

DETROIT OPERA HOUSE • HOME OF MICHIGAN OPERA THEATRE

BRIDGE Spring 2012

The GM Foundation and Cadillac proudly sponsor the Spring Opera Season

General Motors

M FOUNDATION

H O U S E Home of Michigan Opera Theatre David DiChiera, General Director

MAGGIE ALLESEE 22 DANCE SERIES =

Turn your donation into something lasting.

If you want to make parks greener, improve neighborhoods, even support the arts, the Community Foundation for Southeast Michigan can help. And keep your donation giving for generations to come.

community foundation FOR SOUTHEAST MICHIGAN

Visit CFSEM.org or call 1-888-WE-ENDOW for more information on how we can help.

Scan the QR Code to find out more.

The Official Magazine of the Detroit Opera House

BRAVO is a Michigan Opera Theatre publication.

Jeff Strayer, Editor Mitch Carter, Contributing Editor

Contributors

John Grigaitis Scott Stafford

Publisher

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

Physicians' services provided by Henry Ford Medical Center.

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

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

Sanders Fine Chocolates is the official chocolatier of the Detroit Opera House.

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

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

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

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

CONTENTS Spring 2012

WELCOME LETTER FROM DAVID DICHIERA	4
ON STAGE HAROLD AND THE PURPLE CRAYON	6
Alvin Ailey American Dance Theater	. 10
The Pearl Fishers	
Barcelona Ballet: Swan Lake	20
I Pagliacci Conversation with Jill Gardner	
MOTCC: H.M.S. PINAFORE	.27
MICHIGAN OPERA THEATRE	
Board of Directors and Trustees	5
Artist Profiles	
Chorus and Orchestra	
Administration and Staff	. 33
Community Programs and Dance Education	. 34
Family Album	
CONTRIBUTORS	
Avanti Society	
Campaign to Restore the Detroit Opera House	
Michigan Opera Theatre Contributors	. 39
Volunteer Information	. 45
General Information	. 47

Welcome to Michigan Opera Theatre's 41st spring season

Our spring season of "Fate" continues with works exploring the destinies of lovers and enemies, friends and foes.

The spring opera season begins with Georges Bizet's exotic *The Pearl Fishers*. We're pleased to bring back our production by iconic fashion designer Zandra Rhodes, whose wildly colorful designs perfectly match Bizet's vivid orchestrations. I'm delighted that Leah Partridge, who last performed with us as Roxanne in the world premiere of *Cyrano*, returns to us as Leila, along with soprano Sarah Joy Miller alternating in the role. We also welcome back Noah Stewart and Jesus Garcia as Nadir, while baritones Nmon Ford and Edward Parks both make their company debuts in the role of Zurga.

In May, we present Leoncavallo's classic *I Pagliacci*, after a very long absence from our stage. Italian tenor Antonello Palombi returns to the company as Canio, after his last appearances with us in *Tosca*, and we're also thrilled to welcome back baritone Gordon Hawkins as Tonio. Soprano Jill Gardner will make her company debut as Nedda.

Our Maggie Allesee Dance Series continues in March with the return of the always enjoyable Alvin Ailey American Dance Theater. We're happy to continue our partnership with this impressive group, who never fail to awe and inspire, and we congratulate Robert Battle on his first season as the company's new artistic director.

In April, I'm incredibly proud to present the North American premiere of Barcelona Ballet's *Swan Lake*. The troupe is a realization of dancer Angel Corella's dream to found a Spanish dance company, and he will appear on stage at certain performances. Of course, Tchaikovsky's haunting score will be performed live by our very own Michigan Opera Theatre Orchestra.

As always, even the smallest among us will find something to love on our stage. In March, Hubbard Street 2 brings the endearing *Harold and the Purple Crayon* to life in an interactive dance performance for children. The Michigan Opera Theatre Children's Chorus continues to thrive, and once again presents its very own production with *H.M.S. Pinafore* later that month. We are one of the few opera companies in the country to have a permanent ensemble of young people, which is a vital part of our mission to bring cultural enrichment to the communities we serve.

