

DETROIT OPERA HOUSE • HOME OF MICHIGAN OPERA THEATRE

BRAVO

The Magic Flute

April 24-May 2, 2004

The Pirates of Penzance

May 8-16, 2004

The Pearl Fishers

June 5-13, 2004

DETROIT
OPERA
HOUSE

Home of Michigan Opera Theatre
David DiChiera, General Director

Cadillac

Copyright 2010, Michigan Opera Theatre
The 2004 Spring Season is sponsored by Cadillac.

No one can
guarantee success.

But knowing how
to rehearse for it
certainly helps.

With over 250 relationship managers dedicated to one-on-one service, a full array of the latest financial products, and an emphasis on helping local businesses succeed, the Standard Federal Commercial Banking team makes sure your needs are always front and center. For more information, call 1-248-822-5402 or visit standardfederalbank.com.

True Possibility.

Standard Federal Bank
ABN AMRO

standardfederalbank.com

DETROIT OPERA HOUSE • HOME OF MICHIGAN OPERA THEATRE
BRAVO

The Official Magazine of the Detroit Opera House

BRAVO IS A MICHIGAN OPERA THEATRE PUBLICATION

CONTRIBUTORS

Dr. David DiChiera
Laura Wyss
Karen VanderKloot DiChiera
Laura Chandler
Michigan Opera Theatre Staff
Mitch Carter, *Editor*

PUBLISHER

Live Publishing Company
Frank Cucciarre, *Design and Art Direction*
Blink Concept & Design, Inc. *Production*
Chuck Rosenberg, *Copy Editor*
Toby Faber, *Director of Advertising Sales*

Physicians' service provided by **Henry Ford Medical Center**.

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

Cadillac Coffee is the official coffee of the Detroit Opera House

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

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

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

City of Detroit
Cultural Affairs
Department

Made possible with the support of the Michigan Council for Arts and Cultural Affairs, a partner agency of the National Endowment for the Arts

2004
**Spring
Season**

WELCOME

Letter from David DiChiera 4
MOT's New Chairman of the Board 5

ON STAGE

THE MAGIC FLUTE 7
Setting 8
The Crown of German Opera 9
Maurice Sendak's Magical Sets 11

THE PIRATES OF PENZANCE 13
Setting 14
Before Topsy-Turvy 15

THE PEARL FISHERS 17
Setting 18
Q & A with Zandra Rhodes 19

ARTIST PROFILES 21

MICHIGAN OPERA THEATRE

Michigan Opera Theatre Orchestra 24
Chorus and Dancers 24
Administration and Staff 25
Board of Directors and Trustees 26

CONTRIBUTORS

New Century Fund 28
Michigan Opera Theatre Contributors 28
Avanti Society 30

MICHIGAN OPERA THEATRE

Volunteers 33
Community Programs 34
Barbara Gibson Young Artist Apprentice Program 35

Welcome to Michigan Opera Theatre's Spring Opera Season!

We are so very pleased that you could join us for our 33rd Spring Opera Season. These three productions offer something for everyone — a timeless Mozart fairy tale, the long-awaited return of a Gilbert and Sullivan masterwork, and a breathtaking new production of Bizet's *The Pearl Fishers*. Our gratitude to Cadillac for sponsoring this exciting Spring season, and our thanks to you for joining us for this performance.

While our mainstage productions have catapulted us to rank among the top 10 opera companies in the nation (*OPERA America*), we are equally as proud of our accomplishments in education outreach, our sustenance measures and the role that we continue to play in the revitalization of our great city.

As you may know, in January we unveiled plans for the final phase of the Detroit Opera House project by officially launching The Crowning Achievement. A \$20 million fund-raising initiative, The Crowning Achievement ensures the completion of the Detroit Opera House, which includes renovation of its six-floor Broadway Tower to create the Ford Center for Arts and Learning, completion of decorative painting, retirement of existing debt, provision for a much-needed parking structure and an endowment component.

We began our quest to make the Detroit Opera House a major resource in the cultural life of our community in 1989, when we acquired the property and started to renovate the theater. More than \$24 million was raised in the first campaign to open the Detroit Opera House, which positioned the facility as a catalyst for the renaissance of the entertainment district. The second capital effort, The New Century Fund Campaign, which we began in 1999 with the historic visit by

Photo: Arneen Howrani

the Three Tenors, raised \$18 million, helping us to make payments on our construction debt, begin renovations of the Broadway Tower and finish the Madison Tower, thereby bringing together all facets of the company under one roof and resulting in a more efficient organization.

The aptly named The Crowning Achievement is the third and final phase to raise \$20 million, to complete what we envisioned years ago. With the success of The Crowning Achievement, the Detroit Opera House will become a true community resource, in our time and in the future, offering not just opera and dance on the main stage, but a place for everyone to experience the power of art, to learn something unexpected and to express creativity.

As one of the few American opera companies to own and operate its performance facility, Michigan Opera Theatre is in a unique and wonderful position to control its own destiny as a leader in the

business and cultural community, and to provide a significant source of enrichment for generations to come.

The 1996 opening of the Detroit Opera House became the catalyst for the revitalization of Detroit's sports and entertainment district, and continues to play a significant role in the development of our great city. The tremendous impact that the completion of the Madison Tower has had on the economic, civic and pedestrian viability of our neighborhood is certain to be mirrored by our completion of the Broadway Tower. The Ford Center for Arts and Learning and a new parking structure will continue the transformation of Broadway into a pedestrian friendly street.

Michigan Opera Theatre's Crowning Achievement campaign has raised \$17 million toward its \$20 million goal, including a \$3 million challenge grant from the Kresge Foundation. In order to collect this challenge grant, MOT must raise the remaining \$3 million to reach our \$20 million goal by June 2004. I hope that you will consider making a contribution to help us complete our community's crown jewel, the Detroit Opera House. Your gift will help us take one step closer to our goal and toward completing the Kresge Foundation's challenge grant requirements to receive its \$3 million gift. Please refer to the special insert in today's program for more information and giving opportunities.

David DiChiera

R. Jamison (Rick) Williams Jr. elected Chairman, Michigan Opera Theatre Board of Directors

During its February 17 meeting at the Detroit Opera House, Michigan Opera Theatre's board of directors unanimously elected prominent business and civic leader R. Jamison (Rick) Williams Jr. its new chairman. Mr. Williams, a successful businessman and attorney, with a long history of support for the arts and a passion for opera and dance, will serve as the Opera Company's third chairman of the board, succeeding Lynn Townsend (1971-1980) and Robert Dewar (1980-2000).

Much of Michigan Opera Theatre's

stability is owing to the fact that it has had the great fortune of being led by extremely committed chairmen. This dedication is illustrated by the fact that the Opera Company has had only two Chairmen in its 33 years of operation. R. Jamison Williams Jr. follows in the footsteps of his parents, Mr. & Mrs. R. Jamison Williams, who were ardent and devoted supporters of the arts in Detroit for many years. Mr. & Mrs. Williams played a major role in the early growth and success of Michigan Opera Theatre. Now, three decades into its existence, the

opera company welcomes the leadership of R. Jamison Williams Jr.

The election of R. Jamison Williams Jr. comes at a particularly exciting time in Michigan Opera Theatre's history, following the Company's recent announcement, which revealed plans for the completion of the Detroit Opera House and the Ford Center for Arts and Learning.

Michigan Opera Theatre, now celebrating its 33rd season, is a nonprofit 501c3 corporation governed by a 60-member board of directors and a 375-member board of trustees. **B**

R. Jamison Williams Jr., a member of the American Bar Association, State Bar of Michigan, Oakland County Bar Association and American Judicature Society, is senior partner and co-founder of Williams, Williams, Ruby & Plunkett. An authority on the financial structuring of business enterprises, mergers, acquisitions and

divestitures, Mr. Williams is primary counsel to numerous corporations in diverse industries. Major clients, many of which were acquired or became controlled in transactions designed by Mr. Williams, include the following industries: transportation services, broadcasting and television, manufacturing, textiles, construction, metal fabrication, parts and service distribution, financial services and specialty services.

Mr. Williams is also a principal owner of several companies engaged in manufacturing, distribution, broadcasting, and optical and service-related activities. He serves as director of Penske

Corporation, Clarke Detroit Diesel-Allison, Great Lakes Coating Laboratory, Inc., Grindmaster Corporation, North Pointe Insurance Co., Televideo Communications and other closely held companies.

Early in his career, Mr. Williams worked in the corporate finance department at Smith Barney, where he participated in the analysis and financial structuring of acquisitions and mergers. He also worked as a management consultant in the Top Management Services Division of Booz, Allen & Hamilton, an international consulting firm, where he worked on a variety of projects which involved marketing, financial analysis and the restructuring of business organizations.

In addition to his extraordinary contributions to the business community, Mr. Williams has a distinguished record of service to the nonprofit sector of Detroit's civic and cultural community. A member of Michigan Opera Theatre's board of directors since 2000, he also serves on the boards of directors for Detroit Symphony Orchestra, the Center for Hearing Disorders and Eaton Academy. Additionally, Mr. Williams is a trustee for the Cranbrook Educational Community and governor of Cranbrook Schools. In 1992, R. Jamison Williams Jr. became president and director of the Jamison Williams Foundation.

Mr. Williams served four years in the United States Navy, as an officer in the Naval Security Group, a counter-intelligence organization. Mr. Williams is a 1966 graduate of the University of Michigan School of Law. Born in Detroit, Michigan, Mr. Williams currently resides in Bloomfield Hills, Michigan. He is the father of four adult children. **B**

PRIVATE
CLIENT
GROUP

“We worked hard for our money.
Now, they’re helping our money
work hard for future generations.”

Together, you’ve achieved a lot. And you want to share the rewards with your children and grandchildren. We’ll show you how. With the Private Client Group, you’ll enjoy a level of expertise and service rarely found today. You’ll work with a Relationship Manager who leads a team of local experts in trust, estate planning, investment management, family business succession and private banking. In short, we’ll help you plan ahead. So, you’ll know exactly what you’re leaving behind. For a personal consultation, contact Rick Goedert at 248-901-1942.

National City®

Brokerage services provided through NatCity Investments, Inc.
NationalCity.com/wealth • ©2003, National City Corporation®.

APRIL 24-MAY 2, 2004

THE CAST

In order of vocal appearance

TAMINO

Gregory Turay (24, 28, 1)
Jonathan Boyd (25m, 30, 2m)*

THE THREE LADIES

Alison Buchanan*
Gloria Parker
Melissa Parks

PAPAGENO

Robert Gierlach

THE QUEEN OF THE NIGHT

Jami Rogers*

MONOSTATOS

Dean Anthony

PAMINA

Nicole Heaston

THE THREE SPIRITS

Abigail Haynes*†
Suzanne Klock*†
Rebecca Loeb*†

THE SPEAKER OF THE TEMPLE

Dean Elzinga*

SARASTRO

Daniel Borowski*

FIRST PRIEST / MAN IN ARMOR

Angus Wood*

SECOND PRIEST / MAN IN ARMOR

Warren Kaplan*

PAPAGENA

Lea Woods Friedman*†

Conductor **Stephen Lord***

Director **Joshua Major**

Chorus Master **Suzanne Mallare Acton**

Set & Costume Design **Maurice Sendak**

Set & Costumes realized by
Neil Peter Jampolis

Lighting Design **Shawn Kaufman**

Hair & Makeup Design **Joanne Weaver**

Assistant Director **Eric Einhorn**

Stage Manager **Thomas Mehan**

English Surtitles **Roberto Mauro**

Sets & Costumes owned by
Florida Grand Opera

* Michigan Opera Theatre Debut

† Apprentice

the Magic Flute

By Wolfgang Amadeus Mozart
Opera in Two Acts
Libretto by Emanuel Schikaneder

World Premiere: Theater auf der Wieden, Vienna, September 30, 1791

Sung in English

Running time approximately three hours, including intermission

The 2004 Spring Season is made possible by Cadillac.

Setting: An imaginary Egypt

Act I

Three Ladies, attendant on the Queen of the Night, save the fainting Prince Tamino from a dragon. They leave and the bird-catcher, Papageno, enters. He boasts to Tamino that it was he who slew the dragon. The Ladies return to give Tamino a portrait of the Queen's daughter, Pamina, who they say is enslaved by the evil Sarastro, and they padlock Papageno's mouth for lying. The Queen, appearing in a burst of thunder, laments the loss of her daughter and charges Tamino with Pamina's rescue. The Ladies give Tamino a magic flute and give Papageno magic silver bells to

ensure their safety, then appoint three spirits to guide them.

Sarastro's Moorish slave Monostatos pursues Pamina, but is frightened away by the feather-covered Papageno, who tells Pamina that Tamino loves her and intends to save her.

Led to the Temple of Sarastro, Tamino is advised by a High Priest that it is the Queen, not Sarastro, who is evil. Hearing that Pamina is safe, Tamino charms the animals with his flute, then follows the sound of Papageno's pipes. Monostatos and his retainers chase Papageno and Pamina, but are rendered helpless by Papageno's magic bells. Sarastro, entering in ceremony, promises Pamina eventual freedom and punishes Monostatos. Pamina is enchanted at her first glance of Tamino, who is led into the temple with Papageno.

only two more trials to complete his initiation. Papageno is eliminated, but settles for the old lady, who turns into a young Papagena when the resigned Papageno promises to be faithful. She disappears, however.

After the spirits save the despairing Pamina from suicide, she finds Tamino and walks with him through the ordeals by water and fire, protected by the magic flute.

Papageno also is saved from attempted suicide by the spirits, who remind him to use his magic bells, which summon Papagena. The two plan for the future and move into a bird's nest.

The Queen of the Night, her Three Ladies and Monostatos attack the temple, but are defeated and banished. Sarastro joins Pamina and Tamino as the throng hails Isis and Osiris, the triumph of courage, virtue and wisdom. **B**

by John W. Freeman
— courtesy of Opera News

ACT II

Sarastro tells his priests that Tamino will undergo initiation rites. Sworn to silence, Tamino is impervious to the temptations of the Queen's Ladies, who have no trouble derailing the cheerful Papageno from his course of virtue.

The Queen of the Night dismisses Monostatos, whom she finds kissing the sleeping Pamina, and gives her daughter a dagger with which to murder Sarastro. The weeping Pamina is confronted and consoled by Sarastro.

The gourmand Papageno is just as quick to break a new oath of fasting, and he jokes with a flirtatious old lady, who vanishes when asked her name. Tamino remains steadfast, which breaks Pamina's heart: She cannot understand his silence.

The priests inform Tamino that he has

Bravo!

PROSPERITAS

Family Office & Stewardship Services

We Manage the Complexities
Associated with
Significant Wealth

HARRY CENDROWSKI STEVEN PATLER
Managing Directors

The Prosperitas Group LLC
40950 Woodward Ave. Suite 312
Bloomfield Hills, MI 48304
248.540.5777
www.ProspertitasGroup.com

The Crown of German Opera

From an essay by the late stage director
 Götz Friedrich.

The "Idea" in Mozart's Music

It is clear that the superordinate level of the libretto and the way in which the plot develops were very much in line with Mozart's own view of life. He gave to the libretto's sometimes stereotyped ideas and characters what Ferrando in *Così fan tutte* sings of as "un' aura amorosa" (a breath of love). What Mozart's genius really created was inspiration through love. His musical-dramaturgical gifts brought order to the hazy contours by adopting and further evolving different styles for the three predominant types of persons and spheres of life. For the "kingdom of night," he quotes opera seria, and in contrast to that, he recalls the Gluck tradition for Sarastro and his order, goes back to Bach, and chooses for "In diesen heil'gen Hallen" (In these sacred halls) simple harmony, from which a rich melodic line blossoms. Papageno's world is rooted in folk song, with Mozart varying its popular tone. And for Tamino and Pamina, he evolves a highly ductile musical language to correspond to the transformations they pass through. The individualization, which Mozart achieves on all levels, gives the action and the characters a vivid validity that can be best defined as comprehensive humanization. Although he knew very well how to write with the greatest complexity, Mozart strove in *The Magic Flute* for the greatest simplicity, and that simplicity gives this mature work the irresistible charm of youth.

Over and over again, *The Magic Flute* asks us the three questions that are with us from childhood to old age: Who am I, where do I come from, where am I going? For the answers, the scene between the

speaker and Tamino is especially informative. It is here, claimed 19th century musicologists, that the "incurable rupture" in the plot occurred, with the alleged evil sorcerer now appearing as a good priest. As we know, the competition of *Kaspar the Bassoonist* was the supposed reason for the change. Mozart, who attended *Kaspar* at the Theater in der Leopoldstadt four days after the first performance, wrote on June 12, 1791, "To cheer myself up, I then went to see Kasperl in the new opera 'The Bassoonist.' It makes a lot of noise, but there is absolutely nothing in it." Mozart does not say a word about bitter protests on Schikaneder's part, which certainly should have been forthcoming, at the latest, on the day of the first performance of *Kaspar*. It is rather a pity that musical scholarship has demonstrated that the

"rupture" theory is untenable, for if we were to assume that *Kaspar* really did have an influence on Schikaneder's original story, it could claim the credit for provoking one of the most important turning points in *The Magic Flute*: Tamino sees everything that he had believed in dashed to pieces. He reaches the point at which, ignorant, he desires new knowledge—that is, enlightenment. "O, ew'ge Nacht, wann wirst du schwinden, wann wird das Licht mein Auge finden?" (O endless night! When will you pass? When will the light strike my eyes?) Or, as Kant put it in 1784: "Enlightenment is a person's egress from the immaturity he had brought upon himself."

For this significant dramaturgical juncture, Mozart devised one of his greatest and most revolutionary scenes. With the musical shaping of the German language in these passages, he further wrought an intellectual feat which allows us to recognize the germ cell of the new "German" opera, achieved here for the first time; it is like an anticipation of Wagner's "endless melody" and of everything composed in the German language up to Alban Berg.

Pranks and Miracle Play: An Imaginary Journey

In July 1791, most of the opera was finished. Then Mozart was commissioned by a person unknown to him to compose a Requiem. With his nerves overwrought and his body weakened by sickness, he began to imagine that he was writing the Requiem for himself. The air of mystery glaringly illuminates the existential need to fulfill a legend: A 35-year-old man under sentence of death works at the same time on his Requiem and on an opera that tells of the unflagging regeneration of life and sings of being young, that delivers us

DYKEMA GOSSETT PLLC

*Tradition
Inspiration
Excellence*

*The law firm of Dykema Gossett
applauds the Michigan Opera Theatre...
for bringing music to life, audiences to
their feet and the spirit of harmony to
our community—with one Sound
performance after another.*

“Encore!”

For more information call 313-568-6800
or visit us on the web at www.dykema.com

ANN ARBOR • BLOOMFIELD HILLS • CHICAGO • DETROIT
GRAND RAPIDS • LANSING • PASADENA • WASHINGTON, D.C.

Celebrate excellence

Grand Valley celebrates the imagination, creativity, and beauty of the fine arts. We applaud the talented people who share our passion for excellence and our commitment to personal achievement. For more information about the outstanding opportunities at Grand Valley, call (800) 748-0246 or visit www.gvsu.edu.

**GRAND VALLEY
STATE UNIVERSITY**

(800) 748-0246 www.gvsu.edu

from fear and terror to faith and serenity.

Mozart's work on *The Magic Flute* and the Requiem was interrupted once more by a trip to Prague, where by order of the Estates of Bohemia he composed, in 18 days, the festal opera *La Clemenza di Tito* to an old text by Metastasio. It was performed on September 6 to mark the coronation of Leopold II as king of Bohemia and had a cool reception from the court. On his return to Vienna, Mozart wrote the chorus "O Isis und Osiris," the second Papageno aria, and the second finale. On September 28, just two days before the first performance, he composed the overture and the March of the Priests. When, on September 30, 1791, the wind chords of the overture rang out for the first time, there was surely nobody in the audience — there usually is not on such occasions — who was aware that he was about to hear one of the supreme achievements of the harmony of opera and humanity. After he had finished conducting the opera, Mozart attended performances at the Freihaustheater and spoke proudly of its great success in his last letters to his wife. And once, he went to play the set of bells, "because I had such a desire today to do it myself." He took a childish delight in playing pranks on Schikaneder, who was singing Papageno, and in breaking him up: "Everybody laughed, and I think that many in the audience noticed for the first time that he doesn't play the instrument himself." Seven weeks later, the composer was dead. **B**

Translation: Eugene Hartzell

Text reprinted by kind permission of the Hamburg State Opera.

MICHIGAN
OPERA
THEATRE

Maurice Sendak's Magical Sets

By Laura Chandler

Editor's note: The beloved Maurice Sendak-designed production of The Magic Flute makes its second visit to the Detroit Opera House. Houston Grand Opera's Laura Chandler looks back on the production's genesis.

When director Frank Corsaro approached famed children's author and illustrator Maurice Sendak in 1979 about creating designs for a new Houston Grand Opera production of *The Magic Flute*, he couldn't have had any idea that history was in the making. Sendak was not the first illustrator to be asked to design for the stage, but in *The Magic Flute*, his designs captured the imagination of audiences in a way that has rarely been matched—so successfully that you'd just have to call it, well, magic.

Since success is impossible to predict, perhaps the only way we can understand it is to dissect it in retrospect.

Born in Brooklyn in 1928, Sendak was the youngest of three children born to Polish immigrants who came to the United States before World War I. Sendak's father Philip, who spoke only Yiddish at home, was a masterful storyteller—one who didn't censor himself or sugarcoat his tales. So it is no surprise that Sendak, whose talent for art surfaced early, created in his books a similarly un-sugarcoated vision of the world. His 1963 book, *Where the Wild Things Are*, was lauded for its refreshing originality; at the same time, critics worried the content and illustrations were too frightening for children.

But Sendak believes in presenting honestly the flawed and sometimes nightmarish world in which we live. Who better, then, to create a new vision for Mozart's final opera—in which Sendak saw Tamino and Pamina as young people caught in a nightmare?

Maurice Sendak with one of his wild things.

They decided to approach it as a Grimm's fairy tale. Because there are numerous symbols and allusions to Freemasonry in the opera, they delved into Masonic materials to the very limited extent that these were available. Corsaro came to believe that the major characters in the opera had been inspired by real people, and they tried to create a believable story and characters within the framework of the fantasy, focusing on the young lovers and the difficulties they go through before overcoming them in the end. The result is an extremely affecting—and effective—piece of work. Pamina and Tamino are caught in a world in which it's nearly impossible to distinguish good from evil, and in which the adults' behavior is bewildering—themes that are prevalent in Sendak's stories. Sendak remarked that he loves the fact that it is the three geni—children—who keep Pamina from committing suicide. "No other moment affects me so much."

Sendak is proud of the production, a project he took on with some trepidation. He calls Mozart his "favorite creature in

the world" and spoke thoughtfully of his relationship with the composer in a 1987 PBS documentary. In working on *The Magic Flute*, Sendak said that he viewed Mozart as a fellow collaborator and a rigorous one at that: "Who are you to address yourself to Mozart's needs?...If Mozart is your hero, your work has to [achieve] a very high standard." Sendak has collected letters that Mozart wrote to his father, and delights in the fact that he can hold in his hand the objects that his idol has touched. "I'm not a mystical man, but something happens when I handle these things, and I don't know what it is," he said in a 1998 interview.

Whatever "it" is, public acclaim attests that Sendak did not let his collaborator down. The hugely successful production has been seen in so many cities that no one has been able to keep track. *The Magic Flute* was only the first of many successful forays into design for Sendak—he has since designed sets and costumes for Mozart's *Idomeneo*, Janáček's *Cunning Little Vixen*, Prokofiev's *Love for Three Oranges*, Ravel's *L'Enfant et les Sortilèges* and *L'Heure Espagnole*, Tchaikovsky's *Nutcracker*, Hans Krása's *Brundibár*, and Oliver Knussen's operas based on Sendak's books *Where the Wild Things Are* and *Higglety Pigglety Pop!*, in addition to HGO's *Hansel and Gretel* in 1997.

