeve (Count Almaviva) baritone, makes his debut with the Michigan Opera Theatre in *The Marriage of Figaro*. Mr. Reeve, who sings regularly with the New York City Opera, has appeared with the Opera companies of Dallas, Houston, St. Louis, Miami, Pittsburgh, Hawaii, Virginia, and Omaha, as well as with the San Francisco, Indianapolis, and Honolulu Symphonies, at the Caramoor Festival, and on Chicago's Music of the Baroque series.

This season Mr. Reeve sang in the New York City Opera production of *Candide* and *Alceste* and debuted with the New York Philharmonic and Rafael Kubelik as baritone soloist in Janacek's *From The House Of The Dead*. Mr. Reeve is scheduled to sing Guglielmo in *Così fan tutte* with the Cincinnati Opera and the Arkansas Opera Theatre, Escamillo in *Carmen* with Grand Rapids as well as the Brahams *German Requiem* with the Syracuse Symphony. As the San Francisco Chronicle stated, "Scott Reeve is rapidly becoming one of this country's major young singers."

FIGARO ARTIST PROFILES

Stephen A. Roberts (Basilio) tenor, returns to Michigan Opera Theatre upon recently completing his apprenticeship with the company. Michigan Opera audiences will remember him for his humorous portrayal of Pan Damazy in this season's American premiere of *The Haunted Castle*. Mr. Roberts debuted with the Dayton Opera last May singing the role of Goro in *Madama Butterfly*, and participated in the Michigan Opera 1982 Spring tour productions of *Alice in Wonderland* and *Madama Butterfly*. Mr. Roberts currently resides in New York City and has performed with various opera companies in the New York Metropolitan area.

Kathleen Segar (Cherubino) mezzo-soprano, makes her fifth appearance in this production for the Michigan Opera Theatre, a role she will sing this season with the opera companies of Lansing and Dayton. Ms. Segar was recently heard in Michigan Opera productions that included "Alisa" in *Lucia Di Lammermoor*, "Jadwiga" in the American premiere of *The Haunted Castle*, as "Mercedes" in last season's production of *Carmen*, and as Anoush's mother in the Western premiere of *Anoush*. Ms. Segar has performed at the John F. Kennedy Center for the Performing Arts in Robert Chausi's opera *Alice in Wonderland*, and debuted last May as "Suzuki" in

Madama Butterfly with the Dayton Opera, a role that she sang to great success on the Michigan Opera 1982 Spring tour.

Ms. Segar is a winner of the 1982 Metropolitan Opera National Council Auditions and participated in the nationwide broadcast concert of arias and ensembles from the Met stage. In addition to her successfully emerging operatic career, Ms. Segar has performed with the Detroit Symphony, the Dearborn Symphony and is scheduled to appear as guest soloist with the orchestras of Grosse Pointe and Battle Creek.

Maryanne Telese (Susanna) soprano, makes her Michigan Opera Theatre debut with this production, a role that she will sing this season with the opera companies of Lansing and Dayton. A native of New Jersey, Ms. Telese is a veteran of Texas Opera Theatre and has performed with the Houston Grand Opera in *The Merry Widow* and *Daughter of the Regiment*. In 1980 she returned to the Houston Grand Opera to perform in *Hansel and Gretel* following the world premiere of Pasatieri's *Goose Girl* with the Fort Worth Opera and her debut in *La Boheme* with the Opera Theatre of Syracuse.

Ms. Telese received national attention for her beautiful interpretation of Cio-Cio San in

Madama Butterfly for the Lake George Opera Festival, a company she was associated with for five years. She has also performed with the opera companies of Boston, St. Louis, Augusta, Wolf Trap, Charlotte, New Orleans, and Connecticut. Following her performances in *Figaro*, Ms. Telese will be singing *The Magic Flute* for Indianapolis and Syracuse Operas, and *La Boheme* for the Dayton and St. Petersburg Opera companies.