We are most grateful for the generous support of our sponsors who make each season possible. I feel an exceptional gratitude to our corporate partners, as well as the foundations and individual donors who graciously extend their support so that we may continue to present world-class performances. A very special thanks goes to Maggie Allesee, who sponsored our entire 2011-12 dance season, and to our spring opera season sponsors, the General Motors Foundation and Cadillac.

Enjoy!

Dan Delin

BOARD OF DIRECTORS 2011-2012

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

Mrs. Robert A. Allesee Mr. Douglas F. Allison Mr. Joseph Angileri Ms. Lori Arpin Mr. Lee Barthel Mr. Richard A. Brodie
Mrs. William C. Brooks
Mrs. Frederick H. Clark
Mrs. Peter Cooper
Ms. Joanne Danto
Mr. Tarik S. Daoud
Julia Donovan Darlow
Mr. Lawrence N. David
Mr. Ethan Davidson
Mrs. Charles M. Endicott
Mrs. Alex Erdeljan
Mr. Paul E. Ewing
Mrs. David Fischer
Dr. Marjorie M. Fisher

Mrs. Barbara Frankel
Mr. Herman Frankel
Mr. Dean Friedman
Mr. Richard G. Goetz
Mr. David Handleman
Mr. Kenneth E. Hart
Mr. Gary E. Johnson
Mrs. Peter Karmanos
Mrs. Michael Kratchman
Mr. Thomas M. Krikorian
Mr. Charles E. Letts Jr.
Mr. Harry A. Lomason II
Mr. Alphonse S. Lucarelli
Mrs. Robert A. Lutz
Mrs. Manuel Moroun

Dr. Stephen Munk
Mr. Daniel Pehrson
Dr. Charlotte Podowski
Mr. W. James Prowse
Mrs. Ruth Rattner
Dr. Irvin D. Reid
Mr. Roy S. Roberts
Mr. Gregory Schwartz
Ms. Elham Shayota
Mr. Terry Shea
Dr. Lorna Thomas
Mr. James Vella
Mr. George C. Vincent

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

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

BOARD OF TRUSTEES 2011-2012

Dr. & Mrs. Roger M. Ajluni Mr. & Mrs. Kenn Allen Mr. & Mrs. Robert A. Allesee Mr. & Mrs. Douglas F. Allison Dr. Lourdes V. Andaya Julie Douse-Angileri & Joseph Angileri Mrs. Thomas V. Angott Mr. & Mrs. Eugene Applebaum Dr. Agustin Arbulu Lori & James Arpin Dr. Harold M. Arrington Dr. & Mrs. Donald C. Austin The Hon. & Mrs. Edward Avadenka Mr. Jon Barfield & Dr. Vivian Carpenter Barfield Mr. & Mrs. Lee Barthel Mr. J. Addison Bartush Mr. & Mrs. Mark Alan Baun Mrs. Ara Berberian Mr. & Mrs. Mandell Berman Ms. Debra Bernstein-Siegel Mr. & Mrs. Joseph Bloch Mr. & Mrs. John A. Boll, Sr. Mr. & Mrs. Richard Bowlby Betty J. Bright Mr. & Mrs. Richard A. Brodie Mr. & Mrs. William C. Brooks Mr. & Mrs. Thomas Celani Mr. & Mrs. Alfred Cheesebrough III Mr. & Mrs. Michael Chirco Mr. & Mrs. Frederick H. Clark The Hon. & Mrs. Avern L. Cohn Mr. Thomas Cohn Mr. & Mrs. Peter Cooper

Ms. Mary Jane Doerr Mr. & Mrs. Peter Dolan Mr. & Mrs. Cameron B. Duncan Mr. & Mrs. Kenneth Eisenberg Mrs. Charles M. Endicott Mr. & Mrs. Alex Erdeljan Dr. Fern R. Espino & Mr. Thomas Short Mr. & Mrs. Paul E. Ewing Dr. Haifa Fakhouri Margo Cohen Feinberg & Robert Feinberg Mr. & Mrs. Oscar Feldman Mr. & Mrs. David Fischer Dr. Marjorie M. Fisher Mr & Mrs. Carl B. Fontana Mrs. Elaine Fontana Mrs. Barbara Frankel & Mr. Ron Michalak Herman & Sharon Frankel Mr. Marvin A. Frenkel Mr. & Mrs. Dean Friedman Mrs. James Garavaglia Ambassador & Mrs. Yousif Ghafari Mr. & Mrs. Vito P. Gioia Mr. & Mrs. Richard G. Goetz Mr. & Mrs. Arnold Gordon Mr. & Mrs. Harvey Grace Mr. & Mrs. Samuel Haberman Mrs. Berj H. Haidostian Mr. & Mrs. David Handleman Mr. Kenneth E. Hart Mr. & Mrs. Eugene Hartwig Mrs. David B. Hermelin Mr. & Mrs. Derek Hodgson The Hon. & Mrs. Joseph N. Impastato Mr. & Mrs. Alan Israel Mrs. Una Jackman Mr. Don Jensen & Mr. Leo Dovelle Mr. & Mrs. Kent Jidov