The New York Times wrote that Sendak "has brought a new dimension to the American children's book and has helped to change how people visualize childhood." Surely his designs for the operatic stage have brought a new dimension and freshness to the art form. Somewhere, surely, Mozart is smiling. **B**

Laura Chandler is editorial director of Houston Grand Opera. This article reprinted courtesy of Houston Grand Opera.

**We support the
arts with more
than just applause.**

The arts enrich our lives in ways that go beyond the spoken word or musical note. They make us laugh. They make us cry. They lift our spirits and bring enjoyment to our lives. The arts and cultural opportunities so vital to this community are also important to us. That's why Comerica supports the arts. And we applaud those who join us in making investments that enrich peoples lives.

We listen. We understand. We make it work.®

Comerica Bank. Member FDIC. Equal Opportunity Lender.

www.comerica.com

DESTINATION: ACURA OF TROY

**Michigan's Only Acura
"Dealer Of Distinction"
Award Winner**

Come and experience the comfort, convenience, fit and finish of our newly re-designed and re-engineered dealership facility. The true luxury and performance of the Acura sedans and coupes are now presented and described in a style appreciated by the discriminating enthusiast.

We welcome your visit...soon.

1828 Maplelawn • Troy, Michigan 48084
(248) 643-0900 • Fax (248) 643-7473
SINCE 1988

MAY 8-16, 2004

THE CAST

In order of vocal appearance

SAMUEL

Aaron Lazar*

PIRATE KING

Andrew Varela*

FREDERIC

David Gagnon*

RUTH

Joyce Campana

EDITH

Jennifer Joy Yocum*

KATE

Tamara Whitty

MABEL

Stacey Tappan*

MAJOR GENERAL STANLEY

Philip Kraus*

SERGEANT OF POLICE

Lara Teeter

Conductor Suzanne Mallare Acton

Director Lara Teeter

Chorus Master Suzanne Mallare Acton

Set Design Peter Dean Beck

Costume Design Costume World Inc.

Lighting Design Kendall Smith

Hair & Makeup Design Joanne Weaver

Assistant Director Diane Mair

Stage Manager Ken Saltzman

Surtitles Roberto Mauro

Scenery provided courtesy of
Edmonton Opera

* Michigan Opera Theatre Debut

the Pirates of Penzance

or, The Slave of Duty

Operetta in Two Acts

By Arthur Sullivan

Libretto by W. S. Gilbert

World Premiere: Paignon, Royal Bijou Theatre, December 30, 1879

Fifth Avenue Theatre, New York, December 31, 1879

Sung in English

Running time approximately two hours 30 minutes, including intermission

The 2004 Spring Season is made possible by Cadillac.

The Pirates of Penzance

Setting: The coast of Cornwall

Act I

A band of pirates toast Frederic, their apprentice, upon his promotion to full pirate. But Frederic announces that his obligation to the gang is fulfilled and he is leaving them. He was apprenticed to the pirates only until his 21st birthday, which is today. Ruth (Frederic's nursemaid when he was younger) explains that Frederic would not have been a pirate except for her mistake: She was told to apprentice Frederic to a pilot, but she misunderstood and placed him with a pirate instead.

Frederic, a slave of duty, tells them that

when he is no longer a pirate, it will be his duty to exterminate them. The pirates understand and also complain that they cannot seem to make money. Frederic won't become an ex-pirate until noon, so, before leaving, he gives them practical advice on how to improve their business methods. He says that they are too tender-hearted and, being orphans themselves, refuse to rob another orphan. Because their potential victims are aware of this, they all claim to be orphans!

Having spent his entire life with the pirates, Frederic has never seen another woman; thus, he thinks he may want to take Ruth with him as his wife. He asks Ruth if she is beautiful, and she responds that she is. Frederic believes Ruth. At this point, he hears a chorus of girls in the vicinity. Upon seeing a group of beautiful young women, he realizes he was betrayed by Ruth and rejects her. Frederic informs the girls that he is a pirate, but not for long. He asks whether any of the girls will marry him, and the youngest, Mabel, agrees.

The pirates enter, and each pairs off with a girl. Major General Stanley enters and identifies himself as the girls' father, demanding to know what is taking place. When the pirates tell Major-General Stanley that they intend to marry his daughters, he objects, saying he has an aversion to having pirates for sons-in-law; the pirates respond that they are opposed to having major-generals as fathers-in-law, but that they will put aside the objection.

Knowing about the pirates' weakness, Major General Stanley tells them he is an orphan and, thus disarming the pirates, takes his daughters, along with Frederic, away to his family chapel and estate.

Act II

Frederic plans to lead a squad of zany policemen against his old gang. But

before he can act, the pirate king and Ruth arrive to tell him that he is still obligated to the pirates. Because Frederic was born on February 29 of a leap year, he has served only five birthdays, not the 21 required by his contract. A strong sense of duty forces Frederic to re-join the pirate band and reveal the truth that Major General Stanley is not an orphan. The pirate king vows revenge on the major general.

Mabel enters and begs Frederic not to go back to the pirates, but, bound by duty, he leaves. The police ready their attack on the pirates, while the pirates creep in to take revenge on the major general.

The pirates defeat the police. Ruth then divulges that the pirates are really noblemen, and they swear their allegiance to the queen. With the tables turned, the police take the pirates prisoner. However, because the pirates have never hurt anyone, they are forgiven. The ex-pirates win the girls, Frederic wins Mabel, and everyone lives happily ever after. ■

Editor's note: Two thousand four being a leap year, Frederic celebrated his 35th birthday this past February. Ruth won't discuss her age, but we figure she's pushing 165.

The City is Built to Music.

—Alfred Lord Tennyson

Michigan's largest law firm
is proud to be part of
Detroit's cultural community.

Actively supporting the arts for over 130 years.

**MILLER
CANFIELD**

MILLER, CASSELL, FADDOLLO & STYRE, P.C.

150 West Jefferson, Suite 2500
Detroit, Michigan 48226

313/963-6420 www.millercanfield.com

Michigan Detroit New York Washington D.C. Canada Ireland

Before Topsy-Turvy

By Karen VanderKloot DiChiera

Sir William S. Gilbert (1836-1911) and Sir Arthur Sullivan (1842-1900) are remembered as a team as famous for their feuds as for their prodigious output of operettas. Most of the 13 works are still loved for their sparkling wit, their delightful melodies, their outrageous characters and deftly daft plots, their brilliant orchestration and—above all—the way everything works together, which was certainly better than their personal relationship.

Sir William S. Gilbert, who is said to have given more familiar quotations to the English language than anyone since Dickens, was born in London, to a wealthy Englishman and his Scottish wife. A great deal of his childhood was spent traveling the European continent with his parents, siblings and a nanny. He was the baby and so was called “Bab” for short.

An event that had lasting effects on Gilbert happened in Naples. Two rather charming Italians approached the nanny, telling her that Gilbert’s father had asked them to take the toddler back to his hotel. Whisking him away, they asked for a large ransom, which they were paid, and the child was returned to his frightened parents. The kidnapers were never caught, but that memory stayed with Gilbert for the rest of his life.

His schooling took place in various places in Europe, but he was sent to boarding school in England at age 13. A domineering lad, he wasn’t popular, but was respected for writing, directing and stage-managing original plays. After obtaining a degree from King’s College, he became an officer in the home service and worked as a government clerk, eventually studying law and becoming a barrister.

Sir William S. Gilbert

This profession was not well suited to the irascible William Gilbert and his creative bent. He enjoyed writing plays, cartooning and writing articles for such publications as *Fun* and *Punch*. But it was *Fun* that won, and there he published satirical verses called the *Bab Ballads*, which became so popular they were recited at dinner parties and even quoted in the House of Lords.

He longed to quit his job as a barrister and to embark on a full-time career as playwright, cartoonist, satirist and stage director.

Sir Arthur Sullivan was the son of an Irish bandleader, living in London with his Italian wife and their children. Young Arthur was the local wunderkind who, it is told, decided that if he could lift an instrument, he wanted to learn to play it. As a result, before he was eight years old, he learned to play every band instrument that he was strong enough to carry. At

Sir Arthur Sullivan

only fourteen he won the newly established Mendelssohn Scholarship at the Royal College of Music. After four years, Sullivan’s scholarship was renewed so he could study at the Leipzig Conservatory with some of the world’s leading composers.

In Leipzig, he wrote incidental music to *The Tempest*. Back in England, it was performed at the Crystal Palace in 1862. This and an ever-increasing output of other works established Sullivan as a leading British composer. He produced a great deal of orchestral and choral music that was performed with much acclaim. A fine melodist and orchestrator, his early works pay homage to his Germanic training. He also published chamber music, art songs and hymns, including “The Lost Chord” and “Onward Christian Soldiers.” In 1876, he was appointed principal of the National Training School, which later became the Royal Conservatory of Music.

Oddly, while the well-to-do Gilbert detested parties and social gatherings

The Pirates of Penzance

(especially when they were attended by the very people he was lampooning), Sullivan, who was born in modest circumstances, moved easily through society and was the favorite at elegant gatherings. He was charming, gracious and good-looking, and an easy conversationalist—qualities people thought rare in England's most revered composer and conductor. He was also a gifted gambler and enjoyed going to casinos and horse races with his aristocratic buddies.

Sullivan the composer and musicologist made the acquaintance of Sir George Grove at the Crystal Palace Concerts, for which Grove wrote program notes between 1856 and 1896. Still known today for his four-volume *Dictionary of Music and Musicians*, Grove was aided by Sullivan in discovering and writing about unpublished Schubert manuscripts, including the *Rosamunde* music. Their exciting discoveries and importance to music history are recorded in Grove's publication.

Sullivan tried his hand at opera and operetta with various librettists, but nothing very important came of these collaborations, with the possible exception of *Cox and Box*, with a libretto by one of the editors of *Punch* magazine.

Conducting commitments and his work as a school principal gave Sullivan less time to compose. Due to a small failure with William Gilbert, it took the acumen of theatrical agent Richard D'Oyly Carte to convince the duo to try again. The result was the one-act opera *Trial by Jury*, with Sullivan's own brother singing the bass role of the judge.

This success led the team to try something grander. The result was *H.M.S. Pinafore*, which took Britain and America by storm. Everywhere on both sides of the Atlantic, *Pinafore* was being performed legally and illegally—a problem that was to frustrate the team for the rest of their creative partnership. This was a time before copyright laws were established, and producers borrowed freely and rewrote without any worry about lawsuits. To quell this problem, Carte took “the

Reeling in the success of *Pinafore*, the twosome was encouraged by Carte to try another. *The Pirates of Penzance* made an even bigger impression in the U.S. and Britain than *Pinafore*.

authoritative *Pinafore*” to New York and established copyright in England.

Reeling in the success of *Pinafore*, the twosome was encouraged by Carte to try another. *The Pirates of Penzance* made an even bigger impression in the U.S. and Britain than *Pinafore*. Illegal productions proliferated and both Carte and Gilbert traveled to New York City with their company to show the definitive and original way the piece was to be played and sung.

Gilbert, who was a painstaking stage director, worked out his stagings ahead of time with tiny cut-cardboard figures on paper floor plans. No improvisation was allowed, and Gilbert taught each and every gesture to each and every performer. He went wild when he saw other directors' interpretations of his precious creations!

Because of the spectacular successes of *Pinafore* and *Pirates*, Richard D'Oyly Carte did a bold thing. He built a new theater, the Savoy, devoted exclusively to the production of Gilbert and Sullivan operettas. (This was later the site of the well-known dispute about the theater's new carpet, which led to the breakup of the collaborators.)

When writing the libretto to *The Pirates of Penzance*, Gilbert may have been inspired by his own kidnapping. Others have alluded to the fact that Robert Louis Stevenson had just published the wildly successful *Treasure Island*. Perhaps a bit of both might be closer to the truth.

Again, New York tours with the D'Oyly

Carte cast were necessary to establish the “authoritative” production. However, rewrites abounded, and the tunes could be heard on hurdy-gurdies everywhere.

At this point, the “Topsy-Turvy” part of their lives still lay ahead. The team was still friendly but businesslike, with Gilbert handling most of their negotiations. However, it was at this time that Gilbert balked at the tradition of the composer's name being listed first in collaborations. We don't know for certain whether Sullivan had strong personal feelings about this. Actually, he was so well known and so busy that he probably didn't care.

Although in increasingly poor health and suffering excruciating pain from kidney stones, Sullivan composed a symphony, a cello concerto, orchestral overtures, oratorios, cantatas, the opera *Ivanhoe* and, as a salute to Queen Victoria, an orchestral piece, the *Imperial March*, as well as hymns and songs and the music for nine more operettas. (Some of Sullivan's formerly forgotten music is now being played and recorded.) He was also principal conductor of both the Leeds Festival and the Royal Philharmonic Orchestra.

After their breakup as a team, Gilbert suffered a personal blow when Queen Victoria knighted Sullivan first.

However strained their personal relationship became, Gilbert and Sullivan were two brilliant minds who changed the course of musical theater and helped lead to late 19th- and early 20th-century American operetta and musical comedy. They gave us words and music that fit together like two perfect halves. Their collaborative works are delighting audiences of the 21st century with the charming, witty, romantic and satirical masterpieces now known to us, fondly and familiarly, as G&S. ■

Karen VanderKloot DiChiera is the founder and director of Michigan Opera Theatre's Department of Community Programs and Learning at the Opera House.

JUNE 5-13, 2004

THE CAST

In order of vocal appearance

ZURGA

Nathan Gunn*

NADIR

William Burden

LEILA

Maureen O'Flynn (5, 9, 12)

Diane Alexander (6m, 11, 13m)*

NOURABAD

David Michael

Conductor Mark Flint

Director Andrew Sinclair*

Chorus Master Suzanne Mallare Acton

Choreographer John Malashock*

Set Design Zandra Rhodes

Costume Design Zandra Rhodes

Lighting Design Kendall Smith

Hair & Makeup Design Joanne Weaver

Stage Manager Thomas Mehan

Surtitles Roberto Mauro

* Michigan Opera Theatre Debut

The Pearl Fishers is a co-production of Michigan Opera Theatre and San Diego Opera.

San Diego Opera gratefully acknowledges Producers' Circle member Barbara Joy Marriott-Wilcox and the Kathryn C. Fishback Family Foundation for generously assisting in creating this new production of *The Pearl Fishers*.

Scenery constructed at San Diego Opera Scenic Studio.

Costumes constructed at San Diego Opera Costume Shop.

the Pearl Fishers

Opera in Two Acts

By Georges Bizet

Libretto by Eugène Cormon and Michel Carré

World Premiere: Theatre Lyrique, Paris, September 30, 1863

Sung in French with English surtitle translation

Running time approximately two hours 20 minutes, including intermission

The 2004 Spring Season is made possible by Cadillac.

the Pearl Fishers

Setting: A beach in Ceylon (now Sri Lanka)

General Director's note on this production

I can't tell you how delighted I am to bring *The Pearl Fishers* back to the Michigan Opera Theatre stage after an absence of 25 years. On that occasion, I commissioned Dennis Gigler, a well-known American artist living in Rome, to create an extraordinary production featuring a beautiful array of batik costumes and panels for the Music Hall stage.

And now, for our expansive opera house stage, we bring a magnificent new production commissioned in collaboration with San Diego Opera, with sets and costumes designed by the talented and world-renowned Zandra Rhodes, and directed by Andrew Sinclair and choreographed by John Malashock.

Like our production of *Lakmé* two seasons back, *The Pearl Fishers* is one of those neglected French operas with some of the most beautiful music to be heard in 19th-century stage works. The tenor/baritone duet is only one of the musical delights that, combined with the visual splendor, will provide you with an unforgettable operatic experience.

It may be that *The Pearl Fishers* is poised to come out of its long period of unjust neglect. (The Met has not presented it since the era of Caruso.) This exquisite production has already been scheduled to be included in future seasons at New York City Opera and San Francisco Opera.

— David DiChiera, Michigan Opera Theatre Founder and General Director

Act I

The pearl fishers prepare for the diving season and choose Zurga to lead them. They wait for the consecrated virgin to arrive; she will ward off storms. Zurga's old friend, Nadir, returns after a long absence, and the two reminisce about their night together at the gates of Candi. It was there that they encountered a beautiful, mysterious woman. Both instantly fell in love with her, but renounced that love in order to preserve their friendship.

A veiled woman, Leila, approaches. She is the consecrated virgin whose duty it is to protect the fishermen while they are at sea, by singing and remaining inviolate. She is acclaimed by the pearl fishers, as she swears an oath of obedience and is led to the place of her sacred vigil. Nadir recognizes her; despite his assurance to Zurga, he has never stopped loving her. Nadir makes himself known to Leila.

Night falls. The high priest, Nourabad, reminds Leila of her sacred vow. She assures him that she never breaks a promise and recalls how, as a child, she once risked her life to protect a fugitive. The fugitive gave her the necklace she

always wears, proof of her fidelity. Nourabad leaves.

Later that evening, Nadir appears, declaring his love. She does not reject him. A storm erupts at sea. Nourabad returns with his guards and seizes the guilty lovers. Zurga at first pardons them, but becomes furious upon recognizing Leila and withdraws his pardon.

Act II

Zurga later regrets condemning his old friend. Leila appears to beg for Nadir's life, offering her own to spare his. Her devotion to Nadir rekindles Zurga's jealousy, and he rejects her plea. As Leila is being led away, she hands a diver her necklace, asking him to pass it on to her mother. Leila and Nadir are to be sacrificed at sunrise. Zurga enters with news that the village is burning. When the villagers rush off to save their homes, Zurga frees Leila and Nadir and admits that he lit the fire himself. He had recognized the necklace, for he was the fugitive whom she had saved in her childhood. The lovers flee, leaving Zurga behind to face the consequences of his selfless act. ■

Q&A with Zandra Rhodes

How did you first get involved in designing operas?

When I became a part-time San Diego resident, I began going to the opera there, and a few friends kept saying to Ian Cambell [San Diego Opera general director]: "You should use Zandra for costumes." In 2001, I did the costumes for *The Magic Flute*, but not the sets. After that, I was asked if I would like to do the sets and costumes for *The Pearl Fishers*.

Did you immediately agree?

Yes. I had enjoyed doing the *The Magic Flute* costumes so much that I didn't really have to think about it. But I said, "You will have to have someone help me," because I'd never done sets before. I'd practically never walked onto a stage.

How long did the project take you?

They gave me three years! I'd do a bit of it, and then I'd do another bit. Then I had a hip operation, so I would lie in bed thinking about it.

How did you begin?

First of all, we decided that the audience perspective would be from the beach looking out to sea, rather than from the sea looking at the beach. I next drew a vague idea of the sets and met with [stage director] Andrew Sinclair. We discussed where we were going, and it wasn't quite right. Then I did a few more sketches, and they weren't quite right. Since the opera takes place in Ceylon, it needs an Indian, or vaguely Indian, feel. I adore that part of the world and go there in any case. And while I was off on a trip to judge Miss India, I managed to swing a visit to Sri Lanka.

Did that trip affect your design?

It did. We went sketching and visiting all the different places. There was a wonderful

medieval palace, where you climbed up 2,000 stairs to a plateau on the rocks. In the caves on the way up were paintings of the ladies of the court, floating around on the ceilings, and that influenced how I did the rest.

How did you arrive at colors?

We decided to let the colors represent the groups. For example, the priests and the priestess are in yellows and golds and reds, which are religious colors in the East. And the crowd, we decided, would be in blues and greens like the sea. You know, pearl fishers — sea? And, once we'd gotten into the mood of deciding what colors we were going for, we went out on a couple of shopping trips.

What did you buy?

We went up to Little India, outside Los Angeles, and we bought every blue sari that we could find. Anything we found that looked right, we got. That gave us a good basis, and on them we printed seashells and starfish and other designs I had. The actual end result is a disguised sari.

Do the patterns read from the audience?

They probably read completely, if you have opera glasses; if you don't, they read texturally — more blue or more stripy or whatever.

Zandra Rhodes, designer of *The Pearl Fishers*, was born in Kent in the 1940s and was introduced to the world of fashion by her mother, who was a fitter in a Paris fashion house and a teacher at Medway College of Art. She studied textile design at Medway and the Royal College of Art in London, and was one of the new wave of British designers who put London at the forefront of the international fashion scene in the 1970s. Her designs have always been clear, creative statements, dramatic but graceful, bold but feminine, and her garments have a timeless quality that makes them unmistakably a Rhodes creation. Zandra's own lifestyle has proved to be as dramatic, glamorous and extroverted as her designs. With her bright green hair (later changed to a spectacular pink and sometimes a radiant red), theatrical makeup and art jewelry, she has stamped her identity on the international world of fashion. Zandra designed for the late Diana, Princess of Wales, and continues to design for the royal and the rich and famous around the world. She has a loyal cult following in the USA. In 2000, Zandra designed the costumes for San Diego Opera's *The Magic Flute*. *The Pearl Fishers* is her set design debut.

Would a fan of yours walk into your opera and say: "Oh yes, that's a Rhodes."

They would. I'm a textile designer, so I worked on the premise that they had to look like textile designs, and they had to be imaginary. The people I've most admired have always made things that look like them. If you look at a wonderful Marc Chagall set, or if you look at a David Hockney, they look like the person who did them. It's not a case of how

the Pearl Fishers

Setting a
Zoo

Drawings by Zandra Rhodes of *The Pearl Fishers* sets

realistically you can draw. We're not looking for realistic palm trees; we're looking for a fantasyland that conveys the sea.

Some of your costumes are a bit... skimpy.

Yes. The pearl divers are made to look as if they're in *dhotis*, like Ghandi wore. We call them diving diapers.

Did the music inform your choices during the creative process?

I played it initially, but really it was my conversations with the director and the people I worked with that were most important. It was only much later, during

all the fabulous rehearsals, that I really got to start listening to the music. I could probably hum you the music now, but at the time, I couldn't.

Do you tweak things after seeing them in rehearsal?

Yes, you definitely tweak. In this case, the things that were tweaked most of all were the hats. In the crowd scene, a couple of them looked far too big. We have a wonderful baritone, and I'd given him a great big pink hat that we thought looked operatically wonderful, and when he stepped onto the stage in the rehearsals,

he looked like Johnny Depp in *Pirates of the Caribbean*! So we had to change that.

Do you change costume designs to suit specific singers?

Not usually. But if it's one of the main singers, and you find that they're very sexy, you make them a bit nuder or whatever.

You seem to be having fun.

Oh, it's divine doing the opera — I love it! You have all these lovely singers who love getting dressed up! It's fantastic. For me, it's really a lovely new change in my life. ■

Why are we Detroit's only AAA Four Diamond Award-winning restaurant?
Try our entire menu of reasons.

Color your evening with the gourmet selections at Detroit's only Four Diamond restaurant. This is fine dining that moves to its own special beat, just like you. Savor It!

Ask about our special valet accommodations for theatergoers. Receive a 10% entrée discount for each theater ticket presented on performance day.

Dinner nightly, 5:00 p.m. – midnight.
Reservations recommended. Call 313-237-6732.

If you bet more than you can afford to lose, you've got a problem. Call 1-800-270-7117 for free, confidential help.

Grand River & The Lodge
1-877-777-8711 • motorcitycasino.com

MotorCity Casino is an affiliate of Mandalay Resort Group.