Joseph Warner (Bartolo) bass, made his debut with the Michigan Opera Theatre in this season's production of *The Haunted Castle*. Mr. Warner began his professional operatic career in 1975 as a member of Houston's Texas Opera Theatre followed by a debut with the Houston Grand Opera in *The Barber of Seville*. In the Spring of 1980, he debuted at Carnegie Hall in Wagner's *Rienzi* with the Opera Orchestra of New York and has subsequently performed in Providence, Rhode Island, at the Kennedy Center for the Performing Arts, the Augusta Opera and in Lake George Opera Festival's production of *Gianni Schicchi*.

Mr. Warner is a graduate of both Washburn and Northwestern University.

MICHIGAN OPERA THEATRE

DIRECTORS

David DiChiera
General Director
Stefanie T. Ott-O'Toole
Director of Development
Karen DiChiera
Director of Education
Evan R. Luskin
Director of Finance
John P. Finck
Director of Marketing and Public Relations
Elizabeth Eckert
Director of Productions

ADMINISTRATIVE STAFF

Gordon Ostrowski
Assistant to the General Director
Deborah L. Micallef
Assistant Director of Development
Dawn Worley
Development Secretary
Mary Pratt
Assistant to the Director of Education
Theresa Mushenski
Accountant
Debra S. Valle
Public Relations/Marketing Administrator
Derrick B. Mathews
Marketing Assistant

Alan Brown
Public Relations Intern
Elizabeth Jacoby
Subscription Manager
Toni Gillespie
Receptionist
Phillip T. Jenkins
Development Consultant

PRODUCTION STAFF

Robert Murphy
Technical Director
Peggy Imbrie
Production Stage Manager
Ulla Hettinger
Costume Supervisor
Marilyn Rennagel
Lighting Consultant
Steven Horak
Make-up and Wig Master
Molly Eaton
Stage Manager
Judith Paika
Assistant Stage Manager
William m'Arch McCarty
Property Master
Kirk Bookman
Assistant Lighting Designer
Denise DeYonker
Wardrobe Mistress
Abe Maius

David Sugar
Master Flyman
Tom Bryant
Master Electrician
Jack Brock
Stage Properties Head
Stage Employees Local #38 IATSE

MUSIC STAFF

David DiChiera
Music Director
Mark D. Flint
*Principal Guest Conductor/
Director, Young Artist Program*
Suzanne Acton
Chorus Master
Laurie Sowd
Music Intern
Joe Jackson
Assistant Rehearsal Pianist

PRODUCTION INTERNS

Kevin Bolemon
Technical
Katherine McLuskie
Production/Music Administration
Anne Scanlon
Costuming
Rebecca Watson
Make-up and Wigs

COMING SOON

Judy Kaye
and
Phil Marcus Esser
star
in
Rodgers and Hammerstein's

The Sound of Music

with
Gloria Hodes
Robert Grossman
and
Jan Albright

•
January 28, 29, 30

February 1, 2, 3, 4, 5, 6, 9, 11, 12

•
ORDER TICKETS TODAY

Charge Tickets
by Phone

963-7680

Group Sales Available
Call Peg
963-7622

Family Discount
Children under 12
admitted 1/2 price

DIVA

A BENEFIT

for
Michigan Opera Theatre Guild
January 20, 1983

Be a **DIVA**

Meet

Wilhelmenia Fernandez,
Star of the Internationally Acclaimed Film

DIVA

The Evening begins at the
Bloomfield Theatre
357 S. Woodward Avenue • in Birmingham
at 7:30 p.m.

for a special screening of the film **DIVA**

Then

A "New Wave Afterglow" at

CHEEKS *Detroit's hottest club*

13301 W. 8 Mile Road • Detroit, near Schaefer
(Valet Parking Available)

Don't Miss The Event Of The New Year!
\$20.00 per DIVA

Diva Attire Required

Tickets may be purchased at:

Music Hall Box Office	963-7680
Cheeks	540-9030
Bloomfield Theatre	646-0154
Discount Records in Birmingham	647-8377
MOTG Ren Cen Boutique	567-0440

Make Checks payable to:

MOT Guild-Diva Benefit
350 Madison Avenue
Detroit, MI 48226

Bravo!