Mr. & Mrs. Gary E. Johnson

Mr. & Mrs. Peter Karmanos

Mrs. Stephanie Germack

Mr. & Mrs. Eugene L. Klein

Mr. & Mrs. Robert Klein

Mr. & Mrs. Mike Kojaian

Mr. & Mrs. Lawrence S.

Mr. Patrick J. Kerzic &

Mrs. Charles Kessler

Mrs. William Kahn

Iones

Kerzic

Mr. & Mrs. Michael Kratchman Mr. & Mrs. Thomas M. Krikorian Dr. & Mrs. Richard W. Kulis Dr. & Mrs. Alden Leib Dr. Melvin A. Lester Mr. Charles E. Letts Jr. Ms. Linda Dresner Levy & Mr. Edward Levy Dr. & Mrs. Kim K. Lie Mr. & Mrs. A. C. Liebler Mr. & Mrs. Harry A. Lomason II Mrs. Lawrence LoPatin Mr. & Mrs. James H. LoPrete Mr. Alphonse S. Lucarelli Mr. & Mrs. Robert A. Lutz Ms. Florine Mark Mr. & Mrs. Steven Marlette Dr. & Mrs. Ronald Martella The Hon. Jack Martin & Dr. Bettye Arrington-Martin Mrs. Richard McBrien Mr. & Mrs. Eugene A. Miller Ms. Monica Moffat & Mr. Patrick McGuire Dr. Ali Moiin & Dr. William Kupsky Mr. & Mrs. Theodore Monolidis Mr. & Mrs. Manuel Moroun Mr. E. Clarence Mularoni Drs. Barbara & Stephen Munk Mr. & Mrs. E. Michael Mutchler Mr. & Mrs. Allan Nachman Mr. & Mrs. Irving Nusbaum Dr. Juliette Okotie-Eboh Ms. Linda Orlans Mr. & Mrs. Graham Orley Mr. &r. Mrs. Richard Partrich Mr. & Mrs. Spencer Partrich Mr. & Mrs. Daniel Pehrson Dr. Robert E. L. Perkins Mr. & Mrs. Brock E. Plumb Dr. Charlotte & Mr. Charles Podowski Mrs. Heinz Prechter Mr. & Mrs. W. James Prowse Mr. & Mrs. John Rakolta, Jr. Mrs. Ruth Rattner Mr. & Mrs. Anthony Rea

Dr. Irvin D. Reid & Dr. Pamela Trotman Reid Dr. & Mrs. James Rigby Mr. & Mrs. Roy S. Roberts Ms. Patricia H. Rodzik Mr. & Mrs. Irving Rose Mr. & Mrs. Norman Rosenfeld Mrs. Carolyn L. Ross Mr. & Mrs. Anthony Rugiero Dr. & Mrs. Hershel Sandberg Mr. & Mrs. Donald Schmidt Mr. & Mrs. Alan E. Schwartz Mr. & Mrs. Gregory J. Schwartz Mr. Bret A. Scott Mr. & Mrs. Merton Segal Mr. & Mrs. Mark Shaevsky Mrs. Frank C. Shaler Ms. Elham Shayota Mr. Terry Shea Mr. & Mrs. Roger F. Sherman Mr. & Mrs. Richard Sloan Mr. William H. Smith Ms. Phyllis Funk Snow Mr. & Mrs. David Snyder Mr. Anthony L. Soave Mr. Richard A. Sonenklar Ms. Mary Ann Stella Dr. Calvin Stevens Mr. & Mrs. William Stone Mr. & Mrs. George Strumbos Dr. Jonathan Swift Mr. Ronald F. Switzer Mr. & Mrs. Joel Tauber Dr. Lorna Thomas Dr. Roberta & Mr. Sheldon Toll Mr. & Mrs. C. Thomas Toppin Mrs. Lynn A. Townsend Mr. James Vella Mr. & Mrs. Paul Victor Mrs. Steven I. Victor Mr. & Mrs. George C. Vincent Mrs. Amelia H. Wilhelm Dr. & Mrs. Christopher D. Wilhelm Mr. & Mrs. R. Jamison Williams Mrs. Sam B. Williams The Hon. Joan E. Young & Mr. Thomas L.