MotorCity Casino and MotorCity Casino logo are trademarks of Detroit Entertainment, L.L.C.
© 2005 Detroit Entertainment, L.L.C. All rights reserved.

Artist Profiles

SUZANNE MALLARE ACTON

Assistant Music Director-Chorus Master (USA)
Conducting debut 1986, *West Side Story*, Company debut as chorus master, 1982
2004 Season: Conductor, *The Pirates of Penzance*; Chorus Master, *The Magic Flute*, *The*

Pearl Fishers

Recently: *Madame Butterfly* (ArtPark), *Die Fledermaus*, (Michigan Opera Theatre), *Tosca* (Augusta Opera)

Upcoming: *Too Hot to Handel* (Rackham Symphony Orchestra), *The Daughter of the Regiment* (Michigan Opera Theatre)

DIANE ALEXANDER

Soprano (USA)
Michigan Opera Theatre debut
2004 Season: Leila, *The Pearl Fishers*
Recently: *Die Fledermaus* (Nashville Opera), *The Student Prince* (Central City Opera)
Artist in Residence, Newport

Music Festival

Upcoming: *The Merry Widow* (Virginia Opera, New Orleans Opera and Nevada Opera)

DEAN ANTHONY

Tenor (USA)
Michigan Opera Theatre debut:
Dead Man Walking (2003)
2004 Season: Monostatos, *The Magic Flute*
Recently: Edmondo/Dancing Master/Lamplighter in *Manon Lescaut* (Palm Beach Opera),

Monostatos in *The Magic Flute* (New York City Opera)

Upcoming: *The Merry Widow* (New Orleans Opera), *The Lighthouse* (Nashville Opera)

DANIEL BOROWSKI

Bass (Poland)
Michigan Opera Theatre debut
2004 Season: Sarastro, *The Magic Flute*
Recently: *Turandot*, *Mother of Us All* (New York City Opera), *La Bohème* (New York City Opera)
Upcoming: *Simon Boccanegra* (Santa Fe Opera)

JONATHAN BOYD

Tenor (USA)
Michigan Opera Theatre debut
2004 Season: Tamino, *The Magic Flute*
Recently: *Turandot*, *Mother of Us All* (San Francisco Opera), *Otello* (Hawaii Opera),
Upcoming: *Street Scene* (Portland Opera), *Così fan tutte* (Opera Santa Barbara), *La Bohème* (Florentine Opera)

ALISON BUCHANAN

Soprano (England)
Michigan Opera Theatre debut
2004 Season: First Lady, *The Magic Flute*
Recently: Title role, *Sister Angelica*, *Donna Elvira*, *Don Giovanni* (New York City Opera), *Peter Grimes*, Carnegie Hall

Upcoming: *Elijah* (Highgate Choral Society, London)

WILLIAM BURDEN

Tenor (USA)
Michigan Opera Theatre debut:
Gerald, *Lakmé*, 2002
2004 Season: Nadir, *The Pearl Fishers*
Recently: *L'italiana in Algeri* (Santa Fe Opera), *Salome* (Pittsburgh Opera), *La Traviata*

(Hamburg Opera)

Upcoming: *The Rake's Progress* (Bayerische Staatsoper, Munich), *Beatrice et Benedict* (Santa Fe Opera), *Faust* (Opera Company of Philadelphia)

JOYCE CAMPANA

Mezzo-soprano (USA)
Michigan Opera Theatre debut:
The Barber of Seville, 1994
Recently: *Street Scene*, *H.M.S. Pinafore* (Central City Opera)

DEAN ELZINGA

Bass-baritone (USA)
Michigan Opera Theatre debut
2004 Season: The Speaker, *The Magic Flute*
Recently: *Tannhäuser* (Metropolitan Opera), *The Barber of Seville* (Opera San Jose)
Upcoming: *Eight Songs for a*

Mad King (Cleveland-based orchestra "Red")

MARK D. FLINT

Conductor (USA)
Michigan Opera Theatre debut:
Carmen, 1977
2004 Season: *The Pearl Fishers*
Recently: *Salome* (Nashville Opera), *The Merry Widow* (Hawaii Opera Theatre), *The Magic Flute* (LOpera de Montréal)

Upcoming: *Candide* (Lake George Opera Festival).

Maestro Flint is general & artistic director of Augusta Opera Association.

LEA WOODS FRIEDMAN

Soprano (USA)
Michigan Opera Theatre debut
2004 Season: Papagena, *The Magic Flute*
Recently: *Broadway Divas!* (Detroit Symphony, Indianapolis Symphony), *Don Giovanni* (Chautauqua Opera),

The Merry Widow (Hawaii Opera Theatre)

Upcoming: *Carmen* (China Philharmonic Orchestra), *The Merry Widow* (Singapore Opera), *Turandot* (Hawaii Opera Theatre)

DAVID GAGNON

Tenor (USA)
Michigan Opera Theatre debut
2004 Season: Frederic, *The Pirates of Penzance*
Recently: *Forever Plaid* (Royal George Theater, Milwaukee), *New Moon* (City Center Encores!)

Upcoming: *The Student Prince* (Opera Columbus)

ROBERT GIERLACH

Bass-Baritone (Poland)
Michigan Opera Theatre debut:
The Marriage of Figaro, 2002
2004 Season: Papagena, *The Magic Flute*
Recently: *King Roger* (Tokyo), *Giulio Cesare* (Teatro Comunale di Bologna), *The Marriage of*

Figaro (LOpera de Montréal, Florida Grand Opera)

Upcoming: *King Roger* (Zurich and Stockholm), *The Marriage of Figaro* (Baltimore Opera), *Stabat Mater* (Berlin Philharmonic)

NATHAN GUNN

Baritone (USA)
Michigan Opera Theatre debut
2004 Season: Zurga, *The Pearl Fishers*
Recently: *Sweeney Todd* (Lyric Opera of Chicago), *A Midsummer Night's Dream* (Metropolitan Opera), *Billy Budd* (San Francisco

Opera), *Florencia en el Amazonas* (Seattle Opera)

Upcoming: *The Pearl Fishers* (Opera Company of Philadelphia)

ABIGAIL HAYNES

Soprano (USA)
Michigan Opera Theatre debut
2004 Season: First Spirit, *The Magic Flute*
Recently: U-M's School of Music Concerto Competition, finalist.

NICOLE HEASTON

Soprano (USA)
Michigan Opera Theatre debut:
Falstaff, 2001
2004 Season: Pamina, *The Magic Flute*
Recently: *Don Giovanni* (Metropolitan Opera), *Così fan tutte*, (Dallas Opera), *Un Ballo in*

Maschera (San Francisco Opera)

Upcoming: *The Magic Flute* (Metropolitan Opera), *Rigoletto* (Houston Grand Opera)

WARREN KAPLAN

Bass (USA)
Michigan Opera Theatre debut
2004 Season: Second Priest/
Armored Man, *The Magic Flute*
Recently: *Galileo Galilei* premiere (Goodman Theater, Chicago; Barbican Theatre, London), *Eugene Onegin*

(St. Louis Opera)

Upcoming: *Turandot* (Union Avenue Opera Theatre, St. Louis)

SUZANNE KLOCK

Soprano (USA)
Michigan Opera Theatre debut
2004 Season: Third Spirit, *The Magic Flute*
Recently: *Suor Angelica*, *Handel's Xerxes* (University of Michigan)

PHILIP KRAUS
Baritone (USA)
Michigan Opera Theatre debut
2004 Season: Major General Stanley, *The Pirates of Penzance*
Recently: *La Traviata*, *Le Nozze di Figaro* (Chicago Lyric Opera)
Upcoming: *The Cunning Little Vixen* (Chicago Lyric Opera)

AARON LAZAR
Baritone (USA)
Michigan Opera Theatre debut
2004 Season: Samuel, *The Pirates of Penzance*
Recently: Barry Manilow's *Harmony* (Broadway)
Upcoming: *The Ballad of Betty Page* (feature film)

REBECCA JO LOEB
Soprano (USA)
Michigan Opera Theatre debut
2004 Season: Second Spirit, *The Magic Flute*
Recently: *Saver Anglica*, *The Cunning Little Vixen*, *The Pirates of Penzance*
Upcoming: *Candide*
(Michigan Theater)

STEPHEN LORD
Conductor (USA)
Michigan Opera Theatre debut
2004 Season: *The Magic Flute*
Recently: *The Barber of Seville*, *La Rondine*, *Carmen* (Boston Lyric Opera), *Salome* (Arizona Opera)
Upcoming: *Cavalleria Rusticana*, *Saver Anglica* (Opera Theatre of St. Louis). Maestro Lord is music director for Opera Theatre of St. Louis and Boston Lyric Opera.

JOSHUA MAJOR
Stage Director (Canada)
Michigan Opera Theatre debut:
Lulu, 2002
2004 Season: Director, *The Magic Flute*
Recently: *Tosca* (Opera Columbus), *Don Giovanni* (Opera Santa Barbara)
Upcoming: *La Bohème* (Opera Omaha). Mr. Major is artistic director of Pine Mountain Music festival.

JOHN MALASHOCK
Choreographer (USA)
Michigan Opera Theatre debut
2004 Season: *The Pearl Fishers*
Recently: *Malashock: Sacred & Profane* (Museum of Contemporary Art, San Diego), *The Pearl Fishers* (San Diego Opera). Mr. Malashock is artistic director of Malashock Dance.

DAVID L. MICHAEL
Bass (USA)
Michigan Opera Theatre debut:
Nilakantha, *Lulu*, 2002
2004 Season: Nourabad, *The Pearl Fishers*
Recently: *Tosca* (Kentucky Opera), *Rigoletto* (Dayton Opera Association)
Upcoming: *The Pearl Fishers* (Opera Company of Philadelphia)

MAUREEN O'FLYNN
Soprano (USA)
Michigan Opera Theatre debut:
Gilda, *Rigoletto*, 1990
2004 Season: Leila, *The Pearl Fishers*
Recently: *La Traviata* (Metropolitan Opera, Opera Company of Philadelphia), *Tales of Hoffmann* (Calgary)
Upcoming: *Carmen* (Metropolitan Opera)

GLORIA PARKER
Mezzo-soprano (USA)
Michigan Opera Theatre debut:
Dead Man Walking, 2003
2004 Season: Second Lady, *The Magic Flute*
Recently: *Giulio Cesare* (Pittsburgh Opera)
Upcoming: Pops Evening (Ljubljana Symphony, Slovenia)

MELISSA PARKS
Mezzo-soprano (USA)
Michigan Opera Theatre debut:
Il Trovatore, 2002
2004 Season: Third Lady, *The Magic Flute*
Recently: *The Ballad of Baby Doe* (New Orleans Opera), *Straszny Dwór* (Opera Buffalo)
Upcoming: *Das Rheingold* (New Orleans Opera), *Le Nozze di Figaro* (Fresno Grand Opera)

JAMI ROGERS
Soprano (USA)
Michigan Opera Theatre debut:
2004 Season: The Queen of the Night, *The Magic Flute*
Recently: *Rigoletto* (New York City Opera), *The Marriage of Figaro* (Hawaii Opera Theatre), *The Magic Flute* (Sarasota Opera)
Upcoming: *Candide* (Sarasota Opera)

ANDREW SINCLAIR
Stage Director (USA)
Michigan Opera Theatre debut
2004 Season: *The Pearl Fishers*
Recently: *Der Ring des Nibelungen* (Royal Albert Hall), *I Masnadieri* (Teatro Comunale, Bologna), *Peter Grimes* (Opera Australia, Sydney)
Upcoming: *The Pearl Fishers* (The New York City Opera), *The Pearl Fishers* (San Francisco Opera)

STACEY TAPPAN
Soprano (USA)
Michigan Opera Theatre debut
2004 Season: Mabel, *The Pirates of Penzance*
Recently: *Siegfried* (Lyric Opera of Chicago), *Little Women* (Houston Grand Opera)
Upcoming: *The Ring Cycle* (Lyric Opera of Chicago)

The 18th Annual
Detroit Festival of the Arts®

New Dates
JUNE 11, 12, 13, 2004
Same Great Festival!

Presented by
Marshall Field's
GIVES
TARGET

Fine Arts & Crafts Market • International Music • Children's Festival

Don't miss Detroit's premier arts festival - held in Midtown's Cultural Center and on the campus of Wayne State University.

Friday, June 11	4 PM - 11 PM
Saturday, June 12	12 PM - 11 PM
Sunday, June 13	12 PM - 9 PM

For more information call 313-577-5088 or visit www.detroitfestival.com

LARA TEETER

Stage director, baritone (USA)
Michigan Opera Theatre debut:
The Pirates of Penzance, 1988
2004 Season: Stage Director,
Sergeant of Police, *The Pirates of
Penzance*. Mr. Teeter is artistic
director for light opera works,
Evanston, Illinois.

TAMARA WHITTY

Mezzo-soprano (USA)
Michigan Opera Theatre debut:
Anoush, 2001
2004 Season: Kate, *The Pirates
of Penzance*
Recently: *The Marriage of Figaro*
(Michigan Opera Theatre)

GREGORY TURAY

Tenor (USA)
Michigan Opera Theatre debut:
Costi fan tutte, 2000
2004 Season: Tamino, *The
Magic Flute*
Recently: *A View from the Bridge*,
Costi fan tutte, *Don Giovanni*
(Metropolitan Opera), *Falstaff*
(Saito Kinen Festival), *Rigoletto* (Boston Lyric Opera)

ANGUS WOOD

Tenor (Australia)
Michigan Opera Theatre debut
2004 Season: First Priest/Man
in Armor, *The Magic Flute*
Recently: *La Traviata*
(Canterbury Opera, New
Zealand)
Upcoming: *Dido and Aeneas*
(Opera Australia)

ANDREW VARELA

(USA)
Michigan Opera Theatre debut
2004 Season: The Pirate King,
The Pirates of Penzance
Recently: *Les Miserables*
(Imperial Theater, New York)
Upcoming: *Little Women*
(Schubert Theater, New York)

JENNIFER JOY YOCUM

Alto (USA)
Michigan Opera Theatre debut
2004 Season: Edith, *The Pirates
of Penzance*
Recently: *Pump Boys and
Dinettes*, *Godspell* (Meadowbrook
Theatre), *Hello Dolly!* (Broadway,
Broadway National Tour),
Cats (Broadway National Tour) **B**

COOPERATIVE

Ali Moiin M.D.

Diplomate American Board of Dermatology
Clinical Assistant Professor

Expert In:

**African American Skin
Laser Surgery
Botox Treatment
Body Contouring
Skin Cancers**

*A Comprehensive
Dermatology Center
For all of your skin care needs.*

1575 W. Big Beaver
Medical Square Village
Suite C-12
Troy, MI 48004

248-643-7677

**WHERE MEMORY
LIVES IN BEAUTY.**

Nestled within White Chapel's
pastoral splendor, one will
discover the magnificent
new Guardian Angel Niches.
Providing permanent inurnment,
they are the latest in a full range
of options White Chapel offers,
including mausoleum crypts
and niches, traditional cemetery
burial and cremation, all with
interest-free terms.
Let us assist you in pre-planning
and selection.

Call (248) 362-7670

White Chapel
MEMORIAL CEMETERY

NON-SECTARIAN

West Long Lake Road at Crooks in Troy

Michigan Opera Theatre Orchestra

Violin I

Charlotte Merckerson,
*Concertmaster**†
Velda Kelly†
Andrew Wu
Kevin Filewych†
Carol Evans†
Bryan Johnston
Jason Bendler
James Kujawski
Beth Kirton
Gabrielle Robinson

Violin II

Victoria Haltom*†
Molly Hughes†
Anna Weller†

Bing Xia†
Ewa Uziel
Janet Sullins
Elizabeth Rowin
Constance Markwick

Viola

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

Cello

Nadine Deleury*†
Diane Bredesen†

Minka Christoff†
Robert Reed†
John Iatzko
Andrew McIntosh

Bass

Derek Weller*†
Clark Suttle†
Shawn Wood
Greg Sheldon

Flute

Pamela Hill*†
Laura Larson†

Oboe

Kristen Beene*†
Sally Pituch†

Clarinet

Brian Bowman*†
Campbell MacDonald†

Bassoon

Spencer Phillips*†
Roger Maki-Schramm

Horn

Kyle Mills*†
Carrie Banfield†
Alan Taplin
Tamara Kosinski

Trumpet

David Kuehn*†
Gordon Simmons†

Trombone

Maury Okun*†
Greg Near†
Michael Tyrrell

Harp

Patricia Terry-Ross*†

Timpani

Leonardo Soto*†

Percussion

John Dorsey*†
David Taylor

Keyboard

Angelina Pashmakova

* Principal

† Michigan Opera Theatre Orchestra

Detroit Federation of Musicians, Local #5, American Federation of Musicians.

Michigan Opera Theatre Chorus

Teddy Abesamis
Lori Asmann
Wallace Ayotte
Patrick Barnard
Christopher Bauder
Thomas Berklund
Heidi Bowen
Kim Brooks
Fred Buchalter
Patrick Clampitt
Deborah Dailey
Kelly Daniel-Decker
Victoria DeCarlo
Dianna Dumpel
Jacqueline Echols
Brandy Ellis

Rebecca Engelhardt
Bryan Estabrooks
Vanessa Ferriole
Louise Fisher
Kurt Frank
Yvonne Friday
Janet Geisler
Elizabeth Gray
Conda Green
Rosalin Guastella
Jason Harris
Leslie Hill
Robert Huebner
Clarence Jones
Tom Kabala
Justin Keyes

Kara Kimmer
Jeff Krause
Jeff Krueger
Susan Lowrie
Tony Lynch
Miroslav Manovski
Lynn McCormick
Brian Meldrum
Elizabeth Mihalo
Kim Millard
Raymond Myers
Peggy O'Shaughnessey
Jennifer Oliver
Darren Orta
Fred Peterbark
Monique Ricard

Mary Robertson
Bob Schram
Carolyn Senger
Christine Shay
Ken Shepherd
Korland Simmons
Molly Spooner
Kevin Starnes
David Steely
Stephen Stewart
Judy Szefi
Lucy Thompson
Lindsey Tycholiz
Dean Unick
David Vaughn
Christopher Vaught

Justin Watson
Jim Wells
Tamara Whitty
Jason Wickson
Michael Wilanowski
Jason Wilhoite
David Wilson
Anamaria Ylitalurtti
Eugene Zwieg

The American Guild of Musical Artists is the official union of the Michigan Opera Theatre vocal performers.

The Pearl Fishers Dancers

Kevin Belanger *
Rodney Brown*
Brea Cali *
Shauna Conzaman *
Phillip Leete *

Michael Mizertany
Anh Nguyen
Michael Woodberry-Means
Keturah Stickann
Skadberg

Carissa Wong *
* Member, Eisenhower
Dance Ensemble

Administration & Staff

DAVID DICHIERA, General Director
Brett Batterson, Chief Operating Officer

DEPARTMENT DIRECTORS

Karen VanderKloot DiChiera, *Director of Community Programs*

John Eckstrom, *Director of Administration*

Roberto Mauro, *Director of Artistic Administration*

David W. Osborne, *Director of Production*

Mary Parkhill, *Director of Development*

Karen Tjaden, *Director of Facilities*

Laura R. Wyss, *Director of Communications*

ADMINISTRATION

Carol Halsted, *Dance Coordinator*

Bill Austin, *Executive Assistant to the General Director*

Linda DeMers, *Executive Assistant to the Chief Operating Officer*

Beverly A. Moore, *Receptionist*

COMMUNICATIONS

Michael Hauser, *Marketing Manager*

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

Jenise Collins, *Group Sales Coordinator*

Kimberly Gray, *Ticket Services Assistant Manager*

Jane Coe, *Patron Services Coordinator*

Dave Blackburn, *Public Relations Coordinator*

Timothy Lentz, *Archivist*

Bill Carroll, *Public Relations Volunteer*

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

Christopher Barbeau, *Production Photography*

COMMUNITY PROGRAMS

Mark Vondrak, *Associate Director/Tour Manager*

Betty Lane, *Operations Manager*

Dolores Tobis, *Marketing Manager*

Betsy Bronson, Alaina Brown, Heidi Brown,

Maria Cimorelli, Jennifer Gale, Shawn

McDonald, Steven McGhee, David

Gilliland, Kim Parr, Michael Parr, David

Pulice, Amanda Sabelhaus, Cynthia Seigle,

Karl Schmidt, David Vaughn, Chris Vaught,

Mark Vondrak, Karen White, Tamara

Whitty, *Tour Artists*

DEVELOPMENT

Jane Fanning, *Associate Director of Development*

Lauren Allion, *Volunteer Manager*

Aimee Argel, *Corporate Campaign Manager*

Heather Hamilton, *Special Projects Manager*

Katherine Kucharski, *Membership Manager*

Deniz Tasdemir-Conger, *Foundation and*

Government Relations Manager

Jane Westley, *General Director's Circle*

Campaign Manager

Danielle DeFauw, *Boutique Manager*

FINANCE/COMPUTER SERVICES

Derrick Lewis, *Controller*

Kimberly Burgess-Rivers, Rita Winters, *Accountants*

Joseph Rusnak, *Systems Manager*

Deleana Hill, *Applications Specialist*

PRODUCTION

Administration

Elizabeth Anderson, *Production Coordinator*

Carolyn Geck, *Assistant to Director of Production*

Eric Einhorn*, Diane Mair†, *Assistant Directors*

Nancy Krolikowski, *Local Transportation Coordinator*

Eugene Robelli, *Production Volunteer*

Pat Lewellen, *Audition Volunteer*

Music Department

David DiChiera, *Music Director*

Suzanne Mallare Acton, *Assistant Music*

Director, Chorus Master

Jean Schneider, *Repetiteur, Rehearsal Accompanist*

Diane Bredesen, *Orchestra Personnel Manager*

Stage Managers

Thomas Mehan*~, Ken Saltzman†, *Stage Managers*

Jody Halsall*~, Corrie Beth Shotwell*~,

Jennifer Paradise†, Ellen Peck†, *Assistant Stage Managers*

* The Magic Flute

† The Pirates of Penzance

~ The Pearl Fishers

Technical Staff

Kent Andel, *Technical Director*

Monica Essen, *Property Master & Scenic Artist*

Kendall Smith, *Lighting Coordinator*

Dee Dorsey, *Surtile Operator*

Daniel Dene, *Recording Engineer*

Keith Kalinowski, *Technical Assistant*

Costumes

Suzanne M. Hanna, *Costume Coordinator*

Margaret Bronder, *First Hand*

Mary Ellen Shindel, *Fitting Assistant*

Genevieve Palczynski, *Stitcher*

Alice Moss, *Wardrobe Mistress*

Makeup & Hair

Joanne Weaver, *Wigs & Makeup Designer*

DeShawn Glosson, Faye Cross, Angela

Cruice, Deanne Iovan, *Assistants*

Stage Crew

John Kinsora, *Head Carpenter*

Robert Mesinar, *Head Electrician*

Alan Bigelow, *Head Propertyman*

Paul Moraites, *Head Sound*

Robert Martin, *Head Flyman*

Gary Gilmore, *Production Electrician*

Mary Ellen Shindel, *Head of Wardrobe*

IATSE Local #38, *Stage Crew*

IATSE Local #786, *Wardrobe*

DETROIT OPERA HOUSE

Demetrius Barnes, Jesse Carter, *Building Engineers*

Kyle Ketelhut, *Concessions Manager*

Rock Monroe, *Director of Security*

Calvin Williams, *Maintenance Supervisor*

Karl Hubble, *Maintenance Assistant*

Lorain Monroe, Carla Hudson, *Stage Door*

Security

Curious About Cremation?

Call the preferred Cremation Society in the area for answers to your questions and to receive a free brochure on our services.