THANKS TO OUR MANY FRIENDS FOR DONATING THEIR CREATIVE SERVICES FOR THE MARRIAGE OF FIGARO.

Advertising

Simons Michelson Zieve Inc.
3250 W. Big Beaver Road
Troy, MI 48084
649-5600

Printing on Flyers

Arbor Press
18350 Schaefer Highway
Detroit, MI 48235
864-2200
Contact: Ed Kirkorian

Printing of MOT Posters

Consolidated Litho
3630 West Fort Street
Detroit, MI 48216
496-1111
Contact: Robert Rayfield

Paper

Kathy Canu
Chope-Stevens Paper Company
1800 Eighteenth Street
Detroit, MI 48216
237-0300

Color Separations

Lakeland Litho Plate, Inc.
2863 East Grand Blvd.
Detroit, MI 48202
Contact: through Robert Rayfield

Art Studio

Art Staff
1200 City National Bank Bldg.
Detroit, MI 48226
Contact: Linda Meek (rep)
Mary Lasher (illustrator)

Typesetting

Reprototype
15639 W. Ten Mile
Southfield, MI 48075
Contact: Cher Galley

Headlines

Dick Martini & Assoc.
1938 E. Jefferson
Detroit, MI 48207
Contact: Dick Martini

PROGRAM INSERTS

Typesetting
R-Graphics
1604 Clay Avenue
Detroit, MI 48211

Printing

T.A.S. Graphic
11191 Lappin
Detroit, MI 48234
Contact: Larry Angelosante

PRODUCTION CREDITS

Dale Austin, Supernumerary
Karin Hartmann,
Assistance with Stage Management
Mr. Robert Lawson and
Wayne State University,
Generous use of rehearsal space
and harpsichord

MICHIGAN OPERA THEATRE

presents

JUDY KAYE

and

PHIL MARCUS ESSER

in

THE SOUND OF MUSIC

January 28-February 12, 1983

Music by
RICHARD RODGERS

Lyrics by
OSCAR HAMMERSTEIN II

Book by
HOWARD LINDSAY and RUSSEL CROUSE

Suggested by "The Trapp Family Singers" by Maria Augusta Trapp

with

GLORIA HODES

ROBERT GROSSMAN

JAN ALBRIGHT

Directed by
MICHAEL MONTEL

Conducted by
RICHARD PARRINELLO

Choreographed by
John Calvert

Chorus Master
Suzanne Acton

Sets designed by
Peter Wolf

Costumes by
Eaves-Brooks

Lighting designed by
Marilyn Rennagel

Makeup and Hairstyles by
Steven Horak

Cast

(in order of appearance)

Maria Rainer	Judy Kaye	Kurt von Trapp	Douglas Sutherland (Michael Schoenith, Feb. 6)
Sister Berthe	Barbara Jackson	Marta von Trapp	Shanna McNamee (Cathleen Heffernan, Feb. 1)
Sister Margaretta	Irene Onken	Gretl von Trapp	Christy Evans (Kelly Boczek, Jan. 30, Feb. 3, 6, and 12)
Mother Abbess	Gloria Hodes	Rolf Gruber	David New
Sister Sophia	Kim Minasian	Elsa Schraeder	Jan Albright
Franz	David Fox	Ursula	Donna Grunewald
Captain Georg von Trapp	Phil Marcus Esser	Max Detwiler	Robert Grossman
Frau Schmidt	Betty DeWilde	Herr Zeller	Robert Mounts
Liesl von Trapp	Coleen Mary Downey	Baron Elberfeld	Jacques Danis
Friedrich von Trapp	Jeffrey Duncan (Jeffrey Barko, Feb. 3)	Postulant	Ellen Yetzer
Louisa von Trapp	Connie Cocquyt (Ann Shanahan, Feb. 11)	Admiral von Schreiber	Gerald Orlowski
Brigitta von Trapp	Julie Lepper (Julie Barker, Feb. 9)	Baroness Elberfeld	Denise Smith
		Frau Zeller	May Arvo

Stage Coordinator: John Bonanni

Design Consultant: Christina Weppner

THE SOUND OF MUSIC is presented through special arrangement with
THE RODGERS & HAMMERSTEIN THEATRE LIBRARY, 598 Madison Avenue, New York, New York 10022.