Schellenberg Mrs. Morton Zieve

Mrs. Paul Zuckerman

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

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

Ms. Joanne Danto &

Julia Donovan Darlow

& John C. O'Meara

Mr. & Mrs. Lawrence N.

Mr. Thomas J. Delaney

& Mr. Jeremy Zeltzer

Mrs. Karen VanderKloot

The Hon. & Mrs. John Dingell

Mr. Kevin Dennis

DiChiera

Dr. David DiChiera

David

Dr. Arnold Weingarden Mr. & Mrs. Tarik S. Daoud

Mr. & Mrs. Jerry P. D'Avanzo

Mr. & Mrs. Ethan Davidson

63 HUBBARD STREET

HAROLD and the PURPLE CRAYON

A Dance Adventure

MARCH 3, 2012

Taryn Kaschock Russell Director, Hubbard Street 2

Glenn Edgerton Artistic Director

Jason D. Palmquist **Executive Director**

THE DANCERS ALICIA DELGADILLO NICHOLAS KORKOS **EMILIE LERICHE** FELICIA MCBRIDE **JOHNNY MCMILLAN** JUSTIN RONALD MOCK* LISSA SMITH* ANDREW WRIGHT

Kristen Brogdon General Manager

Terence Marling Rehearsal Director

Alejandro Cerrudo Resident Choreographer

Claire Bataille Director, Lou Conte Dance Studio

Andy Brown Production Manager

Ishanee DeVas Company Manager

Matt Miller Lighting Director

Kilroy G. Kundalini Audio Engineer

Aprill C. Clements Stage Manager/Properties Master

Stephan Panek Head Carpenter

Emily Predny Lighting Supervisor

Rebecca Shouse Wardrobe Supervisor

Lou Conte Founder

This project is partially supported by a CityArts grant from the City of Chicago Department of Cultural Affairs and Special Events and a grant from the Illinois Arts Council, a state agency Harold image reprinted with the permission of the Estate of Ruth Krauss, Stewart I. Edelstein, Executor. All rights reserved.

PROGRAM

Harold and the Purple Crayon: A Dance Adventure Inspired by the book Harold and the Purple Crayon by Crockett Johnson

Taryn Kaschock Russell, Director
Terence Marling and Robyn Mineko Williams,
Choreography
Andrew Bird, Music
Joel Cory, Narration
Matt Miller, Lighting Design
Rebecca Shouse, Costume Design
Ryan Wineinger, Scenic and Projection Design

Prologue

Music: "The Giant of Illinois"

Scene 1 – Harold's Bedroom

Music: "Lull"

Scene 2 - The Long Straight Path

Music: "Nyatiti"

Scene 3 - The Apple Tree

Music: "Carrion Suite," "Yawny at the Apocalypse"

Scene 4 - The Ocean

Music: "Nomenclature" (original and instrumental)

Scene 5 – A Nap on the Shore Music: "The Nightshade Gets In It"

Scene 6 – A Picnic Lunch Music: "Depression-Pasillo"

Scene 7 – Goodbye to Friends Music: "Theme 1 (restated)"

Scene 8 – Climbing the Mountain Music: "Carrion Suite"

Scene 9 – Falling Music: "Spinney"

Scene 10 – A Fine View Music: "Chorus of the Swan"

Scene 11 – Stomp Stomp Clap Stomp Music: Made by you!