"We are committed to offering simple, dignified service at a low cost."

--- Thomas F. Rost, President

Cremation Society of
Michigan

Serving all of Michigan

(313) 839-4100 • Toll Free (800) 241-3131

Board of Directors

Mr. R. Jamison Williams Jr.,
Chairman
Dr. David DiChiera, President
Mr. Cameron B. Duncan,
Treasurer
Mr. C. Thomas Toppin,
Secretary
Mr. Roger W. Adams
Mrs. Robert A. Allesee
Mrs. Donald C. Austin
Mrs. Bella Marshall Barden
Mr. Lee Barthel

Mr. J. Addison Bartush
Mr. Richard A. Brodie
Mrs. William C. Brooks
Mrs. Frederick Clark
Mrs. Peter Cooper
Mr. Tarik S. Daoud
Julia Donovan Darlow
Mrs. Dodie David
Mr. Lawrence N. David
Mrs. Charles M. Endicott
Mrs. Alex Erdeljan
Mr. Paul E. Ewing

Mrs. Cheryl Fallen
Dr. Marjorie M. Fisher
Barbara Frankel
Mr. Herman Frankel
Mr. James Garavaglia
Mrs. Lawrence Garberding
Mr. David Handleman
Mr. Kenneth E. Hart
Mr. Eugene Hartwig
Mr. Richard James
Mr. Gary E. Johnson
Mr. Lawrence S. Jones

Mrs. Charles Kessler
Mrs. Carlita E. Kilpatrick
Mr. Thomas M. Krikorian
Mr. A. C. Liebler
Mr. Harry A. Lomason
Mr. Alphonse S. Lucarelli
Mrs. Jennifer Nasser
Dr. Charlotte Podowski
Mrs. Ruth Rattner
Mr. Roy Roberts
Ms. Patricia Rodzik
Mrs. Irving Rose

Mr. William Sandy
Mr. Gregory Schwartz
Mrs. Elham Shayota
Mrs. Roger F. Sherman
Mr. Mark Silverman
Mr. Frank D. Stella
Mrs. George Strumbos
Dr. Lorna Thomas
Mr. George C. Vincent
Mr. Gary L. Wasserman
Mr. Richard C. Webb
Mr. George M. Zeltzer

Mrs. Dieter Zetsche
Dr. Martin Zimmerman

DIRECTORS EMERITUS

Frank W. Donovan
James H. Gram
Mrs. William Johnston
Mr. Robert VanderKloot
Mr. Mort Zieve

SMALL PLATES
Tapas • Appetizers • Brick Oven Pizza • Desserts
1521 Broadway
Detroit, MI 48226
313.963.0497
(Full catering available.)
Located directly across from the Opera House
on Broadway. Open before and after the
opera. Call for Reservations at
313-963-0497 or stop by.

To a Powerful Performance!
You and the **POWER** of *Blue!*
Blue Cross
Blue Shield
Blue Care Network
of Michigan
Nonprofit corporations and independent licensees
of the Blue Cross and Blue Shield Association

Trustees

Mr. & Mrs. Roger W. Adams
Dr. & Mrs. Roger M. Ajluni
Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. Douglas F. Allison
Dr. Lourdes V. Andaya
Mr. & Mrs. Thomas V. Angott
Dr. & Mrs. Agustin Arbulu
Dr. Harold M. Arrington
Dr. & Mrs. Ingida Aslaw
Mrs. Donald J. Atwood
Dr. & Mrs. Donald C. Austin
The Hon. & Mrs. Edward
Avadenka
Mr. & Mrs. Don H. Barden
Mr. & Mrs. Lee Barthel
Mr. & Mrs. J. Addison Bartush
Mr. & Mrs. Mark Alan Baun
Mr. & Mrs. Nicolas Behrmann
Mr. W. Victor Benjamin
Mr. & Mrs. Ara Berberian
Mr. & Mrs. Mandell Berman
Mr. & Mrs. John Boll
Mr. & Mrs. John L. Booth II
Mrs. Thomas Bright
Mr. & Mrs. John Broad
Mr. & Mrs. Richard A. Brodie
Mr. & Mrs. William C. Brooks
Mr. & Mrs. Thomas Celani
Mr. & Mrs. Robert D. Charles
Mr. & Mrs. Alfred
Cheesebrough III
Mr. David Clark
Mr. & Mrs. Frederick H. Clark
Ms. Virginia Clementi
Mrs. Margo Cohen
The Hon. & Mrs. Avern L.
Cohn
Mr. Thomas Cohn
Mr. & Mrs. Peter Cooper
Ms. Rosalind L. Cooperman
& Mr. Woody Robertson
Mr. & Mrs. Marvin I. Danto
Mr. & Mrs. Tarik S. Daoud
Julia Donovan Darlow & John
C. O'Meara
Mr. & Mrs. Jerry P. D'Avanzo
Mr. & Mrs. Lawrence N. David
Mrs. Margaret Demant
Mr. Kevin Dennis & Mr.
Jeremy Zeltzer
Mrs. Robert E. Dewar
Dr. Fernando G. Diaz
Dr. David DiChiera
Karen VanderKloot DiChiera
The Hon. & Mrs. John Dingell
Ms. Mary Jane Doerr
Mr. & Mrs. Cameron B. Duncan
Mrs. Charles M. Endicott
Mr. & Mrs. Alex Erdeljan
Dr. Fern R. Espino & Mr. Tom
Short
Mr. & Mrs. Roland C. Eugenio
Mr. & Mrs. Paul E. Ewing
Mr. & Mrs. Stephen Ewing
Dr. Haifa Fakhouri
Ms. Cheryl Fallen
Mr. & Mrs. Oscar Feldman
Mr. & Mrs. John Ferron

Mr. & Mrs. Alfred J. Fisher Jr.
Mr. & Mrs. Herbert Fisher
Dr. Marjorie M. Fisher
Mrs. Elaine L. Fontana
Mr. & Mrs. Mitchell B. Foster
Barbara Frankel & Ron
Michalak
Mr. & Mrs. Herman Frankel
Mr. Marvin A. Frenkel
Mr. & Mrs. Dean Friedman
The Hon. Hilda R. Gage
Mr. & Mrs. James Garavaglia
Mr. & Mrs. Lawrence
Garberding
Mrs. Frank Germack Jr.
Mr. & Mrs. Yousif B. Ghafari
Mr. & Mrs. Vito P. Gioia
Mr. & Mrs. Harvey Grace
Mrs. Berj H. Haidostian
Mr. & Mrs. David Handleman
Mr. & Mrs. Preston B. Happel
Ms. Gail Hart
Mr. Kenneth E. Hart
Mr. & Mrs. Eugene Hartwig
Mrs. David B. Hermelin
Mr. & Mrs. Patrick Hickey
The Hon. & Mrs. Joseph N.
Impastato
Mr. & Mrs. Verne G. Istock
Mr. & Mrs. Craig E. Jackman
Mrs. David Jacknow
Mr. & Mrs. Darnell D. Jackson
Mr. & Mrs. Richard James
Mrs. Sybil Jaques
Mr. Don Jensen
Mr. & Mrs. Gary E. Johnson
Mr. & Mrs. Lawrence S. Jones
Mr. & Mrs. Elliot Joseph
Mr. & Mrs. Maxwell Jospey
Mr. & Mrs. Mitchell I. Kalarski
Mr. & Mrs. William Kahn
Mr. & Mrs. John Kaplan
Dr. & Mrs. Charles Kessler
The Hon. & Mrs. Kwame
Kilpatrick
Mr. & Mrs. Eugene L. Klein
Mr. & Mrs. Robert Klein
Mr. & Mrs. Mike Kojatan
Mr. & Mrs. Thomas Krikorian
Mr. & Mrs. William Ku
Dr. & Mrs. Richard W. Kulis
Mr. & Mrs. Angelo Lanni
Mr. & Mrs. Paul Lavins
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. A. C. Liebler
Dr. & Mrs. Robert P. Lisak
Mr. & Mrs. Harry A. Lomason
Mr. & Mrs. James H. LoPrete
Mr. Alphonse S. Lucarelli
Cardinal Adam Maida
Mrs. Frank S. Marra
Dr. & Mrs. Ronald Martella
The Hon. Jack & Dr. Bettye
Arrington-Martin
Mr. & Mrs. Richard McBrien
Mrs. Wade H. McCree Jr.
Mr. & Mrs. Eugene A. Miller
Mr. & Mrs. Jeffrey Miro

Ms. Monica Moffat & Mr.
Patrick McGuire
Dr. Ali Moiin & Dr. William
Kupsky
Mr. & Mrs. Theodore Monolidis
Mr. & Mrs. E. Clarence Mularoni
Dr. & Mrs. Stephen Munk
Mr. & Mrs. E. Michael Mutchler
Mrs. Jennifer Nasser
Mr. Christopher Nern
Mr. & Mrs. Harry Nosanchuk
Mr. & Mrs. Jules L. Pallone
Mr. & Mrs. James Pamel
Mr. & Mrs. Spencer Partrich
Dr. Robert E. L. Perkins
Mr. Drew Peslar
Mr. & Mrs. Brock E. Plumb
Dr. Charlotte & Mr. Charles
Podowski
Mrs. David Pollack
Mrs. Heinz Prechter
Mr. & Mrs. John Rakolta Jr.
Mrs. Ruth F. Rattner
Mr. & Mrs. Anthony Rea
Dr. Irvin Reid & Dr. Pamela
Trotman Reid
Mr. & Mrs. James Rigby
Mr. & Mrs. Roy S. Roberts
Ms. Patricia H. Rodzik
Mr. & Mrs. Peter Ronan
Mr. & Mrs. Irving Rose
Mr. & Mrs. Norman Rosenfeld
Mrs. Carolyn L. Ross
Dr. & Mrs. William Ross
Mr. & Mrs. Anthony Rugiero
Dr. Hershel Sandberg
Mr. & Mrs. William Sandy
Mr. & Mrs. Arnold Schafer
Dr. & Mrs. Norman R. Schakne
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Gregory J. Schwartz
Mr. & Mrs. Donald E.
Schwendemann
Mr. & Mrs. Merton Segal
Mr. & Mrs. Mark Shaevisky
Mrs. Frank C. Shaler
Ms. Elham Shayota
Mr. & Mrs. Roger F. Sherman
Mr. Mark Silverman
Mr. & Mrs. Richard Sloan
Ms. Phyllis Funk Snow
Mr. & Mrs. David Snyder
Mr. & Mrs. Anthony L. Soave
Mr. Richard A. Sonenklar
Dr. & Mrs. Sheldon Sonkin
Mr. & Mrs. Richard D.
Starkweather
Mr. Frank D. Stella
Ms. Mary Anne Stella
Mr. & Mrs. William Stone
Mr. & Mrs. Stephen Strome
Mr. & Mrs. George Strumbos
Mr. Ronald F. Switzer
Ms. Judith Tappero
Mr. & Mrs. Joel Tauber
Dr. & Mrs. Anthony R. Tersigni
Dr. Lorna Thomas
Dr. Roberta & Mr. Sheldon Toll

Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Gary Torgow
Mr. & Mrs. George Torreano
Mrs. Lynn A. Townsend
Mrs. James Trebilcock
Mr. & Mrs. Raymond Vecchi
Mr. Steven Victor
Mr. & Mrs. George C. Vincent
Mrs. Alvin Wasserman
Mr. & Mrs. Gary L. Wasserman
Mr. & Mrs. Kenneth Way
Mr. & Mrs. Richard C. Webb
Mrs. Amelia H. Wilhelm
Dr. & Mrs. Christopher D.
Wilhelm
Mr. R. Jamison Williams Jr.
Dr. & Mrs. Sam B. Williams
Mrs. R. Alexander Wrigley
The Hon. Joan E. Young & Mr.
Thomas L. Schellenberg
Mr. & Mrs. John E. Young
Dr. Lucia Zamorano
Mr. & Mrs. Ted Zegouras
Mr. & Mrs. George M. Zeltzer
Dr. & Mrs. Dieter Zetsche
Dr. & Mrs. Morton Zieve
Dr. & Mrs. Martin Zimmerman
Mrs. Paul Zuckerman

Trustees Emeritus
Mrs. James Merriam Barnes
Dr. & Mrs. Robert Gersich
Mrs. Aaron Gershenson
Mr. & Mrs. James Gram
Mrs. Katherine Gribbs
Mrs. Robert Hamady
Mr. & Mrs. E. Jan Hartmann
Mrs. Walton A. Lewis
Mrs. Jesse Mann
Mrs. Ralph Polk
Mr. & Mrs. Fred Schneidewind
Mrs. Mark C. Stevens
Mr. & Mrs. Robert VanderKloot

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

*“There are a lot of struggles and sad things in life,
but music always uplifts.”*

Erwin Klopfer, a retired tool and die specialist, was not going to tell Michigan Opera Theatre about his special estate plans, wanting to remain anonymous. However, after learning that his estate plan would be eligible for Touch the Future campaign matching funds, he decided to reveal his gift. As a result, MOT received a substantial match to its endowment funds at the Community Foundation for Southeastern Michigan. Erwin and his wife Sue also became members of MOT's Avanti Society.

Now he urges, "I want people to know about the beauty of a charitable remainder trust." His trust had been funded with a piece of appreciated real estate that he no longer needed. Instead of selling that property and paying considerable taxes, he transferred the property into a charitable remainder trust. In return, he gets income for life. After his death, his favorite institutions, including Michigan

Erwin and Sue Klopfer

Opera Theatre, will receive whatever remains.

He is thrilled that his money is being used to secure the future of Michigan Opera Theatre for his children and grandchildren to experience.

Born in Dresden, Germany, Erwin Klopfer is an enthusiastic supporter of opera and faithful subscriber. He loves the view and the sound from his front-row mezzanine seats in the Detroit Opera House.

His love of opera began when he was nine years old, after his parents took him to the opera.

After his family immigrated to the Detroit area in 1952, he and his sister loved the Metropolitan Opera touring productions. Later, Erwin introduced his wife, Sue, to opera, and "As luck would have it, I made an opera fan out of her." He also recalled that he used to sing his daughter Sara to sleep with melodies from *The Tales of Hoffmann* ("in German, of course"). During MOT's recent production of *Hoffmann*, Sara returned from her home in Ireland and attended with her mother and father, happily remembering her father's lullabies.

Erwin's message to other MOT patrons is "I can't encourage people enough to remember Michigan Opera Theatre when forming their estate plans. There are a lot of struggles and sad things in life, but music always uplifts."

TOUCH THE FUTURE

Michigan Opera Theatre met the final benchmark for the Touch the Future campaign! As a result, \$300,000 in matching funds has already been placed into MOT's endowment at the Community Foundation for Southeastern Michigan. Another \$100,000 in bonus operating funds has also been awarded. The Michigan Opera Theatre endowment at the Community Foundation has already earned an additional \$30,000 in interest. Fund-raising for the endowment will continue until the bonus pool of matching funds is depleted. MOT and the other leadership grantees will claim those matching funds on a first-come, first-serve basis. If you are thinking about setting up a charitable gift annuity or other qualifying planned gift for Touch the Future, please don't hesitate to contact the planned giving office at (313) 237-3268 before this opportunity ends to earn matching funds.

Michigan Opera Theatre thanks the following generous Touch the Future Donors, whose combined \$1,800,000 in planned gifts have generated \$390,000 in matching funds:

Mr. & Mrs. Robert A. Alsee	Mr. & Mrs. Herman Frankel
Mr. & Mrs. J. Addison Bartush	Mrs. Rema Frankel
Dr. Robert E. Cornette	Mr. David Handleman
Mr. & Mrs. Robert E. Dewar	Mr. & Mrs. Robert M. Klein
Dr. David DiChiera	Mr. & Mrs. Erwin Klopfer
Karen VanderKloot DiChiera	Mrs. Ruth Rattner
Ms. Mary Jane Doerr	Mrs. Mary Ellen Tappan
Mr. & Mrs. Tarik Daoud	Mrs. John C. Stevens
Mrs. Charles M. Endicott	Mrs. Amelia Wilhelm
Barbara Frankel & Ronald Michalak	

Types of gifts that qualify for matching funds include paid-up life insurance, charitable remainder trusts, charitable gift annuities and pooled income funds.

If you would like information about how you can be a part of this unparalleled opportunity for MOT, don't hesitate to call Jane Fanning in the Development Office at (313) 237-3268. This campaign is in its final stages, and the time limit for the matching funds opportunity is nearly completed.

Announce
"I was here"
while you're
still here.

Making a gift to the endowment of the Michigan Opera Theatre is a way of leaving an indelible imprint. Find out more by calling Jane Fanning at (313) 237-3268.

**MICHIGAN
OPERA
THEATRE**
in partnership with
**COMMUNITY
FOUNDATION**
For SOUTHEASTERN MICHIGAN

© 2003 CFSEM

New Century Fund Campaign The Crowning Achievement

Michigan Opera Theatre launched The New Century Fund Campaign: The Crowning Achievement, the third and final phase of its campaign for the Detroit Opera House, in 2001. The \$20 million raised during this campaign will bring the total amount for acquiring and restoring the Detroit Opera House to \$62 million.

The main components of The Crowning Achievement include renovation of the six-

floor Broadway Tower to create the Center for Arts and Learning, construction of a parking garage, an endowment goal, decorative painting in the Detroit Opera House and retirement of construction debt.

As of March 15, 2004, nearly \$17 million had been raised. Michigan Opera Theatre acknowledges the following individuals, corporations and foundations for their generous support of this effort.

Please note: When this third phase of the campaign is finished, a cumulative donor list will be published, recognizing donors to all three capital campaigns from 1989 to the conclusion of The Crowning Achievement. This cumulative listing will also be reflected in a new donor wall in the grand lobby of the Detroit Opera House. We thank you for your extraordinary support and commitment. **B**

Gifts/Pledges recorded through March 15, 2004

MEDICI CIRCLE

\$2,000,000 & ABOVE
Ford Motor Company Fund
Fund Center for Arts & Learning
The Kresge Foundation

VISIONARIES

\$1,000,000 TO 1,999,999
Anonymous
Mr. & Mrs. John A. Boll
Marlene L. Boll Hall

GUARANTORS

\$500,000 TO 999,999
Anonymous
Lee & Floy Barthel
Lee & Floy Barthel
Costume Center
The Cohen Family
Philanthropic Fund of the Community Foundation for Southeastern Michigan
Margo V. Cohen Center for Dance
Comerica
David Handelman
David Handelman Studio

Detroit Grand Opera Association
The Skollman Foundation

UNDERWRITERS

\$250,000 TO \$499,999
AAA
Proscenium Arch
Anonymous
Mr. & Mrs. Samuel Frankel
Masco Corporation
Mr. & Mrs. Roger Penske
Standard Federal Bank
R. Jamison Williams Jr.

PARTNERS

\$100,000 TO \$249,999
DaimlerChrysler Services
Patron Elevator in Ford Center for Arts & Learning
Jennifer & David Fischer
Barbara Frankel & Ronald Michalak
Patron Elevator in Administrative Tower
Herman & Sharon Frankel
Lear Corporation
Mr. & Mrs. Harry A. Lemason

SPONSORS

\$50,000 TO \$99,999
Anonymous
William F. Baer
Mr. & Mrs. Alex Erdeljan
Mary Sue & Paul Ewing
Broadway Box Office
Handelman Company
Alice Kales Hartwick Foundation
Huntington National Bank
William & Ellen Kahn
Mr. & Mrs. Thomas Krikorian
Karen & Drew Psdar Foundation
PVS Chemicals
Antonio & Suzanne Rea Family
Roy & Marleen Roberts
Mr. Stanford C. Stoddard
Dr. & Mrs. Clyde Wu
George M. & Pearl Zeltzer

ASSOCIATE SPONSORS

\$25,000 TO \$49,999
Dennis W. Archer
Community Development Fund
Ms. Anne Lemason Bray
Mr. & Mrs. Tarik S. Daoud

Mrs. Margaret Demant
Mrs. Charles M. Endicott
Mary & Preston Happel
Julius & Cynthia Huebner Foundation
Mary Lou & Richard James
Nancy & Bud Liebler
Mr. Alphonse S. Lucarelli
Mr. & Mrs. Eugene A. Miller
Frank & Karen Nezi
Ms. Carolyn Riss
Judy Schwartz
Elham Shayona
Mr. & Mrs. C. Thomas Inppin
Mrs. Lynn A. Townsend
Mr. & Mrs. George C. Vincent
Neva Williams Arts Foundation

CONNOISSEURS

\$15,000 TO \$24,999
Dr. & Mrs. Donald C. Austin
Larry & Dodie David
Dr. David DiChiera
Rosanne & Sandy Dancan
Dr. & Mrs. Stephen A. Mumk
Mr. Charles & Dr. Charlotte Podrowski
Dr. & Mrs. Anthony R. Torsigni
Dr. & Mrs. Dieter Zetsche

AFICIONADOS

\$10,000 TO \$14,999
Anonymous
Mr. & Mrs. J. Addison Bartosh
Betty & Bill Brooks
Mr. David Clark
Gloria & Fred Clark
Anthony E. & Sarah M. Earley
Marjorie M. Fisher
Elaine Fontana
James & Barbara Garavaglia
Ann & Larry Garberding
Eugene & Donna Hattwig
Alan & Eleanor Israel
Lecinski Group
Mrs. Florence Lopatin
Mr. & Mrs. Michael Mutchler
Mrs. Ruth E. Rattner
Mr. & Mrs. Robert Rattner
Mr. & Mrs. Dean E. Richardson
Dr. Hershel Sandberg
Sandy Family Foundation
Mrs. Frank C. Shafer
Mr. & Mrs. Stephen Summe

DEVOTEES

\$5,000 TO \$9,999
Mr. & Mrs. Thomas V. Angott
Ms. Virginia Clementi

Shelly & Peter Cooper
Tyronne Daverport & Linda Forte
Frank G. & Gertrude Dunlap Foundation
Mrs. Robert M. Hamady
Rose & David Handelman
Mr. & Mrs. Kenneth E. Hart
Gary E. & Gwenn C. Johnson
Lawrence & Diane Jones
Elliot & Carolyn Joseph
Harvey & Aileen Kleiman
Lucie B. Meininger
Ronald K. Morrison
Ms. Jennifer Nasser
Patricia Rodzik
Louis & Mark Shavosky
Dr. & Mrs. Sheldon Sorkin
Lorna Thomas, M.D.
Mr. & Mrs. Raymond Vecce
Richard & Kathleen Webb
Chris & Susan Willhelm

Michigan Opera Theatre

Michigan Opera Theatre gratefully acknowledges the generous corporate, foundation, government and individual donors whose contributions were made between July 1, 2002, and June 30, 2003. Their generosity plays an integral part in the company's financial stability, necessary for producing quality grand opera and dance.