SYNOPSIS OF SCENES • MUSICAL NUMBERS

ACT I

Scene One – The Interior of Nonnberg Abbey

"Preludium" Mother Abbess, Nuns

Scene Two – Mountainside Near Abbey

"The Sound of Music" Maria

Scene Three – The Office of Mother Abbess

"Maria" Mother Abbess, Sisters
Margaretta, Berthe, Sophia

"My Favorite Things" Maria, Mother Abbess

"I Have Confidence" Maria

Scene Four – The Living Room of the Trapp Villa

"Do-Re-Mi" Maria, Children

Scene Five – Outside the Trapp Villa

"Sixteen Going On Seventeen" Liesl, Rolf

Scene Six – Maria's Bedroom

"Lonely Goatherd" Maria, Children

Scene Seven – The Terrace of the Trapp Villa

"Sound of Music" reprise Children, Captain, Maria

"How Can Love Survive" Elsa, Max and Captain

Scene Eight – The Living Room of the Trapp Villa

"Laendler" Maria, Kurt, Captain

"So Long, Farewell" Children

Scene Nine – Office of the Mother Abbess

"Climb Every Mountain" Mother Abbess

INTERMISSION

ACT II

Scene One – The Terrace of the Trapp Villa

"Lonely Goatherd" Max, Children

"My Favorite Things" reprise Children, Maria

"No Way To Stop It" Captain, Max and Elsa

"Ordinary Couple" Maria and Captain

Scene Two – The Interior of the Nonnberg Abbey

"Processional" Ensemble

"Maria" reprise Nuns

Scene Three – The Living Room of the Trapp Villa

"Sixteen Going On Seventeen" reprise Maria and Liesl

Scene Four – The Stage of the Concert Hall, Kaltzberg

"Do-Re-Mi" reprise Maria, Captain, Children

"Edelweiss" Captain, Maria and Children

"So Long, Farewell" reprise Maria, Captain and Children

Scene Five – The Garden of Nonnberg Abbey

"Climb Every Mountain" reprise Company

Special Benefit Performance for the Central Business District Association on February 1st at 7:30 p.m. For information call 961-1403.

MICHIGAN OPERA THEATRE • David DiChiera, General Director

PRODUCTION STAFF

Elizabeth Eckert
Director of Productions
Robert Murphy
Technical Director
Peggy Imbrie
Production Stage Manager
Ulla Hettinger
Costume Supervisor
Marilyn Rennagel
Lighting Consultant
Steven Horak
Make-up and Wig Master
John Bonanni
Stage Coordinator
James Sabo
Assistant to Mr. Bonanni

William m'Arch McCarty
Property Master
Kendell Smith
Assistant Lighting Designer
Denise DeYonker
Wardrobe Mistress
Abe Maius
Master Carpenter
David Sugar
Master Flyman
Tom Bryant
Master Electrician
Jack Brock
Stage Properties Head

Stage Employees Local #38 IATSE

MUSIC STAFF

David DiChiera
Music Director
Mark D. Flint
*Principal Guest Conductor/
Director, Young Artist Program*
Suzanne Acton
Chorus Master
Laurie Sowd
Music Intern
Joe Jackson
Assistant Rehearsal Pianist