Scene 12 – A Whole City Full of Windows Music: "Something Sinister"

Scene 13 - Directions

Scene 14 – Policeman Music: "Carrion Suite"

Scene 15 – Right around the Moon
Music: "Theme 1 (Waltz)," "The Giant of Illinois"

Harold and the Purple Crayon: A Dance Adventure is an hour-long, interactive dance adaptation inspired by the 1955 classic children's book Harold and the Purple Crayon by Crockett Johnson, which tells the story of a young boy named Harold, who, equipped with his purple crayon and an infinite imagination, choreographs his own adventures.

"After reading Harold's adventures again as an adult, I found myself immediately making connections between how Harold creates his own world with his purple crayon and how we create new works at Hubbard Street Dance Chicago," comments Hubbard Street 2 Director Taryn Kaschock Russell. "I hope that this work will inspire children to use their bodies and imagination to communicate through dance."

Harold and the Purple Crayon: A Dance Adventure is Hubbard Street 2's first program-length work created specifically for young people and families, who can help create Harold's next adventure through their own exploration of movement. This project is not only unique to Hubbard Street 2, but to contemporary dance as a whole. While theater and classical ballet companies often cater to families with productions inspired by children's literature, contemporary dance has seldom focused on narrative choreography, let alone sought inspiration from a children's novel.

Northern Trust is the Lead Commissioning Sponsor of Harold and the Purple Crayon: A Dance Adventure. Technical support provided by the McAninch Arts Center at the College of DuPage.

Created for and premiered by Hubbard Street 2 at the John F. Kennedy Center for the Performing Arts on November 13, 2010. Music by Andrew Bird: "Yawny at the Apocalypse," from the album Armchair Apocrypha, "Nomenclature," from the album Noble Beast, "Nyatiti," "Carrion Suite," Spinney," from the album Useless Creatures as recorded by Fat Possum for Chrysalis, "Lull," from the album Weather Systems as recorded by Righteous Babe for Chrysalis, "Depression - Pasillo," from the album Thrills as recorded by Rykodisc for Chrysalis, "The Nightshade Gets In It," from the album Fritz and Dizzyspells, and "Theme 1 (restated)," "Something Sinister," "Spinney," "Chorus of the Swan," "Dance of Death," "and "Theme 1 (Waltz)" from the album Ballad of the Red Shoes as recorded by Wegawam Music for Chrysalis, "The Giant of Illinois," from the Red Hot Compilation Dark was the Night as recorded by 4AD for Bug Music. Special thanks to Andrea Troolin of Ekonomisk Management and Kim Peter Kovac at the Kennedy Center. Harold image reprinted with the permission of the Estate of Ruth Krauss, Stewart I. Edelstein, Executor. All rights reserved.

Hubbard Street 2

Hubbard Street 2 (HS2), founded by Julie Nakaawa Bottcher and now led by Taryn Kaschock Russell, was formed in 1997 to prepare dancers ages 18-25 for the life of a professional dancer in a contemporary company. HS2 provides talented young dancers a chance to develop their professional experience, and in this vibrant environment, they quickly become dynamic, bold dancers, developing strong technique and an individual voice. HS2 dancers are known for their athleticism and fearless dancing. To date, 17 HS2 dancers have advanced to the main company, and many more have joined other national and international companies. HS2 initiated the annual National Choreographic Competition in 1999 as part of Hubbard Street's initiative to identify and nurture young choreographers. Each year, the competition provides a residency to three choreographers, who create an original work on the company and conduct master classes for the community. The competition has gained an esteemed

reputation, international recognition and a growing pool of submissions. Almost 30 new works have been created for HS2 as part of the NCC.

STAFF BIOGRAPHIES

KASCHOCK **TARYN** RUSSELL (Director, HS2) joined Hubbard Street Dance Chicago after an extensive

career with the Joffrey Ballet. Starting in 1995 she spent seven years performing and touring extensively with the company. During that time, she expanded her

artistry by dancing the principal roles in classic works by Agnes DeMille, George Balanchine, Martha Graham and John Cranko. She was also the first woman outside of David Parsons' company to dance his signature solo Caught. Kaschock Russell joined Hubbard Street Dance Chicago in 2002 and the following January was named one of Dance Magazine's "25 to Watch." Her Hubbard Street repertoire included master works by Jirí Kylián, Nacho Duato, William Forsythe and Ohad Naharin. Kaschock Russell also participated in numerous original creations while a member of the company. In 2007, she became a member of Hubbard Street's artistic staff and began teaching company class, conducting rehearsals and re-setting choreography. She was named Director of Hubbard Street 2 in 2008 and also coordinates Hubbard Street's National Choreographic Competition. In 2010 Kaschock Russell conceived and directed the critically acclaimed Hubbard Street 2 family program Harold and the Purple Crayon: A Dance Adventure.