In addition to enjoying outstanding entertainment on the Detroit Opera House stage, contributors are offered a number of opportunities that allow them to observe the many phases of opera and dance production, meet the artists and experience other "behind-the-scenes" activities. **B**

CORPORATE SUPPORT
OPERA & DANCE
MAJOR BENEFACTOR
\$200,000 +
DaimlerChrysler Corporation Fund -
Dance Season Sponsor
Bobbi Ballet Production Sponsor
Alvin Ailey American Dance Theater Opening Night Gala Sponsor
Opera Ball Platinum Sponsor
Community Programs Support
Ford Motor Company Fund
Fall Opera Season Sponsor
A Royal Christmas Concert Sponsor
Deryce Graves Concert Sponsor
Alvin Ailey American Dance Theater Opening Night Gala Sponsor

Opera Ball Platinum Sponsor
General Opening Support
General Motors Corporation
Spring Opera Season Sponsor
Alvin Ailey American Dance Theater Matinee Performance Sponsor
Dan Gassner Opening Night Dinner Sponsor
Opera Ball Platinum Sponsor
Community Programs Support
SIGNAL BENEFACTOR
\$50,000-\$199,999
Bank One, Michigan
The Nutcracker Production Sponsor
Opera Ball Silver Sponsor
Alvin Ailey American Dance Theater
Adopt-A-School Sponsor

MAJOR BENEFACTOR
\$25,000-\$49,999
Comerica Bank
Die Flakermans Performance Sponsor
The Joffrey Ballet of Chicago Sponsor
Golf & Tennis Outing Silver Sponsor
Bravissimo! Gold Leaf Sponsor
Opera Ball Silver Sponsor
Gannett Foundation, Inc.
The Nutcracker Media & Performance Sponsor
GMAC Financial Services
Alvin Ailey American Dance Theater
Educational Outreach Sponsor
SBC
IL Treasure Opening Night Sponsor

BENEFACTOR
\$15,000-\$24,999
AAA, Michigan
Opera Ball Silver Sponsor
Golf & Tennis Outing Gold Sponsor
DTE Energy Foundation
Alvin Ailey American Dance Theater
Student Ticket Sponsor
Opera Performance Sponsor
Marshall Fields
Die Flakermans Performance Sponsor
Scott Shuppine Furniture, Inc.
Fall Season Opera & Dance Tally Sponsor
FELLOW
\$10,000-\$14,999
Masco Corporation
Opera Ball Silver Sponsor

MGM Grand Casino
Alvin Ailey American Dance Theater
Adopt-A-School Sponsor
Opera Ball Silver Sponsor
Standard Federal Bank
Too Hot to Handle Production Sponsor
SUSTAINER
\$5,000-\$9,999
Fifth Third Bank
Bolshoi Ballet Opening Night Dinner Sponsor
Thyssen, North America
UAW/GM Center for Human Resources -
Alvin Ailey American Dance Theater
Family Show Sponsor
PATRON
\$2,500-\$4,999
Blue Cross Blue Shield of Michigan Foundation -

Alvin Ailey American Dance Theater
Student Ticket Sponsor
Boardwalk Development
Golf & Tennis Outing Silver Sponsor
Comcast Cable
Communications, Inc.
Bravissimo! Crystal Leaf Sponsor
Fred Saperstein + Alhutz, PC
The Joffrey Ballet of Chicago Supporter
Greektown Casino
Bravissimo! Crystal Leaf Sponsor
Granwell-Cashero Company, Inc.
Golf & Tennis Outing Silver Sponsor
Guardian Industries Corporation
Health Alliance Plan

Kelly Services
The Joffrey Ballet of Chicago
Supporter
Kenwall Steel
Ramco Gershenson
Community Programs Support
Solomon Friedman Advertising
Golf & Tennis Outing Silver
Sponsor

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

Alix Partners, LLC
The Joffrey Ballet of Chicago
Donor
Al Long Ford
Alvin Ailey American Dance
Theater
Educational Outreach
Donor
Ash Stevens, Inc.
Comerica Insurance Services
Golf & Tennis Outing
Tee Sponsor
Detroit Free Press
Summer Dreams Sponsor
The Farberman Group
BravoBravo! Terra Cotta
Sponsor
GKN Automotive, Inc.
Real Estate One, Inc.
Sean Moran, Smith Barney
BravoBravo! Terra Cotta
Sponsor
Wolverine Packing Company

**CONTRIBUTOR
\$500-\$999**

Albert Kahn Associates, Inc.
All State Management
Company, Inc.
Busy Bee Hardware Stores,
Inc., Mikey's Lock & Key
Service
Golf & Tennis Outing
Tee Sponsor
Crosswinds Communities
BravoBravo! Bricks & Mortar
Sponsor
Dykema Gossett
Golf & Tennis Outing
Tee Sponsor
Edgewood Electric, Inc.
Golf & Tennis Outing
Tee Sponsor
Elder Ford
General Dynamics Land
Systems
Hines Interests, LP
BravoBravo! Bricks & Mortar
Sponsor
IATSE Local 38
Larson Realty Group
BravoBravo! Bricks & Mortar
Sponsor
Mattar Financial Corporation
Moffat McGuire, Inc.
Golf & Tennis Outing
Tee Sponsor
PPG Industries Foundation
The Professional Group
BravoBravo! Bricks & Mortar
Sponsor
Progressive Mechanical, Inc.
Golf & Tennis Outing
Tee Sponsor
Russell Industrial Center
Golf & Tennis Outing
Tee Sponsor
September Moon Productions
Network, Inc. -
BravoBravo! Bricks & Mortar
Sponsor
Special Events Party Rental
Star Corporation
Golf & Tennis Outing
Tee Sponsor
The W.W. Group, Inc.

**FOUNDATION &
GOVERNMENT SUPPORT
OPERA & DANCE
SIGNAL BENEFACTOR
\$100,000 +**

McGregor Fund
Shirley Schlafer Dance Fund
Alvin Ailey American Dance
Theater Performance
Sponsor
The Skillman Foundation

**MAJOR BENEFACTOR
\$25,000-\$99,999**

DeRoy Testamentary
Foundation
Die Fledermaus Opening
Night Sponsor
Young Artist Apprentice
Program Sponsor
Hudson-Webber Foundation
Alvin Ailey American Dance
Theater Presenting Sponsor
General Operating Support
Variety Club for Children, Inc.
Matilda R. Wilson Fund

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

Community Foundation of
the Holland/Zeeland Area
Whitney Fund

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

Detroit Youth Foundation
Alvin Ailey American Dance
Theater
Adopt-A-School Sponsor
Four County Community
Foundation
Alice Kaes Hartwick
Foundation
Oliver Dewey Marks
Foundation
Saginaw Community
Foundation
The Elizabeth, Allan &
Warren Shelden Fund
Ida & Conrad H. Smith Fund
of the Community
Foundation for Southeastern
Michigan -
Il Trovatore Performance
Sponsor
Raymond C. Smith Foundation
Fund of the Community
Foundation for Southeastern
Michigan
The Mary Thompson
Foundation
The Samuel L. Westerman
Foundation

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

Ann & Gordon Getty
Foundation
James & Lynelle Holden Fund
J. Ernest & Almerna Gray
Wilde Foundation

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

Michigan Gateway
Community Foundation
Ralph L. & Winifred E. Polk
Foundation
Louis & Nellie Sieg Foundation
Golf & Tennis Outing Silver
Sponsor
The Meyer & Anna Prentis
Family Foundation
Trustees: Barbara P. Frenkel,
Marvin A. Frenkel, Dale P.
Frenkel, Ronald P. Frenkel,
Tom P. Frenkel, Denise L.
Brown, Cindy Frenkel,
Nelson P. Lande
Young Woman's Home
Association

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

Drusilla Farwell Foundation
Frank G. & Gertrude Dunlap
Foundation
The Sigmund & Sophie
Rohlik Foundation

**INDIVIDUAL SPONSORS
OPERA PRINCIPAL
BENEFACTOR
\$10,000-\$24,999**

Mr. & Mrs. Alex Erdeljan
Opera Ball Silver Sponsor

**INDIVIDUAL SPONSORS
DANCE
MAJOR BENEFACTOR
\$25,000-\$49,999**

Mr. & Mrs. John A. Boll
Bolshoi Ballet Opening Night
Sponsor

The Joffrey Ballet of Chicago
Supporter
Mr. & Mrs. Irving Rose
Bolshoi Ballet Opening Night
Sponsor
Alvin Ailey American Dance
Theater Student Ticket
Sponsor
Pearl & George M. Zeltzer
Bolshoi Ballet Opening Night
Sponsor

**PRINCIPAL BENEFACTOR
\$10,000-\$24,999**

Mr. & Mrs. Robert A. Allesee
Bolshoi Ballet Performance
Supporter
The Joffrey Ballet of Chicago
Supporter

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

Margo Cohen
The Joffrey Ballet of Chicago
Jazz Allerglow Sponsor
Una & Craig Jackman
The Joffrey Ballet of Chicago
Patron
Mr. James A. Nichols
The Joffrey Ballet of Chicago
Patron

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

Adele & Michael Acheson
The Joffrey Ballet of Chicago
Supporter
Vicki & Tom Celani/Motor
City Casino
The Joffrey Ballet of Chicago
Supporter
Elizabeth & Michael Kojajan
The Joffrey Ballet of Chicago
Supporter
Lynn & Fred Perenic
The Joffrey Ballet of Chicago
Supporter
Kathleen & David Trott
The Joffrey Ballet of Chicago
Supporter
Vicki & Richard Vlasic
The Joffrey Ballet of Chicago
Supporter

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

Paul & Koleen Cook
The Joffrey Ballet of Chicago
Donor
Lucy & Darryl Date
The Joffrey Ballet of Chicago
Donor
Darlene & M. David Jackson
The Joffrey Ballet of Chicago
Donor
Janet & John Shekerjian
The Joffrey Ballet of Chicago
Donor
Leslie R. Slatkin
The Joffrey Ballet of Chicago
Donor

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

Mr. & Mrs. Roy E. Calcagno
Ms. Barbara Frankel & Mr.
Ronald Michalak
Mr. & Mrs. Herman Frankel
Mr. & Mrs. Irving Rose

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

Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. Douglas F. Allison
Mr. & Mrs. Thomas Anderson
Dr. & Mrs. Agustin Arbulu
Dr. & Mrs. Donald C. Austin
Mr. & Mrs. Lee Barthel
Mr. & Mrs. J. Addison Bartush
Rosalie & Peter Beer
Mr. Thomas Cohn
Mrs. Robert E. Dewar
Mrs. Charles M. Endicott
Dr. Marjorie M. Fisher
Mrs. Anne Ford
Mrs. Roger W. Hull
Mr. & Mrs. Richard James
Mr. & Mrs. Maxwell Jospey

Monica Moffat & Patrick
McGuire
Mr. & Mrs. Stephen Munk
Mr. & Mrs. E. Michael
Mutchler
Mr. & Mrs. Drew Peslar
Mrs. Carolyn L. Ross
Mrs. Elham Shayota
Mrs. Rosemary Skupny
Mr. & Mrs. William H. Smith
Mr. Richard A. Sonenklar
Professor Calvin L. Stevens
Mrs. Ruth Townsend
Joyce Urba & David Kinsella
Mrs. Richard Van Dusen
Mr. & Mrs. George C. Vincent
Walter P. & Elizabeth B. Work

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

Dr. Lourdes V. Andaya
Mrs. Donald J. Atwood
Hon. & Mrs. Edward Avadenka
Mrs. Annette Balian
Mr. & Mrs. Mark Alan Baun
Mr. & Mrs. Mandell L. Berman
Mrs. Loris G. Birnkrant
Mr. Charles A. Bishop
Lee & Paul Blizman
Mrs. Margaret Borden
Mrs. Betty Bright
Mr. & Mrs. Gerald Bright
Mr. & Mrs. Bernard T. Brodsky
Mr. & Mrs. Harry Cendrowski
Mr. & Mrs. Alfred
Cheesebrough III
Mr. David Chivas
Mr. Edward Cody
The Hon. & Mrs. Averil L.
Cohn
Dr. Mary Carol Conroy
Mr. & Mrs. Tarik Daoud
Mr. & Mrs. Larry David
Dr. & Mrs. John M. Dee
Mrs. Margaret Demant
Dr. Fernando G. Diaz
Dr. David DiChiera
Mr. & Mrs. Keith Dodsworth
Mrs. Carolyn Donigan
Mr. & Mrs. Cameron B.
Duncan
Dr. & Mrs. Charles H. Duncan
Mr. & Mrs. Paul Ewing
Mr. & Mrs. Lloyd C. Fell
Mr. & Mrs. Max M. Fisher
Mrs. Rema Frankel
Mr. & Mrs. Samuel Frankel
Mr. & Mrs. Harvey Freeman
Meyer & Anna Prentis
Family Foundation
Trustees: Barbara P. Frenkel,
Marvin A. Frenkel,
Dale P. Frenkel, Ronald P.
Frenkel, Denise L. Brown,
Cindy Frenkel Kanter,
Nelson P. Lande
Mr. & Mrs. James Garavaglia
Mr. Ernest Gutierrez
Pres & Mary Happel
Mr. & Mrs. Kenneth Hart
Mr. & Mrs. Eugene Hartwig
Mrs. David Hermelin
Mr. & Mrs. Derek Hodgson
Mr. & Mrs. Anthony Hopp
Mr. & Mrs. Craig Jackman
Mr. & Mrs. Gary E. Johnson
Mr. & Mrs. Larry Jones
Mr. & Mrs. Norman Katz
Dr. & Mrs. Richard W. Kulis
Mr. & Mrs. Paul Lavins
Mr. Henry Lederman
Mr. Raymond Lehtinen
Mr. & Mrs. A. C. Liebler
Mr. & Mrs. Harry A. Lomason
Mrs. Florence LoPatin
Louise
Mr. Alphonse S. Lucarelli
Dr. & Mrs. Ronald Martella
Mr. & Mrs. Richard McBrien
Mr. & Mrs. Eugene Miller
Mrs. Florence LoPatin
Miller
Mr. & Mrs. Jeffrey H. Miro
Mr. & Mrs. Glen Mitchell
Ms. Anne Moroun

Come see
what's "Inn"
on Ferry Street

The Inn On
Ferry Street

84 EAST FERRY STREET • DETROIT

Located in Midtown's Cultural Center,
the Inn is just steps away from Detroit's
finest theatres, museums, restaurants,
and entertainment.

Rates from \$109

Based on availability, double occupancy,
plus applicable taxes;
group rates available;
complimentary shuttle service
within a 5-mile radius of the Inn;
room service available.

Please call for more
information or reservations.

CONTRIBUTORS

Mrs. Barbara Narata
Mr. Charles Nave
Mr. & Mrs. Harry Nosanchuk
Mr. & Mrs. George W. Noulhan
Ms. Linda Orlans
Mr. & Mrs. James Pamel
Dr. & Mrs. Joseph R. Papp
Mr. Jack Perlmutter & Mr. Dan Clancy
Mr. Charles & Dr. Charlotte Podowski
Mrs. Irvin & Pamela Trotman Reid
Mr. & Mrs. Lloyd Ross
Mr. & Mrs. Norman H. Rosenfeld
Dr. & Mrs. Norman Rosenzweig
Mr. & Mrs. William Sandy
Dr. Robert F. Schirmer
Ms. Susan Schooner
Dr. & Mrs. Karl Schroeder
Mr. & Mrs. Gregory J. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Mr. & Mrs. Mark Shaevsky
Mrs. Arlene Staler
Mr. & Mrs. Erwin S. Simon
Mr. & Mrs. S. Kimie Smith Jr.

Dr. & Mrs. Robert J. Sokol
Dr. & Mrs. Sheldon Sorkin
Dr. Gregory Stephens
Dr. & Mrs. Gerald H. Stollman
Dr. & Mrs. L. Murray Thomas
Dr. Roberta & Mr. Sheldon Toll
Janet & Paul Vicino
Mrs. Alvin Wasserman
Mr. & Mrs. Richard C. Webb
Mrs. Amelia H. Wilhelm
Dr. & Mrs. Christopher D. Wilhelm
Ms. Nancy Williams & Ms. Sharon Backstrom
Mr. R. Jamison Williams Jr.
Dr. Marilyn L. Williamson
Mr. & Mrs. Eric Winter
Mr. & Mrs. Gregory J. Wronkowitz
The Hon. Joan E. Young & Mr. Thomas H. Schellenberg
Dr. & Mrs. Joseph Zafarana
Mrs. Paul Zuckerman
DONOR \$2,000-\$2,499
Mr. & Mrs. Raymond Anton
Mr. & Mrs. Eugene Applebaum
Mrs. Harold Arnold
Dr. Harold Mitchell Arrington

Dr. & Mrs. Ingda Aslaw
Mr. W. Victor Benjamin
Dr. & Mrs. John G. Bielowski
Mr. & Mrs. G. Peter Bloss
Mr. & Mrs. John Booth
Mr. & Mrs. William C. Broyles
Dr. & Mrs. Joseph L. Cahalan
Mr. & Mrs. George Callas
Dr. & Mrs. Victor J. Cervenak
Mr. & Mrs. Frederick H. Clark
Ms. Virginia Clement
Mrs. Margo Cohen
Mrs. Ellen R. Cooper
Shelly & Peter Cooper
Dr. Robert Cornette
Dr. & Mrs. Victor Caratolo
Julia Donovan Datzow & John O'Mara
Mr. & Mrs. Jerry D'Avanzo
Mr. & Mrs. William J. Davis
Mrs. Adeline DeFias
Mr. Kevin Dennis & Mr. Jeremy Zeltzer
Ms. Mary Jane Doerr
Mr. Don F. Duggan
Mrs. Rama Ernstoff & Dr. Sanford Hansell
Mrs. Barbara Eversman
Mr. & Mrs. Oscar Feldman
Adrienne & Robert Z. Feldman

Dr. & Mrs. Paul Firttschild
Mrs. Elaine Fontana
Mr. & Mrs. Mitchell B. Foster
Mr. & Mrs. Larry Garbending
Mrs. Frank Gernack Jr.
Mr. & Mrs. Andrew Giuncamilli
Mr. & Mrs. Keith E. Gifford
Mr. Allan Gilmore
Mr. & Mrs. Arnold Gontlem
Mr. & Mrs. Stephen Hagopian
Dr. & Mrs. Joel I. Hamburger
Mr. & Mrs. David Handelman
Dr. & Mrs. Jack H. Hertzler
Miss Mary A. Heater
Mr. Robert M. Holland
Mr. & Mrs. John Irvine
Alan & Eleanor Israel
Mr. & Mrs. Verne G. Jauck
Ms. Amy Jidov
Mr. & Mrs. Sterling C. Jones Jr.
Dr. & Mrs. Sherman Kay
Mr. & Mrs. Steve Kessler
Dr. & Mrs. Charles Kessler
Mr. & Mrs. Eugene Klein
Mr. & Mrs. Robert Klein
Father Ralph E. Kowalski
Dr. & Mrs. Alfred M. Krindler
Martin J. Lappe & David Nowakowski

Mr. & Mrs. Elusore Lewand
Dr. & Mrs. Leonard Lerner
Dr. & Mrs. Melvin A. Lester
Mr. & Mrs. Charles Letts
Dr. & Mrs. Zvi Levan
Dr. & Mrs. Stanley Levy
Dr. & Mrs. Kim K. Lie
Dr. & Mrs. Robert P. Lisak
Dr. Charles E. Lucas
Mr. & Mrs. Robert Major
Elaine & Mervyn Manning
Ms. Florine Mark & Dr. William Ross
Dr. & Mrs. Ronald Martella
The Hon. Jack & Dr. Beirve Arrington Marin
Dr. Robert Matthews
Mrs. Wade H. McCre Jr.
Mr. & Mrs. Angus J. McMillan
Mr. & Mrs. Frank Mitchell
Mr. & Mrs. Morikau Mitrus
Mr. & Mrs. Carl Mitchell
Dr. & Mrs. Van C. Monson Jr.
Mr. & Mrs. Eugene Morley
Mr. & Mrs. Theodore Monodis
Mr. & Mrs. James Mooney
Mr. & Mrs. Fred Murgamoth
Mr. Kenneth Moriarty

Mr. & Mrs. E. Clarence Mularoni
David & Julie Mulligan
Mrs. Jennifer Nasser
Mr. Chris Neri
Mr. & Mrs. Graham A. Orley
Dr. Robert E. I. Perkins
Mr. & Mrs. Brock F. Plumb
Ms. Ruth F. Rattner
Mr. & Mrs. John Renick
Mr. & Mrs. James Rigby
Mr. Kenneth Robinson
Mrs. Linda Rodney
Mrs. Patricia H. Rodzik
Mr. & Mrs. Hugh C. Ross
Dr. Hershel Sandberg
Mr. & Mrs. Lee Saperstein
Dr. & Mrs. Norman R. Schakne
Dr. Barbara & Mr. Lawrence Schill
Mrs. R. J. Schloters
Mr. & Mrs. Alan Schwartz
Mr. & Mrs. Merton Segal
Ms. Ellen Sharp
Mr. & Mrs. Richard Sloan
Ms. Phyllis Fank Snow
Mr. & Mrs. David Snyder
Mr. & Mrs. Paul Spica
Mrs. Nadde Squro

The Avanti Society - Ensuring the Future

Imagine a gift that outlives you and that touches future generations in your absence. That's the goal of The Avanti Society, Michigan Opera Theatre's Planned Gift Recognition Program. The Avanti Society represents a designated group of friends of MOT who have made plans to include MOT in their estate plans - whether by will, trust, insurance or life income arrangement. Membership in The Avanti Society is open to all. Members of The Avanti Society receive a beautifully designed lapel pin, recognition at the annual Avanti Event, invitations to special events and performances, and are listed as members in our program books throughout each season.

An Avanti for Tomorrow
The growth of Michigan Opera Theatre's permanent Endowment Fund ensures the growth and future vitality of one of the region's greatest cultural assets. You are invited to create your own - your Avanti - through Michigan Opera Theatre. Please use the confidential reply form to indicate your gift, or contact Jane Fanning at (313) 237-3268 to discuss gift options that may benefit you, your heirs and Michigan Opera Theatre.