PRODUCTION INTERNS

Nicholas Chrumka
Technical
Katherine McLuskie
Production/Music Administration

ORCHESTRA FOR THE SOUND OF MUSIC • Richard Parrinello, Maestro

Violin I

Charlotte Merckerson,
concertmistress

Ann Cannell
Paula Kibildis

Violin II

Peruz Zerounian, principal
Wilma Turco
Cheryl Bintz

Viola

Ara Zerounian, principal
James Greer

Violoncello

Betty Musser, principal
Minka Christoff

Bass

Marc Haas

Flute

Pamela Hill

Oboe

Ann Jacobs

Clarinet

Carol Ober, principal
Bradley Wong

Bassoon

Victoria King

Trumpet

James Underwood, principal
Gordon Simmons

French Horn

Karen Nixon

Trombone

Maury Okun, principal
Gregory Near

Percussion

John Dorsey

Harp

Patricia Terry-Ross

*Members of the Detroit
Federation of Musicians
Local #5 A.F. of M.*

THE SOUND OF MUSIC ARTIST PROFILES

Jan Albright (Elsa Schraeder) is well remembered by Michigan Opera Theatre audiences for her performances in numerous MOT productions that have included *La Rondine*, *Madama Butterfly*, *La Traviata*, *La Bohème* and *Die Fledermaus*. A graduate of Indiana University, Ms. Albright has sung with the Detroit Symphony Orchestra in addition to the many orchestras in Michigan, and is currently on the voice faculty at Oakland University and a soloist with the Detroit Metropolitan Methodist Church.

Coleen Mary Downey (Liesl) a former Michigan Opera Theatre Apprentice, has performed with the company in its recent productions of *Die Fledermaus*, *Bohème*, *The Magic Flute* and *Naughty Marietta*. A graduate of Oakland University, Ms. Downey has sung with The Lake George Opera Festival, the Spoleto Festival, USA, in the premiere of the Hoilingsworth Opera Tri ody and is currently singing with the MOT Overture To Opera Company.

Phil Marcus Esser (Captain von Trapp) who was recently honored by the Detroit Metro Times News as "best male vocalist for 1982," makes his Michigan Opera Theatre debut with this production of *The Sound of Music*. Esser, a native Detroit, has produced, directed and performed in two musical revues *Cole Porter at the Book* and *Menage a Trois* at the Book Cadillac Hotel and is currently preparing for a new revue at the Book Cadillac entitled *Hotel Brel*. A consummate actor/singer of the musical theatre stage, Esser has been a soloist with the Detroit Symphony Orchestra at Hart Plaza, and directed and starred in two long running productions of *Jacques Brel is Alive and Well and Living in Paris* and *Personals*. Commissioned by Martha Jean the "Queen," Esser wrote the theme song for radio station WQBH and his "Song for Detroit," commissioned by CBDA, has become the official greeting song for the city of Detroit.

Robert Grossman (Max Detwiler) was last seen on the Michigan Opera Theatre stage as Ko-Ko in the company's production of *The Mikado*. Grossman is a highly praised actor-singer of many Attic Theatre productions including *Bent*, *Watch on the Rhine* and was selected as the Detroit Free Press choice as best actor in the Attic's production of *Spokesong*. A graduate of Oakland University's Academy of Dramatic Art, Mr. Grossman spent two seasons with the Meadowbrook Theatre where he was featured in *Twelfth Night*, *Arms and the Man* and *Death of a Salesman*. A professional night club singer, Grossman's musical credits include lead roles in *1776*, *Company*, *Damn Yankees* and *Oliver*. Grossman currently lives in Los Angeles and following his Michigan Opera performance, he will return to the Attic Theatre for their production of Brian Friel's *Translations*.

Gloria Hodes (Mother Abbess) last appeared with the Michigan Opera Theatre as Julie LaVerne in the company's production of *Showboat*. Ms. Hodes, a versatile opera singer and musical theatre actress, has sung with the Metropolitan Opera, Seattle Opera, New York Opera and the Cleveland Opera Theatre in productions of *The Consul*, *Turandot*, *Attila* and *Un Ballo in Maschera* and is the recipient of the prestigious Ohio and Theatre World awards for her role of Bettie in the off-Broadway production of *The Club*. Following her Michigan Opera Theatre performance, Ms. Hodes will sing the title role of Dido in *Dido and Aeneas* and the title role in Holst's *Savitri* for the Baton Rouge Opera.