GLENN EDGERTON (Artistic Director) joined Hubbard Street Dance Chicago after an international career as a dancer

and director. He began dancing career at the Joffrey Ballet where, mentored by Robert Joffrey, he performed leading roles in the company's

contemporary and classical repertoire for 11 years. In 1989, Edgerton joined the acclaimed Nederlands Dans Theater (NDT), where he danced for five years. He retired from performing to become artistic director of the main company, leading NDT for a decade and presenting the works of Jirí Kylián, Hans van Manen, William Forsythe, Ohad

Naharin, Mats Ek, Nacho Duato, Jorma Elo, Johan Inger, Paul Lightfoot and Sol Leon, among others. From 2006 to 2008, he directed the Colburn Dance Institute at the Colburn School of Performing Arts in Los Angeles. Edgerton joined Hubbard Street's artistic leadership team full-time as associate artistic director in 2008. Since 2009, Edgerton has guided the company forward as artistic director, building on more than three decades of artistic leadership from both Lou Conte and Jim Vincent, whose extraordinary work established the company as a leader in dance performance, education and appreciation.

HUBBARD STREET 2 DANCERS

ALICIA **DELGADILLO** (Charlotte. NC) was born in San Francisco, CA. She received her training in the Royal

Academy of Dance and Cechetti styles of ballet under the tutelage of Susan Hayward. After moving to Charlotte, North Carolina, she continued her studies

with Gay Porter and Bridget Porter Young at the Charlotte School of Ballet. In 2004, Delgadillo began studying full time with Daniel and Rebecca Wiley at Piedmont School of Music and Dance. She has attended summer programs with Hubbard Street Dance Chicago, American Ballet Theatre, Juilliard, San Francisco Conservatory of Dance, and Springboard Danse Montreal. Most recently, Delgadillo had the opportunity to perform with Alvin Ailey American Dance Theater in Alvin Ailey's Memoria. Currently she is finishing her degree in dance with the Ailey/Fordham BFA Program where she has performed works by Sidra Bell, Jennifer Muller and Camille A. Brown. Delgadillo joined Hubbard Street 2 in August 2011.

NICHOLAS KORKOS (San Francisco, CA) trained predominantly at Alonzo King LINES Ballet School, as well as

San Francisco School of the Arts and Purchase College, SUNY. At age 15 Korkos performed in and toured The Rite of Spring with LINES. 2008-2010, From

Korkos was a member of both Robert Moses' KIN and Kara Davis' Project Agora in San Francisco. During that time he performed in Il Trovatore with the San Francisco Opera. In addition to Davis, Moses and King, Korkos has performed the works of Yannis Adoniou, Sidra Bell, Alex Ketley and Katie Faulkner. Korkos joined Hubbard Street 2 in September

EMILIE LERICHE (Santa Fe, NM) began her dance training at the age of eight. In 2007 she moved to the Boston area

to study at Walnut Hill School for the Arts. She has attended programs summer at Magnus Midwest Joffrey (formerly Midwest), Complexions

Contemporary Ballet, San Francisco Conservatory of Dance and Hubbard Street Dance Chicago. In 2009 she performed alongside the dancers of zoeljuniper in the devil you know is better than the devil you don't. Leriche joined Hubbard Street 2 as an apprentice in September 2010 and became an HS2 company member in August 2011.

FELICIA MCBRIDE (San Antonio, TX) began her ballet training under the direction of Julie Morton Simpson in San Antonio, Texas. She attended summer programs at Houston Ballet. Chatauqua Ballet, Tulsa Ballet and

Ballet Austin. After spending her senior year as a trainee with North Carolina Dance Theater she danced with Ballet Austin 2 for one season. In 2009 McBride joined Dominic Walsh Dance Theater (DWDT) where she performed works by Jirí Kylián, Mats Ek, Mauro Bigonzetti, Vaclav Kunes and Dominic Walsh. After two seasons with DWDT, McBride joined Hubbard Street 2 in August 2011.