Confidential Reply: Please return this form to Jane Fanning, Michigan Opera Theatre, 1526 Broadway, Detroit, MI 48226 email: jfanning@motopera.org or call (313) 237-3268

Name(s) _____

Address _____

City _____ State _____ Zip _____

Phone (day) _____ (eve) _____

Best time to call: _____

Yes, please send information regarding planned gifts
 I/we already qualify for The Avanti Society

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

- THE AVANTI SOCIETY FOUNDING MEMBERS**
- Mrs. Adele Auerman
 - Dr. Lucinda S. Andrus
 - Mr. & Mrs. Agustin Arboles
 - Chasler & Pamela Arnold
 - Mr. & Mrs. J. Addison Bartash
 - Mr. & Mrs. Brent Barstow
 - Mr. & Mrs. Art Blau
 - Ray F. & De Calogero Gladys Callitoney
 - Dr. & Mrs. Victor J. Cervenak
 - Dr. Robert E. Cornette
 - Mr. & Mrs. Tardi Dostal
 - Mr. & Mrs. Robert E. Dencar
 - Karen Vanderkloof DiChiara
 - Mr. & Mrs. Charles H. Duncan
 - Mrs. Charles M. Eudicot
 - Mr. & Mrs. Herb Fisher
 - Pamela R. Francis
 - Barbara Franklin & Ronald Michalski
 - Mr. & Mrs. Herman Frankel
 - Mrs. Rena Frankel
 - Dr. & Mrs. Byron F. Georgeson
 - Priscilla B. Gersberg, Ph.D.
 - Mr. Lawrence W. Hall
 - Mr. & Mrs. Joanne Halperin
 - Mr. David Handelman
 - Mr. & Mrs. Kenneth E. Hart
 - Mr. & Mrs. Eugene L. Hartwig
 - Dr. Cindy Huang
 - Kristen Jaramilla
 - Mr. Donald Jensen
 - Mr. & Mrs. Erwin H. Koppfer
 - Misses Phyllis & Selma Kott
 - Mr. & Mrs. Arthur Krulikowski
 - Mr. & Mrs. Salvador P. Mascali
 - Mrs. Wade H. McCree
 - Ms. Jane McKee
 - Dr. Orlando & Dorothy Miller
 - Mr. Ronald K. Morrison
 - Mr. Dale J. Pappas
 - Mr. Richard M. Rasin
 - Mrs. Ruth F. Rattner
 - Marguerite & James Rigby
 - Ms. Patricia Rodzik
 - Ms. Susan Schooner
 - Dr. Heinz & Alice Platt Schwarz
 - Mrs. Frank C. Shuler
 - Ms. Phyllis Fank Snow
 - Mr. & Mrs. Richard Snyder
 - Mrs. Mark C. Stevens
 - Jonathan Swift & Thomas A. St. Charles

- Mr. Ronald T. Switzer
 - Mrs. Mary Ellen Tappan
 - Donald & Margaret Thayer
 - Mr. Edward D. Touret
 - Mr. & Mrs. George Viscusi
 - Mrs. Amelia H. Williams
 - Elizabeth & Walter P. Work
 - Mr. & Mrs. George M. Zeltzer
- MEMBERS**
- Mr. & Mrs. Robert A. Ahoor
 - Dr. David DiChiara
 - Ms. Mary Jane Doerr
 - Mr. & Mrs. Harvey Freeman
 - Mr. & Mrs. Stephen Hagopian
 - Mr. & Mrs. Robert Klein
 - Ms. Kathleen Monroe
 - Dr. & Mrs. Stephen Monk
 - Mr. Joshua Rice
 - Mr. Stanford C. Stoddard
- * MOT thanks our generous friends for their Future Donors.
- FULFILLED REQUESTS**
- Mr. Allen B. Christman
 - Mrs. Maryette Adele DeVlieg
 - Mr. & Mrs. Robert E. Dencar
 - Mr. James P. Diamond
 - Mrs. Charlotte Ruth Tilling
 - Mr. Edward F. Frohlich
 - Priscilla A. B. Goodell
 - Mr. Emma Goodman
 - Mrs. Robert M. Harmsly
 - Mr. Bruce Hillman
 - Mr. Gordon V. Holahan
 - Mr. Carl J. Hone
 - Ms. Helen Barbara Johnson
 - Mrs. Helen Miller
 - Mrs. Ella M. Mooney
 - Ruth Rawlings Mott
 - Clarice Odgers Perrot
 - Mr. Mitchell J. Romanowski
 - Mr. Edward C. Sudd
- AVANTI EVENT SPONSORS**
- Mrs. Adele Auerman
 - Mr. & Mrs. Richard Snyder
 - Mr. & Mrs. George Viscusi
- AVANTI LOGO & PIN DESIGN**
- Monica Wolfe & Pat McGinn

Mr. & Mrs. Walter M. Stark
Mr. & Mrs. Richard D. Starkweather
Mr. & Mrs. George Strumbos
Ronald F. Switzer
Mr. & Mrs. Norman J. Tabor Jr.
Mr. & Mrs. Joel D. Tauber
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Melvin C. VanderBrug
Mr. Richard Ventura
Mr. Steven L. Victor
Mr. & Mrs. Jonathan Walton
Mr. & Mrs. Gary L. Wasserman
Mr. Kenneth Way
Mrs. Beryl Winkelman
Dr. & Mrs. Clyde Wu
Dr. & Mrs. Jose E. Yanez
Mr. & Mrs. Larry Zangerle
Dr. & Mrs. Dieter Zetsche
Dr. & Mrs. Martin Zimmerman

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

Mr. & Mrs. Thomas Angott
Mr. & Mrs. James Bonahoom
Mr. & Mrs. Richard A. Brodie
Mrs. Doreen Bull
Mrs. Patricia Capalbo
Ms. Wendy Cornwall
Dr. & Mrs. Melvyn Eder
Mr. & Mrs. Robert B. Fair Jr.
Mr. Drew Fishburn
Mr. & Mrs. George Frost
Mrs. Irene Garcia
Ms. Priscilla Greenberg
Mr. & Mrs. Jerome Halperin
Dr. & Mrs. Karl Hanyi
Dr. & Mrs. Gerhardt Hein
Mr. & Mrs. Julius Huebner
Sam & Donna Kountoupes
Leslie Landau & Dr. Glendon Gardner
Mrs. Amy Malaney
Mr. & Mrs. James McLennan
Mr. & Mrs. Adolph Neeme
Mr. & Mrs. Irving Nusbaum
Mr. & Mrs. Richard O'Brien
Mr. & Mrs. Daniel Olson
Mr. & Mrs. John Otto
Mrs. Mary Perna
Miss Alma M. Pettrini
Ms. Jennifer Poteat
Mr. & Mrs. Jack Robinson
Mr. & Mrs. George Routmell Jr.
Mr. & Mrs. Mark Schmidt
Ms. Elsa Shartsis
Dr. & Mrs. Michael Short
Mr. Frank D. Stella
Dr. Leopold Strausz
Mrs. Carolyn Stubbs
Mrs. Burt E. Taylor
Mr. & Mrs. Thomas Terrell
Mr. & Mrs. John Tierney
Mr. & Mrs. Ron VanderMolen
Mrs. C. Theron Van Dusen
Mrs. Harry Vellmure
Mrs. Phyllis Webb

**GDC OPENING NIGHT
INTERMISSION SPONSORS**

Mr. & Mrs. Frederick Clark
Mr. & Mrs. Larry David
Mr. & Mrs. Paul Ewing
Barbara Frankel & Ron Michalak
Mr. & Mrs. James Garavaglia
Ronald Switzer & Jim McLure
Mr. R. Jamison Williams Jr.

GDC ANNUAL PARTY

Mr. & Mrs. Lee Barthel

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

Anonymous
Mr. Robert G. Abgarian
Mr. & Mrs. Felix T. Adams
Mr. & Mrs. Richard Alonzo
Dr. & Mrs. Joel Appel
Ms. Geraldine Atkinson
Mr. & Mrs. Paul Augustine
Mr. & Mrs. Stephen Bakonyi
Andrea & James Balcerski
Mr. John Barbes

Mrs. Catherine Barthwell
Ms. Ruth Berean
Mr. & Mrs. Arthur Berlin
Mr. Stanislaw Biologowski
Mr. & Mrs. Eugene W. Blanchard
Drs. Rosemary & John Blase
Dr. & Mrs. David Bloom
Mr. Lawrence Boensch
Dr. & Mrs. David Bouwman
Mrs. Marilyn Bowerman
Mr. & Mrs. Herman Brodsky
Ms. Roberta Bryant
Ms. C. R. Campitelle
Dr. & Mrs. Thomas E. Carson
Mr. & Mrs. James D'Alessandro
Mr. & Mrs. George Dambach
Mr. Samuel L. Davis
Mr. T. Donati
Mr. & Mrs. William A. Dunning

Dr. Patricia L. Edwards
Ms. Ingrid Brit Eidnes
Mr. & Mrs. Charles Elias
Dr. & Mrs. A. El-Magrabi
Mr. & Mrs. Richard Ensign
Mr. & Mrs. Burke Fossee
Ms. Josephine E. Franz
Mr. Allen Freeman
Mr. Edmund A. Gaston
Dr. Byron & Marilyn Geogeson
Mr. Hugh Gill
Mr. & Mrs. William Gilmore
Dr. & Mrs. Leslie Green
Dr. & Mrs. Peter Green
Mr. & Mrs. Joseph Gualtieri
Mr. & Mrs. Robert Hage
Robert & Jane Hampson
Mr. & Mrs. Hugh G. Harness
Ms. Barbara Heller
Dr. Phillip Hertz
Mr. William Hulsker
Mr. Ronald R. Humphrey
Mrs. David Jacknow
Mr. David Jansen
Mr. & Mrs. Richard Jeryan
Mr. & Mrs. Richard J. Jessup
Dr. & Mrs. Howard C. Joedeph

Mr. Henry M. Kassen
Mrs. M. T. Keefe
Ms. Ida King
Mr. & Mrs. Martin Kohlenberg
Misses Selma & Phyllis D. Korn
Ms. Mary Kramer
Mr. & Mrs. James Kuykendall
Dr. & Mrs. Gerald Laker
Mr. & Mrs. Lee Landes
Ms. Bernadette Lane
Mr. & Mrs. Richard Larson
Mr. Edward Lekki
Mrs. Sally LePla-Perry
Mr. & Mrs. Joseph Lieblang
Ms. Elaine Lovitt
Mr. & Mrs. Curtis Lundy
Dr. & Mrs. Stephen Mancuso
Ms. Mary McGough
Ms. Patricia McKanna
Dr. & Mrs. Max McKinney
Mr. & Mrs. William Michaluk
Ms. Helen Millen
Dr. & Mrs. Ronald Miller
Dr. Ali Mooin
Hon. Marion Moore
Mr. Robert A. Nitschke
Mr. Joseph Nuyen
Eric & Arlene Oppenheim
Ms. Catherine Osenkowski
Ms. Diane Paratore
Mrs. Samuel Pearlstein
Mr. & Mrs. Mark Peterson
Ms. Irene Piccone
Dr. & Mrs. Peter J. Polidori
Mr. & Mrs. Dean E. Richardson
Mr. & Mrs. George Robinson
John Romani & Barbara Anderson
Dr. & Mrs. David B. Ronbacher
Dr. & Mrs. Arthur Rose
Miss Marie Ruffles
Mr. & Mrs. Luigi Ruscillo
Mr. & Mrs. Charles Rush
Mr. Vinod Sahney

Mr. & Mrs. Claus Schaefer
Mr. & Mrs. Peter Silveri
Mrs. Loretta Skewes
Mr. Steffen Solomon
Mr. Victor Sorensen
Mr. & Mrs. Jerome T. Spencer
Nadine & Ken Sperry
Mr. William R. Stefani
Dr. Sheldon & Jessie Stern
Dr. & Mrs. Mack C. Stirling
Mr. & Mrs. Peter P. Thurber
Ms. Mildred Tolver
Ms. Susan Trotter
Mr. & Mrs. Robert G. Vallee Sr.
Mr. Roger Van Derkar
Ms. Georgianna Watsell
Dr. John R. Weber
Dr. & Mrs. John G. Weg
Mr. Marshall Weingarden
Mr. Herman Weinreich
Mr. & Mrs. Ronald Weisser
Mr. & Mrs. Seymour Weissman
Mr. & Mrs. Henry Whiting
Mr. Andrew Wise
Dr. Ruth A. Worthington

SUPPORTER \$250-\$499

Anonymous
Mrs. Maryan Abrams
Mr. & Mrs. William J. Adams
Mr. & Mrs. Randolph Agley
Ms. Kimberly Aiken
Mr. Rossi Allen
Dr. & Mrs. Teisa An
Mr. & Mrs. David J. Anderson
Dr. Jennifer Appleyard
Mr. & Mrs. Chester Arnold
Mr. & Mrs. Fred Baer
Mr. & Mrs. Fred Barnes
Mr. Edward Barrett
Mr. & Mrs. James Beauvais
Mr. & Mrs. Dean Bedford Jr.
Dr. & Mrs. Ronald Benson
Mr. & Mrs. John Bjorklund
Mr. & Mrs. Jerry M. Blaz
Dr. Donald Blitz
Dawn Boesen & Leo Zimmer
Mr. & Mrs. William Bolton
Mr. Robert Bomier
Mr. & Mrs. Terry Bovee
Mrs. Marguerite Boyle
Mr. Michael Boyle
Mr. & Mrs. Donald Brasie
Ms. Susan Brassell
Dr. & Mrs. Sander J. Breiner
Prof. & Mrs. Dale E. Briggs
Mr. E. David Brockman
Ms. Joann Brooks
Ms. Margery Brooks
Dr. Arnold L. Brown
Ms. Marjorie Brown
Ms. Kerry Bruce
Mr. Frank Brzenk
David & Gail Burnett
Ms. Patricia Burnett
Mr. & Mrs. Lester Burton
Dr. & Mrs. Roger C. Byrd
Mr. & Mrs. Brian C. Campbell
Ms. Christine Censier
Mr. & Mrs. Reginald L. Ciokajlo
Mr. & Mrs. Thomas E. Clagett
Dr. Volna Clermont
Mr. & Mrs. Robert Closson
James & Marilyn Collins
Dr. & Mrs. James M. Colville
Mr. John Conti
Ms. Lois Courville
Ms. Margery L. Coutts
Mrs. Katherine Cox
Mrs. Rosa Mary Crawford
John W. & Beverly J. Crump
Mr. & Mrs. Douglas E. Cutler
Mr. & Mrs. John J. Daly III
Mr. & Mrs. Norman Dancy
Mr. & Mrs. Keith Danielson
Mr. Keith Davey
Mr. & Mrs. Richard de Bear
Mr. & Mrs. Joe Decker
Mr. & Mrs. Armando Delicato
Dr. & Mrs. Anthony DeLuca
Roy K. Dennison & Darlene Karle
Mr. James Denson
Mrs. Mary DeTomaso

**JEANETTE
PAWLACZYK**

To her family, she was a loving mother and grandmother. To her beloved Polish community, she was a proud advocate of its rich culture. To the media, she was the warm welcome at the press table. To Michigan Opera Theatre, she was everything!

For 17 years, Michigan Opera Theatre was a "home away from home" for Jeanette Pawlaczyk. For 17 years, the Opera Company and its staff was blessed with the time, talents and unyielding love of this extraordinary woman.

Jeanette Pawlaczyk began her service to Michigan Opera Theatre in 1987, as a way to dedicate a few hours a week to an art form that she so loved. In those first years of volunteering, Jeanette provided the traditional, vital support of an office volunteer – folding, stuffing, copying, mailing, etc. At that time, neither Jeanette nor the staff with whom she worked understood just how much she would come to mean to the day-to-day operations of Michigan Opera Theatre.

In 1990, Jeanette found her niche and became exclusive to the Public Relations Department. At that time, Rebecca Happel was the director of public relations. For Rebecca, Jeanette developed a comprehensive filing system. Press clippings, photos, press releases, biographies and collateral materials all had a home, which was fiercely protected by Jeanette. So effective was this system that it eventually became the format for Michigan Opera Theatre's archives.

In 1994, when I became director of public relations and necessity called for a reduction in the department, Jeanette's role became even greater. Now, in addition to archiving and keeping us organized, we depended on Jeanette to find our mistakes with her keen proofreading skills, help us to overcome writer's block by providing a sentence or two and share her tremendous love for opera by greeting our media at the opening night press table, among many other responsibilities.

In the exciting and demanding months leading up to the grand opening of the Detroit Opera House, Jeanette worked tirelessly – at times giving 80 hours of her week to ensure the success of this monumental event. From a series of hard-hat tours through the vast construction site to assembling press kits until 2 a.m., Jeanette was an inspiration to the entire staff. It was during this time that we crowned her "Queen of Public Relations."

Four years ago, when Michigan Opera Theatre's marketing, public relations, ticket office and group sales teams were combined to create the Communications Department, Jeanette's role grew even still. In these past few years, she was an asset to all operations of the department.

Though her generosity in sharing her time and talents were unmatched, if you were to ask any Michigan Opera Theatre staff member what he or she most cherished about Jeanette, it would without doubt be something of a much more personal nature. Yes, her talents were unending and remarkable, but it was her enormous heart that made her so extraordinary. Although she was never compensated with a paycheck, she always exclaimed that she was paid with the love of her co-workers. And love her we did!

On February 18, 2004, Michigan Opera Theatre was silenced by the passing of this amazing woman. Jeanette Pawlaczyk will forever be a part of the soul of Michigan Opera Theatre, remembered most for her ceaseless dedication and unconditional love.

—Laura Wyss

Morry Cohen

This past fall, Michigan Opera Theatre lost one of its most ardent supporters, and I personally lost one of my dearest loyal friends.

Morry Cohen, builder extraordinaire, was well known for the magnificent creation of Somerset Collection. For Morry, a shopping center was not just a financial enterprise, but also a work of art. "You build opera houses, and I build shopping centers," he said to me on a personal tour of Somerset, as he proudly pointed out special architectural details and works of art. It was clear that for Morry, the importance and beauty of art should permeate every facet of life. It was this credo that touched the lives of so many individuals and so many institutions.

To the talented jazz musicians in our community, he became an "angel," providing financial support and sponsoring performance and recordings.

A trumpet player himself, he would invite jazz and classical musicians and our singers to perform at hospice centers and entertain patients.

His contribution to music and the arts is legendary. Together with his wife Margo, he assembled a stunningly beautiful collection of paintings, sculpture, furniture and objets d'art.

In support of Margo's activities and commitments to dance, Morry provided the generous underwriting that allowed me to launch a dance initiative that began with full-length productions at the Masonic Temple and consequently at the DOH.

During those challenging years leading up to the opening of the opera house, Morry's financial support and personal encouragement were especially important to me.

My memories of him will always be nurtured by the thoughts he expressed in his many notes. "My dear friend, have a beautiful day. Remember Ralph Waldo Emerson when he said, 'A friend is a person with whom I may be sincere. Before him I may think aloud.' And on another occasion, 'We cannot direct the wind but we can adjust our sail. Have a beautiful ride.'"

—David DiChiera

- Mr. & Mrs. Lawrence Dickmann
- Mr. John R. DiLodovico
- Dr. & Mrs. Herbert Dobbs
- Dr. Helene C. Dombrowski
- Mr. & Mrs. Harold B. Doremus
- Ms. Patricia Drabik
- Dr. & Mrs. Harold Duchan
- Mrs. Saul H. Dunitz
- Mr. Jerry Earles
- Hon. & Mrs. S. J. Elden
- Dr. & Mrs. Richard E. Elton
- Dr. & Mrs. N. Cary Engleberg
- Mr. & Mrs. Paul S. Ensign
- Mr. & Mrs. Abram Epstein
- Mr. & Mrs. Peter Ewing
- Mr. & Mrs. Alger Faber
- Dr. & Mrs. Irving Feller
- Mr. Dan Ferrer
- Ms. Judith Fietz
- The Hon. Sharon Tevis Finch
- Mrs. Elmon Finklestein
- Dr. & Mrs. Lionel Finkelstein
- Dr. Julie B. Finn
- Mr. Ron Fischer
- Mr. William F. Fisher
- Mr. & Mrs. James E. Fisk
- Mr. & Mrs. Carl B. Fontana
- Ms. Sue Force
- Ms. Doris R. Foster
- Mrs. Harold Frank
- Mr. & Mrs. Helmut Franz
- Dr. Yvonne Fraday
- Mr. & Mrs. Eugene S. Friedman
- Ms. Onalee Frost
- Dr. & Mrs. William R. Fulgenzi
- Mr. Robert Furlong
- Mr. & Mrs. Donald Gay
- Ms. Dorothy Gee
- Mr. Charles Gehring
- Dr. & Mrs. James W. Gell
- Thomas M. Gervasi
- Mr. & Mrs. Stephen J. Gilbert
- Mr. Randall J. Gillary
- Ms. Anne Ginn
- Dr. Sara Gobandhan
- Ms. Patricia Godell
- Dr. & Mrs. Joel Goldberg
- Mr. & Mrs. E. Goneyca
- Ms. Alice Jean Goresman
- Mr. & Mrs. William R. Goodie
- Mr. & Mrs. William W. Goutley
- Dr. & Mrs. Robert Green
- Mr. & Mrs. F.W. Gridley
- Leonard & Audrey Grossman
- Mr. & Mrs. Carson C. Grunwald
- Mr. Philip Haddad
- Ms. Lawrence Hall
- Ms. Mary Harms
- Dr. & Mrs. Nathan Harpaz
- Dr. Charles F. Hartley
- Mr. & Mrs. Stephen R. Harvath
- Mr. Stuart Harvin
- Ms. Joann Hatton
- Mr. & Mrs. William B. Heaton
- Gerald R. Heller & Mary C. Heller Fund
- Dr. Gloria Heppner
- Dr. & Mrs. Michael Heppner
- Dr. & Mrs. James Hoesebele
- Mr. & Mrs. J. Hogan
- Dr. Jean Holland
- Dramma & David B. Holtzman
- Ms. Donna Holycross
- Mr. Nicholas Hood
- Mr. & Mrs. Alan Hudson
- Mr. Jobe Hughley
- Ms. Daisy Marguerite Homes
- Mr. Guy Hunt
- Mr. & Mrs. Mario Iacobelli
- Ms. Charlyn Iller
- Mr. & Mrs. Zoltan J. Jancosi
- Mr. Joseph E. Jeanneney
- Mr. John W. Jekling
- Dr. & Mrs. Arthur L. Johnson
- O. M. Johnson
- Ms. Mary B. Jolliffe
- Mr. & Mrs. Chico Jones
- Ms. Theresa Jonwick
- Drs. Mark & Nadia Jureych
- Mr. Michael Kachman
- Mr. Paul Y. Kalish
- Mr. Mark Kahn
- Ms. Sylvia Kaminski
- Mr. & Mrs. Alex Karp
- Mr. & Mrs. Stephen Kasle
- Mrs. Nancy L. Kassab
- Mr. & Mrs. Barry Keller
- Susan Kelly
- Mr. John Keres
- Mr. & Mrs. Gerd H. Keuffel
- Mr. Robert Kirsammer
- Mr. & Mrs. Justin Klumko
- Mr. & Mrs. Robert J. Koffman
- Mr. Daniel B. Kohlen
- Nancy C. Komenaga
- Mrs. Joann Kovan
- Mr. & Mrs. Michael Krauchman
- Dr. & Mrs. Richard Kulbersh
- Ms. Rosemary Kurr
- Vicki & Ralph Kwyer
- Mr. & Mrs. John Labriola
- Mr. Joseph W. Labuzza
- Mr. & Mrs. Chak Lai
- Mr. Patrick Lancaster
- Dr. Joseph Lapides & Arlene Gorelick
- Mr. & Mrs. Darwin Larson
- Del Lauria
- Mr. Ray H. Lawson
- Mr. & Mrs. Robert E. Lazzarin Jr.
- Mr. Phillip Leoni
- Ms. Adrienne Leonard
- Mr. Max Lepier & Mr. Rex L. Dotson
- Mr. Richard Lerner
- Mr. Cliff Levin
- Mr. & Mrs. Kenneth Levin
- Mr. & Mrs. John D. Lewis
- Dr. & Mrs. John H. Liebeck
- Mr. Irving Lichtman
- Ms. Karen Linnell
- Mr. & Mrs. Ray Litt
- Mr. & Mrs. John Lowe
- Dr. & Mrs. Sol Lull
- Mr. Michael Madigan
- Cardinal Adam J. Maida
- Ms. Suzanne Maldiver
- Mr. David Mark
- Ms. Janet R. Marsh
- Dr. David E. Mastigron
- Mr. Timothy Mayer
- Ms. Judi F. Mays
- Ms. Mary C. Maxvire
- Mr. & Mrs. Jackson McElmoun
- Mrs. Janet McCarthy
- Ms. Lesley McGowan
- Donald E. McIntosh
- Mr. & Mrs. Patrick McKeevor
- Mr. & Mrs. John McMullin
- Freda & Morrey Mendelson
- Dr. & Mrs. Herman J. Meete
- Ms. Lynne M. Merry
- Ms. Carla Michaud
- Mr. & Mrs. Robert Michelutti
- Mr. Myron Milgrom
- Mr. & Mrs. Milton J. Miller
- Mr. John Mills
- Ms. Karen Minard
- Dr. Edward Misavage Jr.
- Mrs. Lucille Monark
- Ms. Miriam Moudry
- Dr. & Mrs. Eliezer Munge
- Mr. & Mrs. Dennis Montpas
- Ms. Theresa S. Mourland
- Dr. James L. Museley
- Mrs. Hannah Moses
- Mrs. Earl Mossner
- Sally & Jim Muir
- Mr. & Mrs. Germano L. Milazoni
- Miss Surayyah Myrowackil
- Mr. & Mrs. Allan Nachman
- Mr. & Mrs. Lester Nelson
- Ms. Kathleen Netemcek
- Mrs. Barbara Nickless
- Mr. & Mrs. Richard L. Nurling
- Henrietta Nowakowski
- Mr. Dale J. Pangonis
- Mr. & Mrs. William C. Panzer
- Mrs. Anoush Papellian
- Ms. Margot Parker
- Mr. & Mrs. Spencer Parrich
- Dr. & Mrs. Francis Pasley
- Mr. & Mrs. Ainars Pavlovics
- Ms. Betty M. Peeseny
- Ms. Haryani Permana
- Dr. Claus Peiermann
- Mr. & Mrs. William Pionkowski
- Mr. & Mrs. Jim Piper
- Richard & Meryl Place Fund
- Ms. Faith Poles
- Dr. & Mrs. Charles Porretta
- Mrs. David W. Porter
- Mr. & Mrs. Robert Powell
- Mr. & Mrs. James Quinn
- Mr. & Mrs. Robert Radtke
- Mr. Martin Rafal
- Ms. Liza Raymond
- Mr. & Mrs. John W. Ruddy
- Dr. Melvin L. Reed
- Dr. Patricia Reed
- Mr. Dennis C. Regan
- Mrs. Margaret Reihmer
- Ms. Alison Rennels
- Verena Rhaine
- Mr. & Mrs. John J. Riccardo
- Mrs. Miriam C. Richardson
- Mr. & Mrs. Milton H. Ring
- Mr. & Mrs. George Robertson
- Mr. & Mrs. Thomas P. Rockwell
- Mr. & Mrs. Peter J. Roddy
- Mr. & Mrs. Horace Rodgers
- Mr. James E. Rodgers
- Mr. C. Brock Rooney
- Ms. Joanne B. Rooney
- Ms. Mary P. Ronzio
- Dr. & Mrs. Alexander Rota
- Mrs. Diane Rothman
- Mr. Daniel G. Rouseck
- Mr. Rodney Rusk
- Ms. Marlene Russaw
- Dr. & Mrs. Leonard Rubin
- Dr. & Mrs. William H. Sakat
- Brian & Tom Sanchez-Murphy
- Des. Richard & Janis Saunders
- Karen L. Saxton
- Ms. Georgia Scappatucci
- Mr. & Mrs. Morton Scholnick
- Mr. & Mrs. Sherwin Schreier
- Mrs. Mairita M. Scott
- Mr. & Mrs. Kingsley Sears
- Dr. & Mrs. Nathan P. Segel
- Mr. & Mrs. Marc Shaberman
- Dr. John E. Sheard
- Dr. Anthony Shields
- Dr. Janice M. Shier
- Mrs. James Shoop
- Sidney & Marjette Simon
- Mrs. Helen Slater
- Mrs. Leslie Slatkin
- Mr. Christopher B. Smith
- Ms. Etra Smith
- Mr. Melvin Smith
- Tom & Cheryl Smith
- Mrs. Alma J. Snider
- Mr. James S. Snyder
- Merle & Jack Solway
- Ms. Anna M. Spock
- Mr. & Mrs. Theodore J. St-Antoine
- Mr. William J. Stein
- Ms. Kaethe Stella
- Dr. Mildred Ponder Stennis
- Ms. Stephanie Stevenson
- Allan & Marsha Stillington
- Mrs. E. Stricker
- Dr. & Mrs. Chuichi Sugawa
- Dr. Jonathan Swift
- Ms. Melissa Flores Tapp
- Justice Clifford W. Taylor
- Mrs. Jay H. Taylor
- Ms. Mary Teabouch
- Dr. Gretchen M. Thama
- Jack W. Thesen
- Mr. & Mrs. Merrill Thomas
- Mr. Michael Thomas
- Mrs. Rhonda Goetz Thomas
- Mrs. Edward Thomson
- Mrs. Norman Thorpe
- Yvonne & Jerry Timlin
- Martin D. & Karen R. Todorov
- Mr. & Mrs. Paul Tomboulain
- Ms. Irma Torres
- Mr. & Mrs. Emmet E. Tracy
- Dr. Nancy Trece
- Dr. & Mrs. Dimitry M. Turin
- Drs. June W. & Sheldon G. Turley
- D. R. Tworek
- Mr. & Mrs. John E. Utley