Judy Kaye (Mama Ranier) makes her Michigan Opera Theatre debut with this production of *The Sound of Music*, a role she recently did with the Cincinnati Opera and for the Sacramento Music Circus. Ms. Kaye is the winner of the Theatre World Award, the Los Angeles Drama Critics Award and a Drama Desk nomination for her portrayal of Lily Garland in *On the Twentieth Century*, both on Broadway and on a national tour that included Detroit in 1980. Ms. Kaye has starred on Broadway in the Moony Shapiro Songbook, *Oh Brother!* and played the role of Rizzo in *Grease* both on Broadway and its national tour. A graduate of UCLA, Ms. Kaye is a veteran of numerous musical theatre productions across the country and has been on television shows that include *Kojak* and *Mr. Deed Goes to Town* and has been featured on the NBC *Today Show*.

David New (Rolf) a senior at Brother Rice High School in Birmingham, has sung with the Michigan Opera Theatre Chorus in the company's recent productions of *Lucia Di Lammermoor* and the American premiere of *The Haunted Castle*. Mr. New has sung leading roles in many musical theatre productions at Brother Rice High School, Mercy High School, Pontiac Theatre IV, Macomb Theatre and for the Will O Way Repertory Theatre and plans to enter college in the fall and major in theatre.

Richard Parrinello (Conductor) is a graduate of Boston University, with further studies at Tanglewood, and assisted Sarah Caldwell with the formation of the Opera Company of Boston. He has served as musical director for the San Francisco Opera Western Opera Theatre company and conducted the American premiere of Donizetti's *Viva La Mamma* for the San Francisco Opera Spring Opera Company. In New York, Mr. Parrinello has been musical director for the Chelsea Theatre's productions of *The Beggar's Opera*, *Al Carmine's Promenade*, *Shenandoah*, *They're Playing Our Song* and most recently *Seven Brides for Seven Brothers*. His many national touring company credits include *Canterbury Tales*, *The Fantasticks*, *Hello Dolly*, *A Little Night Music*, the revival of *Oklahoma*, *Porgy and Bess* and *Shenandoah*. This production of *The Sound of Music* marks Mr. Parrinello's Michigan Opera Theatre debut.

John Calvert (Choreographer) served as an associate of director/choreographer Ron Field, and worked on the Broadway productions of *King of Hearts*, *Perfectly Frank* (a revue of Frank Loesser's music) and the Stephen Sondheim musical *Merrily We Roll Along*. Calvert was also the associate director of both the Broadway and National Touring companies of *Peter Pan*, starring Sandy Duncan. Most recently, Mr. Calvert directed and choreographed a highly successful production of *Joseph and the Amazing Technicolor Dreamcoat* for summer tour. His opera credits include *Ashmedai* for the New York City Opera and *Willie Stark* for the Houston Grand Opera, both productions directed by Harold Prince. On film, Mr. Calvert choreographed a sequence for *Apocalypse Now* and danced in the film *New York, New York* with Liza Minnelli.

Michael Montel (Stage Director) returns to Michigan Opera Theatre after staging the company's production of Aaron Copland's *The Tender Land*, televised nationally on PBS, and the *Juan of Arc*. Most recently, Mr. Montel directed *The Great American Backstage Musical*, in addition to *Bloomer Girl*, *She Loves Me*, and *Irma La Douce* for the Goodspeed Opera House. He was Artistic Director of The New Phoenix Repertory Company and directed at the Hudson Guild, ANTA, Ethel Barrymore and Helen Hayes Theatre, Williamstown Theater Festival, Meadowbrook Theatre, the Goodspeed Opera House, Mark Taper Forum and for the

John F. Kennedy Center for the Performing Arts. Montel recently directed for television *Odets' The Country Girl* with Faye Dunaway, Dick Van Dyke and Ken Howard for Showtime Cable, and is on the faculty of New York University's Musical Theatre Program.