JOHNNY MCMILLAN (Sault Ste. Marie, ON) began his training in Sault Ste. Marie, Ontario, at age 12. He graduated

from Interlochen Arts Academy receiving the young artists' award in dance. He has attended summer programs at the San Francisco Conservatory, Bartholin

International Ballet Seminar and Hubbard Street. He has worked with Gleich Dances under the direction of Julia Gleich and was awarded first place at the 2010 American Ballet Competition in both the classical and contemporary divisions. He has performed roles in ballets such as Arthur Saint-Léon's *Coppelia*, August Bournonville's *La Sylphide* and Frederick Ashton's *Les Patineurs*; as well as works by Randy Duncan, Patrick Corbin, Kim Robards and Hannah Baumgarten. McMillan joined Hubbard Street 2 as an apprentice in September 2010 and became a company member in August 2011.

JUSTIN RONALD MOCK (Pittsburgh, PA) began his dance training at age

17 at the Lincoln Park Performing Arts Charter School. He has participated in summer dance programs at Hubbard Street Dance Chicago, Lou Conte

Dance Studio and American Ballet Theatre. He received his B.A. from Point Park University in 2011, where he first became acquainted with Hubbard Street's repertoire while dancing *Bardo* by Toru Shimazaki. Mock joined Hubbard Street 2 as an apprentice in August 2011.

LISSA SMITH (Miami, FL) began her dance training in Miami, Florida. She graduated from New World School of

the Arts High School and attended the Boston Conservatory. Smith danced in summer programs at Hubbard Street Dance Chicago, Jacob's Pillow, the

Juilliard School, Alonzo King LINES Ballet, Martha Graham, the Joffrey Ballet and the Joffrey Midwest Workshop. She has performed works by Martha Graham, José Limon, Gregory Dawson, Hofesh Shecter, Thang Dao, Peter London, Alwin Nikolais and Uri Sands. In 2009, Smith won the "Arts For Life!" dance scholarship presented by Florida's Former First Lady Columba Bush. Smith joined Hubbard Street 2 as an apprentice in August 2011.

ANDREW WRIGHT (Burlington, ON) began his dance training at the age of eight. He has attended summer intensives

with Hubbard Street Dance Chicago and River North Chicago Dance Company. He also attended Springboard Danse Montréal where he worked with Les

Ballets Jazz de Montréal and Batsheva Dance Company performing repertoire by Aszure Barton and Ohad Naharin. He is currently pursuing his BFA in dance at Point Park University where he received the "Rising Star in Dance" award and has performed works by Gerald Arpino, Trey McIntyre, Toru Shimazaki and Kiesha Lalama. Wright joined Hubbard Street 2 as an apprentice in August 2011 and plans on finishing his degree in December 2011 while performing with the company.

THE CHOREOGRAPHERS

TERENCE MARLING (Choreographer & Hubbard Street Rehearsal Director) began his ballet training in 1982 at

the Ruth Page School of Dance under the direction of Larry Long. In 1994, he joined the Pittsburgh Ballet Theater directed by Patricia Wilde, performing

works by George Balanchine, Glen Tetley, Paul Taylor, Jirí Kylián, Ohad Naharin, Kevin O'Day and Dwight Rhoden, as well as many full-length classical ballets. In 2003 Marling was invited to join the National Theatre Mannheim in Germany under the direction of Kevin O'Day, where he participated in the creation of many new works. Marling joined Hubbard Street Dance Chicago in April of 2006 and danced with the company until December of 2009. Marling became Rehearsal Director for Hubbard Street in January of 2010 and co-choreographed Harold and the Purple Crayon: A Dance Adventure for Hubbard Street 2 later that year.

ROBYN MINEKO WILLIAMS (Choreographer) began dancing at age five under the direction of Yvonne Brown

Collodi. She continued studying dance at the Lou Conte Dance Studio on full scholarship from 1993 to 1995. Williams danced with River North Chicago Dance

Company for four years before becoming an apprentice with Hubbard Street Dance Chicago in June 2000. She became a full company member in September 2001. In 2010, she co-choreographed Harold and the Purple Crayon: *A Dance Adventure* for Hubbard Street 2.