- Susan & Michael Vanderverry
 - Miss Lisa Varrier
 - Mr. & Mrs. Johnny Vawters
 - Mr. & Mrs. Tony Ventuniglia
 - Mr. & Mrs. Gerrit Vreken
 - Mr. & Mrs. Robert D. Wallin
 - Mr. & Mrs. Robert C. Waller
 - Mary B. Ward
 - Miss Evelyn A. Warren
 - Mr. & Mrs. Leo S. Wasagshak
 - Mr. & Mrs. Paul F. Wasieleski
 - Mr. Charles Waters
 - Mr. & Mrs. Marvin G. Welch
 - Mr. & Mrs. Thomas Westner
 - Mr. Richard Weiermiller
 - Mr. Robert D. Welch
 - Ms. Meredith Weston-Band & Jeffrey Band, MD
 - Mr. R. E. Whelan
 - Mr. & Mrs. Robert Whitman
 - Ms. Charles Whitten
 - Miss Barbara Williams
 - Mr. George Williams
 - Mr. Lawrence Williams
 - Dr. Magnus A. Wilson
 - Ms. Hildegard Wintergerst
 - Ms. Andrea Will
 - Mr. & Mrs. Thomas Yates
 - Mr. Dennis Younger
 - Mr. & Mrs. Walter Zelasko
 - Mr. Irvin Zwicker
- INDIVIDUAL SUPPORT-DANCE DANCE PATRON CIRCLE SUSTAINER \$2,500-4,999**
- Mr. & Mrs. Lee Barbel
 - Dr. David DiChiera
 - Ms. Barbara Frankel & Ronald Michaluk
 - Mr. & Mrs. Herman Frankel
 - Mr. & Mrs. William L. Kahn
 - Lyn & Fred Perrini
 - Joyce Urba & David Kinsella
- DONOR \$1,000 - \$2,499**
- Mr. David Chivas
 - Mr. & Mrs. Frederick Clark
 - Ms. Joanne Danto
 - Dodie & Larry David
 - Mr. Kevin Dennis & Mr. Jeremy Zellner
 - Linda Dresner & Edward C. Levy Jr.
 - Rosanne & Sandy Duncan
 - Mr. Laurence V. Glowczewski
 - Carol & Tom Habbel
 - Mr. & Mrs. Harry A. Lomason
 - Mr. & Mrs. James Lufpre
 - Dr. Ali Motin
 - Mr. & Mrs. Daniel Moore
 - Mr. & Mrs. William T. Myers
 - Ms. Ruth F. Rammer
 - Dr. & Mrs. Barry G. Stiegel
 - Lila & Gilbert Silverman
 - Ms. Leslie R. Slatkin
 - John H. White & Lawrence J. Poca
- DANCE MEMBERS PATRON \$500-\$999**
- Mr. & Mrs. Thomas Anderson
 - Dr. & Mrs. J. E. Austin
 - Mrs. Charles M. Endicott
 - Ms. Barbara Everstean
 - Mr. Richard Handlin
 - Mr. & Mrs. Harvey Klemm
 - Drs. Orlando & Dorothy Miller
 - Mr. Charles Peters
- CORPS DE BALLET \$250-\$499**
- Mr. Frank Brzcek
 - Rev & Mrs. J. Harold Ellers
 - Mr. & Mrs. David Handelman
 - Mrs. David B. Hermelin
 - Dr. Jean Kiegler
 - Dr. & Mrs. Vivian Sooskin
- July 1, 2011 to March 1, 2004
In Memory of Dick Abbot,
A Great Fan of Opera
Elaine Wengamien

In Memory of Madison Alford Jr.
Mrs. Mary A. Claytor
In Memory of Ilene Andrews
Mr. & Mrs. C. Allano
Doris & Denis Andrews
Phyllis Baker
Helen & Carl Brockway
Karen Brown
Dorothy Bruce
Joseph Consiglio Sr.
Barbara & Jack Couture
Anthony DeAlbuquerque
Lillie & Robert Edwards
Jim Fair
Mr. & Mrs. C.A. Hasselwander
Gary Hawkins
Henry A. Jantos
Robert LaDuke
Mr. & Mrs. Mike Morey
Carol & Edward Mote
Jean & Thomas Parrish
Jeanne & Donald Proffer
Janice Reichenbach
Alice Richardson
Rochester Chapter, SPEBSQSA
Mr. & Mrs. Richard Smith
Nina & Sam Sotile
Doris & Harry Sutphen
St. Luke's Aphasia Group
Patricia & William Taggart
Jess Tandoc
Sarah & Daniel Wilkinson
In Memory of Maurice Cohen
Gloria & Fred Clark
Margaret Demant
Ellen & William Kahn
Ms. Ruth F. Rattner
In Honor of Shelly Cooper's
Birthday
Mr. & Mrs. Richard A. Brodie
Mr. & Mrs. Tarik Daoud
Mr. & Mrs. Harry A. Lomason
R. Jamison Williams Jr.
In Memory of Nancy Dewar
Floy & Lee Barthel
Marion & Addison Bartush
Barbara Everitt Bryant
Grace & Bob Campbell
Mrs. David B. Hermelin
Mrs. Jean B. Potter
Barbara & Donald Schwendemann
Sarah & Charles Skubas
Mrs. Ruth Townsend

In Memory of Nancy & Robert Dewar
Kathryn & Bob O'Connell
In Memory of Diane Foster
Ms. Colette Verdun
In Honor of Barbara Frankel's
Birthday
Ginny & Chuck Slickis
In Honor of Barbara Frankel
& Ron Michalak for their
extraordinary commitment
to MOT
Mary Parkhill
In Memory of Ronald Gaylord
North Pointe Financial
Services, Inc.
Honoring the Marriage of
Phillip & Terri Hertz
Joanne & Michael Margolin
Honoring the 50th Wedding
Anniversary of Mr. & Mrs.
Dennis Ingham
Dawn & Harry Koontz
In Memory of Dan Kane
Shelly & Peter Cooper
In Honor of Donna
Koutoupe's Birthday
June & Bill Weaver
In Honor of Bill Kupsky &
Ali Moiin
Bill & Betty Kupsky
Honoring the Birth of Dylan
Avery Partner
Richard & Karen Yolles
In Memory of Jeanette
Pawlaczyk
Suzanne Acton & David
Osborne
Lauren Allion
Brett & Veronica Batterson
Gloria & Fred Clark
Angela Cross & David
Lyman
Danielle DeFauw
Linda Demers
David DiChiera
John Eckstrom
Jane Fanning
John Grigaitis
Mr. & Mrs. Arthur
Krolikowski
Kathi Kucharski
Betty Lane
Roberto Mauro
Kathleen Okray

Beth Pihajlich
Mary Parkhill
Eugene Robelli
Marc Schramm & Scott
Campbell
Karen Smith
Deniz Tasdemir
Jane Westley
Rita Winters
Laura Wyss
Stephanie & David Yates
In Honor of Alison F. Richard
& Robert Dewar
Vicki, Ed & Madi Bass
In Honor of Mr. & Mrs.
Andrew Rothman
Emily Eichenhorn
In Honor of Anne Spivak,
With Get-Well Wishes
Mary Parkhill
In Memory of Ruth Sutton
Betty M. Pecsénye
In Honor of Robert
VanderKloot's Birthday
Brett Batterson
In Memory of Marilyn
Varbedian
Judie & Roger Sherman
Honoring the Birth of Robert
Rogers Victor
Richard & Karen Yolles
In Honor of Roberta & Will
Viviano's 30th Wedding
Anniversary
Judith & Gerald Primak
In Memory of Carmel
Wallace
Judie & Roger Sherman
Honoring R. Jamison
Williams Jr. as MOT's new
Chairman of the Board
Shelly & Peter Cooper
Tarik Daoud
Marianne Endicott
Kenneth E. Hart
Mary Parkhill
Frank Stella
James A. Williams
In Memory of Betty &
R. Jamison Williams
Frank Stella
IN-KIND DONATION
90th Floor Salon
93.1 DRQ

Addison Graphic Solutions
Mr. & Mrs. Robert A. Allesee
Allied Domecq Spirits, USA
American Speedy Printing
Centers - Downtown
Detroit
Dr. Lourdes Andaya
Andiamo
Avalon International Breads
Mrs. Linda Wasserman Aviv
Bacardi USA
Mr. & Mrs. Lee Barthel
Beans & Cornbread
Conita & Bob Biehler
BMG Distribution
Frank H. Boos Gallery
Boston Beer Company
Mr. & Mrs. William C. Brooks
Canapé Cart, Inc.
Centre Street Pub
Mr. & Mrs. Frederick H. Clark
The Hon. & Mrs. Avern Cohn
Comcast Cable
Communications, Inc.
Comerica Bank
Comerica, Inc.
Como's
Crosswind Communities
Crystal Mountain
D. Ericson & Associates
Public Relations
Da Edoardo Foxtown Grille
DaimlerChrysler Corporation
Darakjian Jewelers
Mr. & Mrs. Lawrence David
Decanter Imports
Designs by Wendy
Details Management
Detroit Opera House
Detroit Spice Co.
Detroit Zoo
Dino's
Direct Drive Sound Effects
DuMouchelle Art Galleries Co.
Edibles Rex Catering
Mrs. Charles M. Endicott
Ernertor LLC
Mr. & Mrs. Alex Erdeljan
Facets of Todd Michael Inc.
Farbman Group
Ferry Street Inn
Figaro Salon
Mr. Jay A. Fishman

Dean Friedman
Solomon Friedman Advertising
Fundamentals Spa
Mr. & Mrs. Lawrence
Garberding
Gayle's Chocolates
General Wine & Liqueur
Company
Greektown Casino
Hines Interests, LP
Diane & Steve Howard
I. Friedman & Son
Interactive Business Systems
Intermezzo
Mr. & Mrs. Richard Janes
Paul & Lisa Jankowski
Mr. Don Jensen
JMB Studios
Mr. David V. Johnson, Turtle
Lake
Kobrand Corp.
Larson Realty Group
L'Arvola European Spa
LaVilla
La Zingera
Mr. Allen Ledyard
Mr. Elmore Leonard
Levitacion, Inc.
Local 4
Luck's Music Library
Mr. Robert Lutz
M.A.C. Cosmetics
Majestic Café
Maverick's Food & Spirits
Merrill Lynch
Michigan Opera Theatre
Moffat McGuire, Inc.
Motor City Brewing Works
Neiman Marcus
Nomads Inc.
Olympia Entertainment
Opus One
Pat Scott Jewelers
Pegasus Theatrical
Pernode Ricard USA
Mr. & Mrs. Richard Ponical
Professional Group
Pure Detroit
Red Bull
Redcoat Tavern
St. John Boutique, Somerset
Collection
Sam Adams Beer

Jules R. Schubot Jewellers &
Gemologists
Scott Guy, Web Entertainment
Sean Moran, Smith Barney
Second City
September Moon
Production Network, Inc.
Silver Fox Fur
Skyy Spirits
SLAW
Small Plates - Detroit
Soave Enterprises
Special Events Party Rental
Sposita's Ristorante
Mr. & Mrs. Richard D.
Starkweather
Dan Stall, Inc. & The Auction
Team
Stephanie Carr Design
Stevens Design
Stoney Creek Brewing
Company
Sweet Georgia Brown
Table for Eight
Tassels of Grosse Pointe
The Arrangement Flower Shop
The Atlantic Center for the Arts
The Furnace
The Hill
The Post on Broadway
The Ritz-Carlton Dearborn
The Todd Group
The Town Pump Tavern
Toast
Toast Elegant Catering
Tubby's Grilled Submarines
Union Street Saloon Inc.
Uptown Blossoms by Nicholas
Katie & Sam Valenti
Mr. & Mrs. George C. Vincent
Sherry Washington Gallery
Mrs. Alvin Wasserman
Mr. & Mrs. Gary L. Wasserman
WDEF-FM Radio
Mr. & Mrs. Richard C. Webb
Mr. R. Jamison Williams Jr.
WWJ News Radio
Zinc - Brasserie & Wine Bar
Zodiac Restaurant, Neiman
Marcus **B**

Volunteers

Michigan Opera Theatre and the Detroit Opera House present one of the finest and most diverse opera and dance series in the country. The theatrical experiences encompass vocal and orchestral music, dance, drama, costumes, sets and lighting. The achievement of this multiplicity requires many voices and

many willing hands. The talented, giving hands of our Opera League, Ushers, Dance Council, Encore!, Ambassadors, Office and Boutique workers, Movers, Supers, Education & Outreach, and Adagio volunteers have a significant impact on the overall operation of the company.

Michigan Opera Volunteer Association Executive Committee

Dodie David, *President*
Gloria Clark, *Vice President*
Eva Meharry, *Secretary*
John McMullin, *Treasurer*
Betty Brooks, *Past President*

Board of Directors and Committee Chairs

Roberta Starkweather, *Adagio*
Helen Millen, *Ambassadors*
Danielle DeFauw, *Boutique*
Marianne Endicott, *Community Programs*
Carol Halsted, *Dance Council*

Helen Arnoldi-Rowe, *Divas/Divos*
Randall Fogelman, *Encore!*
Amy Jidov, *Membership*
Nancy Krolikowski, *Movers*
Mado Lie, *Opera League*
Wallace Peace, *Opera Talks*
Annette Balian, *Policies and Procedures*
Gwen Bowlby, *Publicity and Development*
Jeremy Zeltzer, *Spin*
Ali Moiin, *Supers*
Arda Barenholtz, *Volunteer Voice*
Kevin Dennis, *Technology*
Don Jensen, *Board Member*
Queenie Sarkisian, *Board Member*

Special thanks to the following individuals whose financial support qualifies them as members of the Volunteer OPERATORS:

Maggie Allesee
Barbara Bryanton
Gloria Clark
Margo Cohen
Dodie David
Alan Israel
Don Jensen
Amy Jidov
Jutta Letts
Janet MacQueen
Eva Meharry
Geraldine Neumann
Eva Powers
Shirley Ann Sarkisian
William Secinaro
Rosemary Skupny
Katey Szuma
Carole Tibbitts

Photo: Steve Maggion, courtesy of ArtServe Michigan

Karen V. DiChiera, who developed the *Create Opera!* process, at work with students at The Lamphere Center for the Mentally Impaired.

Create Opera! With Students Who Are Mentally Impaired

Chosen as one of the Ten Best Practices in Arts Education

The Department of Community Programs' *Create Opera with Students Who are Mentally Impaired* was chosen as one of the Ten Best Practices in Arts Education in Michigan for a new book being published through the Michigan Department of Education and ArtServe Michigan.

Since 1978, the Department of Community Programs has offered *Create Opera!* to all types of students, including gifted and talented youngsters, college music and theater majors, schoolteachers and others. *Create Opera! with Students Who are Mentally Impaired* grew as an additional option for special education teachers to use with their mentally challenged students.

Ten Best Practices in Arts Education will be published annually and was developed to give the community the opportunity to read about outstanding work done by schools, colleges, organizations and artists with students in Michigan. Some of the leading arts educators in the state selected the 10 best practices in the book. The Department of Community Programs is proud to have one of its innovative *Create Opera!* curricula chosen to be published in this first book.

Ten Best Practices in Arts Education is available in hard copy from ArtServe Michigan or online at www.artservemichigan.org ■

Learning at the Opera House

Summer of 2004 brings back *Learning at the Opera House*, the now eight-year-old institute offering workshops, camps, lectures, tours and creative opportunities for all ages. Arts, history, humanities, health, architectural history, tours and professional development are awaiting each and every one of you who would like to take advantage of the convenience, professionalism and camaraderie found here in the Detroit Opera House.

Our time-tested programs for young people include *Create Opera!*, Rappera, Operetta Workshop, Opera Camp, Opera Workshop, Recital Workshop and Writing Workshop for Children. Music composition is part of both *Create Opera!* and Rappera, and performance is involved in all these popular summer activities.

Adults as well as some of our young people enjoy our series on opera, dance, the Harlem Renaissance in Detroit, decorative plastering and our continuing partnership program, Poets at the Opera House, with the Y.M.C.A. and the Writer's Voice, coordinated with M.L. Liebler. The "Y" and M.L. also provide us with teachers, so that adults can take fiction writing and poetry.

A special focus of the Opera Lecture Series this summer will be the new opera that David DiChiera has commissioned. *Margaret Garner* is based on the true story of a slave woman who escaped with her family from Kentucky to Cincinnati only to be recaptured by her "master." To keep her children from returning to slavery, she kills them, then takes her own life.

This tragic tale has the stuff that makes grand opera grand! The lyrically conceived libretto is by Toni Morrison, and the soaring music is by composer Richard Danielpour.

The *Learning at the Opera House* series – The Renaissance in Detroit – will feature lectures about the Underground Railroad movement in Detroit, Slave Songs and Quilt Maps, field trips to Underground Railroad sites in Michigan, and visits to museums in Ontario. Margaret Garner scholars will explain the story's artistic journey from newspaper account to historical biography, to novel, to film, to opera. The premiere of *Margaret Garner* will be in May of 2005. Here is an opportunity for everyone to prepare for our own world premiere!

The final workshop of *Margaret Garner* will start during the week of August 9th.

Photo: Steve Maggion, courtesy of ArtServe Michigan

***Learning at the Opera House* students perform *The Mikado*.**

Composer Richard Danielpour will present the final lecture of our Summer Opera Lecture Series on Tuesday, August 10th.

Is there anything we teach that you would like to learn? Is there something you would like to learn that we don't teach? We love finding expert presenters who love to help people learn about some area of their expertise.

Learning at the Opera House takes place this summer between July 5th and August 15th. ■

Barbara Gibson

Young Artist Apprentice Program

Detroit Grand Opera Association

The history of Michigan Opera Theatre is intertwined with that of the Detroit Grand Opera Association, the organization that brought the Metropolitan Opera to Detroit for a week of performances each year for nearly three decades. The Detroit Grand Opera Association became inactive in the mid 1980s, when the Metropolitan Opera discontinued its touring program.

Overture to Opera began in the early 1960s under the auspices of the Detroit Grand Opera Association, preparing audiences for the Met's annual tour by producing scenes from upcoming operas. The outreach program evolved into the internationally recognized Michigan Opera Theatre, which today is counted among the nation's 10 largest opera companies.

Several years ago, the Detroit Grand Opera Association received a generous bequest from the estate of Anne and R. Bruce Redfield. In a special session, the trustees of the Detroit Grand Opera Association came together and determined that the Redfield gift should become an endowment to help underwrite the costs involved in bringing extraordinary artists to our city, thus continuing the tradition that was the hallmark of the Detroit Grand Opera Association. Henceforth, each season our artist roster will include an artist whose visit is made possible thanks to the support of the Anne and R. Bruce Redfield Artist Endowment Fund.

This year the artist supported by the Anne and R. Bruce Redfield endowment fund is Nathan Gunn. ■

The launching of Barbara Gibson's career reads like a script from a Hollywood movie. She had been studying for three years with Maestro Sturani, when he invited a group of his Metropolitan Opera friends, including soprano Bidu Sayao, baritone Giuseppe Danise and tenor Giovanni Martinelli, to hear the 19-year-old soprano. After the recital, Danise was so impressed that he was able to arrange an audition for Barbara with Arthur Judson of Columbia Artists Management Inc. That very day, it happened that the producer of "The Telephone Hour" had an appointment at Columbia, and he was persuaded to listen to the young coloratura. She was immediately signed to a Columbia Artists contract and a debut on a national radio broadcast in September 1949. A recording contract with RCA soon followed as well as an appearance on the "Voice of Firestone," broadcast simultaneously on radio and television.