Marilyn Rennagel (Lighting Designer) serves as the Lighting Consultant for the Michigan Opera Theatre and will be remembered by Detroit audiences for her lighting of *The Haunted Castle*, *Anouilh*, *Mikado*, *Don Giovanni*, *Joan of Arc* and *Il Trovatore*. Ms. Rennagel continues to design lights for the Miami Opera, the Dallas Opera and its Wagner Ring Cycle and for the Opera Company of Philadelphia. She is currently represented on Broadway with *Woman of the Year* and has designed other Broadway productions that have included *Do Black Patent Leather Shoes Really Reflect Up?*, *Tennessee Williams' Clothes for a Summer Hotel*, *Peter Allen-Up In One*, *Faith Healer* and John Curry's *Ice Dancing*. Ms. Rennagel has recently completed work on two productions for the Los Angeles Mark Taper Forum: *Metamorphosis* and *Accidental Death of an Anarchist*.

Nuns, novices, postulants, neighbors of Captain von Trapp, S.A. officers, and contestants in the Festival Concert

May Arvo	Ed McNew
Richard Darlak	Deborah Rowson
Kathleen Fisk	Florence Sampson
Hidy Fleming	Paul Silver
Yvonne Friday	Jane Elyn Smith
Donna Grunewald	Lisa Tenkel
Vanessa Helin	Scott Tenkel
Carrie Hendricks	David Troiano
Carol Jimenes	Ric Winfrey
Mary Kay Kinken	Ellen Yetzer
Joe McNally	

PRODUCTION CREDITS

Thanks to our many friends for donating their creative services for "The Sound of Music."

DuMouchelle Galleries
Properties

Karin Hartmann
Stage Management Assistance

Mr. Joseph Jackson and First Presbyterian Church
Rehearsal Space

Simons, Michelson and Zieve Inc.
Advertising

Arbor Press
Printing of Flyers

Consolidated Litho
Printing of Posters

Chope-Stevens Paper Co.
Paper

Lakeland Litho Plate, Inc.
Color Separations

Art Staff
Illustrations

Reprotype
Typesetting

Dick Martini and Assoc.
Headlines

R-Graphics
Typesetting

T.A.S. Graphics
Program Inserts

M I C H I G A N

OPERA

T H E A T R E

proudly presents

DAME JOAN SUTHERLAND

in the

1983-84 SEASON OF EXCELLENCE

with

METROPOLITAN OPERA STAR **BENITA VALENTE** in

VERDI'S **LA TRAVIATA** at the Music Hall, **October 14-October 22**

PARIS OPERA STAR **WILHELMENIA FERNANDEZ** and MET STAR **JOHN CHEEK** in

GOUNOD'S **FAUST** at the Music Hall, **November 4-November 12**

AN AMERICAN MUSICAL THEATRE MASTERPIECE that is currently being negotiated for production rights and casting. Your vote will help us decide on:

RODGERS AND HAMMERSTEIN'S **CAROUSEL**

STEPHEN SONDHEIM'S **A LITTLE NIGHT MUSIC**

LEONARD BERNSTEIN'S **CANDIDE**

to be performed at the Music Hall, **November 18-November 26**

and

DAME JOAN SUTHERLAND, MAESTRO **RICHARD BONYNGE** and MET STAR **JAMES MORRIS** in

DONIZETTI'S **ANNA BOLENA** at the Masonic Temple

"TWO PERFORMANCES ONLY!" June 6 and June 9

SUBSCRIBE NOW to the **1983-84 SEASON OF EXCELLENCE** before **March 1, 1983**

to ensure your tickets to see **JOAN SUTHERLAND** and receive

- **PREFERRED SEATING** and the opportunity for subscribers only to purchase in advance additional tickets for **ANNA BOLENA**;
- **DISCOUNT COUPONS** for our subscribers to purchase for their friends and families a limited number of half-price tickets to the American Musical-Theatre Masterpiece;
- and numerous other benefits when you become a **MICHIGAN OPERA THEATRE SUBSCRIBER**

Clip and Mail today: Subscription Dept. MOT, 350 Madison Ave., Detroit, Michigan 48226

I want to renew my subscription to Michigan Opera Theatre

I want to become a new subscriber to the 1983-84 SEASON OF EXCELLENCE

I want to be placed on your mailing list

_____ is my choice for the American Musical Theatre Masterpiece

Name _____ Home Phone _____

Address _____ Business Phone _____

City _____ State _____ Zip Code _____