In 1952, she was chosen by the legendary Arturo Toscanini to sing in the radio broadcast of Gluck's *Orfeo ed Euridice*. Soon after, she made her operatic debut with Cincinnati Opera Association as Gilda in *Rigoletto*. In 1954 she appeared with the San Francisco Opera as Rosina, Oscar and Zerlina. The following spring she was chosen to participate in a five-week cultural good will tour of Europe. After a triumphant performance with the Berlin Philharmonic, *Der Jägerspiegel* proclaimed, "Barbara Gibson brought back to life the great era of coloratura singing." Her second tour of Europe climaxed with the winning of first prize in the woman's vocal division of Italy's Giambattista Viotti contest. First prize had never been awarded in the voice division. Moreover, according to the Associated Press-wire report flashed around the world, Barbara Gibson was the first American to win a first prize in any of the four contest divisions (voice, piano, violin, and composition).

Returning after an exhaustive and extended national concert tour, she took the music world by surprise when, at the height of her vocal powers, she announced that she would retire from the stage and dedicate herself to raising her young family in Detroit Michigan, bringing a premature end to a meteoric career.

In 1965, Dr. David DiChiera, who had committed himself to establishing an opera company in Detroit, persuaded her to be the featured artist in the *Overture to Opera* Series, performing the mad scene from *Lucia di*

Barbara Gibson as Lucia in the 1968 *Overture to Opera* Series

Abigail Haynes
DeRoy Testamentary
Foundation Young Artist

Lea Woods Friedman
Joyce H. Cohn Young
Artist

Lammermoor in eight performances throughout the Metropolitan Detroit area. She became a founding board member of the fledgling company, providing constant artistic advice, and introduced DiChiera to many colleagues, including famous Italian basso Italo Tajo, who came to Detroit to sing in *Il Campiello* and direct the company's first full-length production, *The Barber of Seville*.

Barbara Gibson's commitment to MOT has continued through the years, and in 2002, a generous endowment gift established the Barbara Gibson Young Artist Program, which will support Michigan Opera Theatre's ongoing commitment to training and preparing the opera stars of tomorrow. ■

Courtesy of Michigan Opera Theatre

Behind every
GREAT
PERFORMANCE
is a commitment to
Excellence

Courtesy of Michigan Opera Theatre

With its commitment to excellence in every performance, the Michigan Opera Theatre inspires, enralls and delights us. It enriches our lives.

The MASCO family of companies proudly supports the Michigan Opera Theatre's great productions in its 2002-2003 season. They are outstanding contributions to the cultural life of Michigan and we extend our best wishes for a sensational season.

MASCO
Great Products for the Home®

"This is something I cannot name... can this situation be fixed?" - Tamino

**the
Magic
Flute**
by: Wolfgang Amadeus
Mozart
April 24 - May 2, 2004

**PLEASE BE ADVISED THAT STROBE LIGHTS
ARE USED DURING THIS PRODUCTION**

MAURICE SENDAK

Set and Costume Designer

Michigan Opera Theatre debut:

The Magic Flute 1997

Recently: *The Love of Three Oranges* and *The Cunning Little Vixen*.

Upcoming: *Where the Wild Things Are*

(See featured article on page 11)

SHAWN KAUFMAN

Lighting Designer

Michigan Opera Theatre debut:

Der Rosenkavalier 2000

2004 Season: *The Magic Flute*

Recently: Michigan Opera Theatre, National Lyric Opera, Opera Theatre of Philadelphia and Motor City Lyric Opera.

JOANNE WEAVER

Wig and Makeup Designer

Michigan Opera Theatre debut:

Tosca 1995

2004 Season: *The Magic Flute*, *The Pirates of Penzance*, *The Pearl Fishers*

Recently: Washington Opera, Baltimore Opera, Sarasota Opera, Opera Colorado, Florentine Opera, Wolf Trap and Opera Pacific.

ADDITIONAL PRODUCTION CREDITS

Corey Globke – Stitcher

Pamela Kupper – Asst. Lighting Designer

Julia Kurtyta – Second Violin

Rudi Lauermann – Asst. Recording Engineer

Anthony Noto – Chorus

Supernumeraries

Oliver Aguilar - dragon

Anastasia Feofanova - lion

Leslie Tse – lion

"Swear that you will be true to me" -Frederic

^{the}Pirates of Penzance

by: William Gilbert
Arthur Sullivan

May 8 - 16, 2004

PETER DEAN BECK

Set Designer

Michigan Opera Theatre debut: *Candide* 1991

Recently: Other opera credits include productions of *Falstaff*, *La traviata*, *Don Giovanni*, *Madama Butterfly*, *Hansel and Gretel*, *A Midsummer Night's Dream*, and *Romeo and Juliet* for such companies as Florida Grand, Glimmerglass, Virginia, and Chautauqua Operas.

KENDALL SMITH

Lighting Designer

Michigan Opera Theatre debut: *The Ballad of Baby Doe*, 1979

2004 Season: *The Pirates of Penzance*, *The Pearl Fishers*

Recently: *A Masked Ball*, 2003

Upcoming: *The Full Monty*, *Rigoletto*, *Swing*

JOANNE WEAVER

Wig and Makeup Designer

Michigan Opera Theatre debut: *Tosca* 1995

2004 Season: *The Magic Flute*, *The Pirates of Penzance*, *The Pearl Fishers*

Recently: Washington Opera, Baltimore Opera, Sarasota Opera, Opera Colorado, Florentine Opera, Wolf Trap and Opera Pacific.

The role of Isabel will be performed by Kelly Daniel-Decker.

CORRECTION TO THE PLAYBILL

Costumes designed by Howard Kaplan and provided by
Malabar, Ltd. of Toronto

ADDITIONAL PRODUCTION CREDITS

Corey Globke – Stitcher

Pamela Kupper – Asst. Lighting Designer

Rudi Lauermann – Asst. Recording Engineer

Andrew Wu – Concertmaster

Additional lyrics to "Modern Major General" by Philip Kraus

the
Pearl
Fishers
by: Georges Bizet
June 5-13, 2004

PLEASE BE ADVISED THAT STROBE LIGHTS
ARE USED DURING THIS PRODUCTION

ZANDRA RHODES

Set and Costume Designer
Michigan Opera Theatre debut:
The Pearl Fishers 2004
Recently: *The Magic Flute*
Upcoming: A retrospective of her work at the Fashion & Textile
Museum in London
(See featured article on page 19)

KENDALL SMITH

Lighting Designer
Michigan Opera Theatre debut: *The Ballad of Baby Doe*, 1979
2004 Season: *The Pirates of Penzance*, *The Pearl Fishers*
Recently: *A Masked Ball*, 2003
Upcoming: *The Full Monty*, *Rigoletto*, *Swing*

JOANNE WEAVER

Wig and Makeup Designer
Michigan Opera Theatre debut:
Tosca 1995
2004 Season: *The Magic Flute*, *The Pirates of Penzance*, *The Pearl Fishers*
Recently: Washington Opera, Baltimore Opera, Sarasota Opera, Opera
Colorado, Florentine Opera, Wolf Trap and Opera Pacific.

****Special thanks to the Maggie Allesee Department of Dance at
Wayne State University.**

ADDITIONAL PRODUCTION CREDITS

Corey Globke – Stitcher
Pamela Kupper – Asst. Lighting Designer
Rudi Lauermann – Asst. Recording Engineer
Trevore Ross – Asst. Director
Keturah Stickann-Skadberg – Asst. Choreographer

Supernumeraries

Danny Bradley, Bruce Davis, Tim Doty, Chris Ferriole, Gabriel
Gunsberg, Ethan Jensen, Michael-John Knoblauch, Michael Manos, Ben
Maters, Freddie Robinson, Jim Slowik, Ron Temelkolski.

APRIL 1-4, 2004

**North Carolina
Dance Theatre**

Alessandra Ball
Vladislav Bourakov
Rebecca Carmazzi
Mia Cunningham
Alec Donovan
Heather Ferranti Ferguson
Servy Gallardo
Traci Gilchrest
Kelly Greene
Jason Jacobs
Sasha Janes
Patrick Kastoff
Benjamin Kubie
Kati Hanlon Mayo
Ayisha McMillan
Amy Price-Robinson
Nicholle-Rochelle
Uri Sands
Adam Stein
Daniel Wiley
Angela Winkeler

**North Carolina
Dance Theatre II**

Waylon Anderson
Elizabeth Eck
Jesse Harrell
Mary Hudetz
Victoria North
Justin Van Weest

**DETROIT
OPERA
HOUSE**

Home of Michigan Opera Theatre

Mark Diamond's
A Streetcar Named

Desire

"based on the play by Tennessee Williams"

North Carolina Dance Theatre

Jean-Pierre Bonnefoux President and Artistic Director,
LaRue Allen Executive Director,
Associate Artistic Directors Patricia McBride and Jerri Kumery

**ARTS &
SCIENCE
COUNCIL**
Advancing Arts, Science & History

DAIMLERCHRYSLER

DaimlerChrysler Corporation Fund

The 2004 Dance Season
is made possible by
The DaimlerChrysler Corporation Fund

Copyright 2010, Michigan Opera Theatre

A Streetcar Named Desire

CHOREOGRAPHERS

Alvin Ailey

Alvin Ailey, Born in Rogers, Texas on January 5th, 1931, Alvin Ailey was introduced to dance by performances of the Katherine Dunham Dance Company and the Ballet Russe de Monte Carlo. His formal dance training began with an introduction to Lester Horton's classes by his friend, Carmen de Lavallade. When Mr. Ailey began creating dance, he drew upon his "blood memories" of Texas, the blues, spirituals and gospel as inspiration, which resulted in the creation of his most popular and critically acclaimed work-*Revelations*. Although he created 79 ballets over his lifetime, Alvin Ailey maintained that his company was not exclusively a repository for his own work. Today, the company continues Mr. Ailey's mission by presenting important works of the past and commissioning new ones to add to the repertoire. In all, more than 170 works by over 65 choreographers have been performed by The Ailey.

Mark Diamond

Mark Diamond turned full-time to choreography and teaching in 1983, after dancing five years for choreographer John Neumeier with the Hamburg Staatsoper in Germany. Prior to that he was a principal dancer with the Milwaukee Ballet Company, danced with the Pittsburgh Ballet Theatre and the Tamburitans, Slavic folk ensemble. He trained with Edward Caton and attended Duquesne University and Point Park College, where he studied music, history and dance. Presently on staff at North Carolina Dance Theatre (NCDT) as choreographer and program director of NCDT 2, he has choreographed and taught in Europe, the United States and Japan. In the summer he serves as associate artistic director and resident choreographer for Jean-Pierre Bonnefoux at the Chautauqua Ballet. Before joining NCDT, Mr. Diamond was resident choreographer for the Cincinnati Opera, founded Ballet Artists Cincinnati, and received choreography grants from the Ohio Arts Council, the New England Foundation for the Arts, and others.

ARTISTIC STAFF

Jean-Pierre Bonnefoux, President & Artistic Director

Jean-Pierre Bonnefoux began his career with the Paris Opera Ballet and has danced with the Bolshoi Ballet, Kirov Ballet and the New York City Ballet. His works have been commissioned by companies such as the New York City Ballet, the Metropolitan Opera Ballet Company, the Pennsylvania Ballet and Munich Opera. Mr. Bonnefoux has served as choreographer and ballet master of the Pittsburgh Ballet, as chairman and artistic director of the Ballet Department at Indiana University and during the summers is currently artistic director, choreographer and teacher at the Chautauqua Institute in New York. Mr. Bonnefoux joined NCDT in 1996 as artistic director, and was appointed president in August 2002.

LaRue Allen, Executive Director

LaRue Allen came to NCDT from the Trisha Brown Company in New York where she served as executive director for nine years, overseeing all administration, planning, development and production. Ms. Allen also supervised the establishment of the Trisha Brown Company school, which offers instruction to more than 300 dancers from around the world. Formerly, she served as Senior Program Specialist for the National Endowment for the Arts, as a director of the Pennsylvania Dance Theatre and its official school, the Central Pennsylvania Dance Workshop, and as an instructor at Penn State University.

Patricia McBride, Associate Artistic Director

Patricia McBride has been celebrated as the outstanding American ballerina of our day and a star of international stature. Her remarkable virtuosity and artistic range have been demonstrated in more than one hundred ballets during three decades with the New York City Ballet (NYCB). In 1959, Ms. McBride joined the company of NYCB and in 1961 became the youngest principal dancer. George Balanchine and Jerome Robbins created many of their master works for her. Ms. McBride has performed all over the world. She has danced for five American presidents, Mrs. Gandhi and Prince Philip; and she has performed with many of the great male dancers of our time. She joined NCDT in 1996 as associate artistic director.

Jerri Kumery, Associate Artistic Director

Jerri Kumery began her studies with Roman Jasinski and Moscelyn Larkin in Tulsa, Oklahoma. She danced professionally with the New York City Ballet for ten years (1977-1987) under the direction of George Balanchine, Jerome Robbins and Peter Martins. She joined NCDT in 1990, under the direction of Salvatore Aiello, as ballet mistress and teacher and in 1992 became associate artistic director. She also served as acting artistic director for the 1995-96 season after Aiello's death. Ms. Kumery is the curator of Salvatore Aiello's ballets. In May 1997, Ms. Kumery was awarded an Arts & Science Council Fellowship for her meritorious contribution to the artistic community:

About

North Carolina Dance Theatre

Robert Lindgren, former New York City Ballet dancer, founded North Carolina Dance Theatre (NCDT) in Winston-Salem, NC in 1970. Salvatore Aiello served the company for over a decade, became the Artistic Director in 1985, and was responsible for bringing the company to Charlotte, NC in 1990. His professional career included the Joffrey Ballet, Harkness Ballet, Royal Winnipeg Ballet and the Hamburg Ballet, as well as the development 36 ballets including his critically acclaimed versions of *The Rite of Spring*, *The Nutcracker*, *Satto*, *Afternoon of a Faun* and *Coppelia*. NCDT's support and reputation quickly grew in its early years and was the number one touring repertory company in the nation in the early 80s.

Today, NCDT continues its tradition of excellence through the contribution of countless praiseworthy performance pieces and the remarkable talent and development of their dancers. President & Artistic Director, Jean-Pierre Bonnefoux, has performed with the Paris Opera Ballet, Bolshoi Ballet, Kirov Ballet and New York City Ballet; had works commissioned for the New York City Ballet, Metropolitan Opera Ballet Company, Pennsylvania Ballet and Munich Opera, among others; and has served as choreographer and ballet master of the Pittsburgh Ballet, as chairman and artistic director of the Ballet Department at Indiana University. Associate Artistic Director, Patricia McBride, is celebrated as the outstanding American ballerina of our day and a star of international stature. Her remarkable virtuosity and artistic range have been demonstrated in more than one hundred ballets with the New York City Ballet. She has worked with many of ballet's "greats" including George Balanchine, Jerome Robbins, Andre Eglevsky, Edward Villella, Helgi Tomasson, Rudolph Nureyev, Mikhail Baryshnikov and Peter Martins. Jerri Kumery, also an associate artistic director of NCDT, has danced professionally with the New York City Ballet under the direction of George Balanchine, Jerome Robbins and Peter Martins. She joined NCDT in 1990, under the direction of Salvatore Aiello, as ballet mistress and teacher and is the curator of Salvatore Aiello's ballets. NCDT's dancers are known for their high energy, precision and speed, as well as their ability to perform a versatile repertoire ranging from full-length classical ballets to innovative contemporary works.

NCDT's national tours have included appearances in major festivals including the Spoleto Festival, the American Dance Festival and Dance Aspen. The company has also made several New York appearances and completed two European Tours. North Carolina Dance Theatre's breathtaking beauty, boundless energy, and amazing athleticism have dazzled audiences and critics the world over.

A Streetcar Named Desire

SHINDIG

April 1, 7:30 pm
April 3, 8:00 pm

Choreography by Jean-Pierre Bonnefoux
Music by the Greasy Beans
Costumes by Betsy Blackmore
Lighting by Nate McGaha

Rebecca Carmazzi, Sasha Janes

Nicholle-Rochelle, *April 1*

Alessandra Ball, *April 3*

Uri Sands

Servy Gallardo, Jason Jacobs

Sasha Janes, Benjamin Kubie, Daniel Wiley

Nicholle-Rochelle, Heather Ferranti Ferguson

Traci Gilchrest, Kelly Greene, Alessandra Ball

Ayisha McMillan, Angela Winkeler

Alec Donovan, Patrick Kastoff, Adam Stein

THE RIVER

April 2, 8:00 pm
April 4, 2:00 pm

Choreography by Alvin Ailey
Restaged by Masazumi Chaya
Original Score by Duke Ellington (The River)*
Original Music Coordination: Martha Johnson
Costume design by A. Christina Giannini
Lighting design by Chenault Spence

"...of birth...of the well-spring of life...of
reaffirmation...of the heavenly anticipation of rebirth..."
--Duke Ellington

SPRING

Uri Sands, *April 2*

Sasha Janes, *April 4*

Mia Cunningham, Angela Winkeler, Ayisha McMillan

Heather Ferranti Ferguson, Kelly Greene

Servy Gallardo, Patrick Kastoff, Daniel Wiley

Alec Donovan, Adam Stein

MEANDER

Traci Gilchrest, Adam Stein, Sasha Janes, *April 2*

Nicholle-Rochelle, Alec Donovan, Benjamin Kubie, *April 4*

GIGGLING RAPIDS

Ayisha McMillan, Servy Gallardo, *April 2*

Traci Gilchrest, Jason Jacobs, *April 4*

LAKE

Kati Hanlon Mayo, Benjamin Kubie, and Company

FALLS

Adam Stein, Sasha Janes, *April 2*

Jason Jacobs, Servy Gallardo, *April 2*

Alec Donovan, Servy Gallardo, *April 4*

Jason Jacobs, Daniel Wiley, *April 4*

VORTEX

Nicholle-Rochelle, *April 2*

Angela Winkeler, *April 4*

RIBA (MAINSTREAM)

Jason Jacobs and Company, *April 2*

Uri Sands and Company, *April 4*

TWIN CITIES

Heather Ferranti Ferguson, *April 2*

Benjamin Kubie and Company, *April 2*

Traci Gilchrest, Daniel Wiley and Company, *April 4*

Wolfgang Amadeus Mozart's Grand Opera

the Magic Flute

April 24-May 2, 2004
at The Detroit Opera House

Phone (313) 237-SING

or visit www.michiganopera.org

FOR GROUP SALES PHONE: (313) 237-3409

MICHIGAN
OPERA
THEATRE
David DiCiano, General Director

Cadillac

The Spring Opera Season
is made possible by Cadillac

A Streetcar Named Desire

based on the play by Tennessee Williams

Choreography by Mark Diamond

Music by: Bernard Herrman, Benny Golson, William Christopher Handy*, Marty Paich, Darius Milhaud, Cole Porter, Franz Waxman, Igor Stravinsky, Frederic Chopin, Carl Davis, John Williams, Russ Garcia, David Mills

Costume Design by Mark Diamond, Costumes Realized by Betsy Blackmore

Lighting Design by Nate McGaha, Scenic Design by Alun Jones

Program A

Educational-April 1, 11:00 am

Shindig-April 1, 7:30 pm

Shindig-April 3, 8:00 pm

A Streetcar Named Desire

Program B

The River- April 2, 8:00 pm

The River- April 4, 2:00 pm

A Streetcar Named Desire

Blanche	Mia Cunningham	Traci Gilchrest
Stanley	Daniel Wiley	Benjamin Kubie
Stella	Rebecca Carmazzi	Rebecca Carmazzi
Mitch	Jason Jacobs	Jason Jacobs
Spirit of Young Husband	Servy Gallardo	Sasha Janes
Pablo	Alec Donovan	Alec Donovan
Steve	Uri Sands	Uri Sands
Spirits of Family	Kati Hanlon Mayo Angela Winkeler Vladislav Bourakov	Kati Hanlon Mayo Angela Winkeler Vladislav Bourakov
Man	Adam Stein	Adam Stein
Doctor & Nurse	Adam Stein Kelly Greene	Adam Stein Kelly Greene
Soldiers & Suitors	Uri Sands Alec Donovan Patrick Kastoff Adam Stein Sasha Janes	Uri Sands Alec Donovan Patrick Kastoff Adam Stein Servy Gallardo
Ladies of New Orleans	Nicholle-Rochelle Heather Ferranti Ayisha McMillan Angela Winkeler Alessandra Ball	Nicholle-Rochelle Heather Ferranti Ayisha McMillan Angela Winkeler Alessandra Ball

- Act 1, Scene 1: Goodbye Belle Reve Blanche & Spirits
 Act 1, Scene 2: New Orleans Company
 Act 1, Scene 3: The Poker Game Stanley & Friends
 Act 1, Scene 4: "Stella", a love pas de deux Stella & Stanley
 Act 1, Scene 5: Visions of a Rendezvous Blanche, Mitch & Spirit of Young Husband

Intermission

- Act 2, Scene 1: Dreams and Nightmares Blanche & Company
 Act 2, Scene 2: The Birthday Brawl Blanche, Stanley, Stella
 Act 2, Scene 3: Dementia Blanche
 Act 2, Scene 4: The Jitterbug Blanche, Stanley & Company
 Act 2, Scene 5: "...the kindness of strangers." Company
 Act 2, Scene 6: Return of Belle Reve Blanche, Stella, Stanley & Doctor

ARTISTIC & ADMINISTRATIVE STAFF

President & Artistic Director	Jean-Pierre Bonnefoux
Executive Director	LaRue Allen
Associate Artistic Director	Patricia McBride
Associate Artistic Director	Jerri Kumery
Program Director of North Carolina Dance Theatre 2	Mark Diamond
Director of Marketing & Communications	Louis Sica
Director of Development	Cary Bernstein
Director of Education & Outreach	Ambre Emory-Maier
Development Associate	Ann-Walton Townsend
Development Associate	Laura Back
Office Manager	Shannon Starnes
Artistic Administrator	Melody James
Education Assistant	Gene Bledsoe
Assistant to the Executive Director	Amelia Durant

PRODUCTION STAFF

Director of Operations	Douglas Singleton
Company Stage Manager	Andrew Brown
Lighting Designer	Nate McGaha
Costume Shop Manager	Betsy Blackmore
Wardrobe Supervisor	Lindsey Bruck
Technical Director	Elizabeth McLendon
Master Electrician	Mike Neely
Costume Shop Intern	Lesley Bowers

DANCEPLACE STAFF

Artistic Director	Jean-Pierre Bonnefoux
Director of DancePlace	Darleen Callaghan
Master Teacher	Patricia McBride
DancePlace Administrator	Cindy Miller

MEDICAL STAFF

Dr. Jerry Barron	Orthopedic Consultant
Dr. Lowell Gill	Foot & Ankle Specialist
Angela Mutch Koonin	Physical Therapist

CREDITS

Permission to utilize
 A Streetcar Named Desire
 material by arrangement with
 The University of the South,
 Sewanee, TN.

* "St. Louis Blues" by William
 Christopher Handy, Handy
 Brothers Music Company,
 New York, NY, International
 Copyright Secured.

Stravinsky Ebony Concerto,
 as part of a ballet by
 Mark Diamond entitled
 A Streetcar Named Desire,
 by arrangement with
 Boosey & Hawkes.

"In the Still of the Night"
 by Cole Porter, Copyright
 ©1937 by Chappell & Co. Inc.,
 Copyright renewed.

Tour Representatives
 Baylin Artists Management
 18 West State Street
 Suite 203
 Doylestown, PA 18901
 tel. 267-880-3750
 fax 267-880-3757
 www.baylinartists.com