ALVIN AILEY AMERICAN DANCE THEATER

MAR. 29-APR. 1, 2012

Alvin Ailey, Founder Judith Jamison, Artistic Director Emerita

Robert Battle, Artistic Director Masazumi Chaya, Associate Artistic Director

COMPANY MEMBERS

Guillermo Asca Kirven James Boyd Hope Boykin Sean A. Carmon Sarah Daley Ghrai DeVore Antonio Douthit Belen Estrada Renaldo Gardner
Vernard J. Gilmore
Jacqueline Green
Daniel Harder
Demetia Hopkins
Michael Jackson, Jr.
Megan Jakel
Yannick Lebrun

Alicia Graf Mack Michael Francis McBride Rachael McLaren Aisha Mitchell Akua Noni Parker Briana Reed Samuel Lee Roberts Renee Robinson Kelly Robotham Kanji Segawa Glenn Allen Sims Linda Celeste Sims Jermaine Terry Marcus Jarrell Willis

Matthew Rushing - Guest Artist

Sharon Gersten Luckman, Executive Director

Major funding for Alvin Ailey American Dance Theater is provided by the New York State Council on the Arts, the New York City Department of Cultural Affairs, American Express, Bank of America, Bristol-Myers Squibb, Diageo, Ford Foundation, The Hearst Foundations, J.P. Morgan, Prudential Financial, Inc., The Shubert Foundation, The Starr Foundation, Target, and Wells Fargo.

Official Vehicle Partner of Alvin Ailey American Dance Theater

Bank of America

Opening Night Sponsor

Sunday, April 1
Performance Sponsor

Student Performance Sponsor SHIRLEY K. SCHLAFER FOUNDATION Dance Residency Sponsor

ABOUT THE COMPANY

Alvin Ailey American Dance Theater grew from a now-fabled performance in March 1958 at the 92nd Street Y in New York City. Led by Alvin Ailey and a group of young African-American modern dancers, that performance changed forever the perception of American dance. The Ailey company has gone on to perform for an estimated 23 million people at theaters in 48 states and 71 countries on six continents -- as well as millions more through television broadcasts. In 2008, a U.S. Congressional resolution designated the Company as "a vital American cultural ambassador to the world" that celebrates the uniqueness of the African-American cultural experience and the preservation and enrichment of the American modern dance heritage. When Mr. Ailey began creating dances, 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, Mr. 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. In all, more than 200 works by over 80 choreographers have been part of the Ailey company's repertory. Before his untimely death in 1989, Alvin Ailey named Judith Jamison as his successor, and over the next 21 years, she brought the Company to unprecedented success. Ms. Jamison, in turn, personally selected Robert Battle to succeed her in 2011. In announcing his appointment as Artistic Director, she stated, "Combining an intimate knowledge of the Ailey company with an independent perspective, Robert Battle is without question the creative force of the future."

Alvin Ailey American Dance Theater gratefully acknowledges
The Joan & Sandy Weill
Global Ambassador Fund,
which provides vital support for Ailey's national and international tours.

ROBERT BATTLE ARTISTIC DIRECTOR

Robert Battle became Artistic Director of Alvin Ailey American Dance Theater in July 2011, making him only the third person to head the Company since it was founded in 1958. Mr. Battle has a long-standing association with the Ailey organization. A frequent choreographer and artist-inresidence at Ailey since 1999, he has set many of his works on Alvin Ailey American Dance Theater and Ailey II, and at The Ailey School. The Company's current repertory includes his ballets *The Hunt, In/Side, Love*

Stories (a collaboration with Judith Jamison and Rennie Harris), and Takademe. Mr. Battle's journey to the top of the modern dance world began in the Liberty City neighborhood of Miami, Florida. showed artistic talent early and studied dance at a high school arts magnet program before moving on to Miami's New World School of the Arts, under the direction of Daniel Lewis and Gerri Houlihan, and finally to the dance program at The Juilliard School, under the direction of Benjamin Harkarvy, where he met his mentor Carolyn Adams. Mr. Battle danced with the Parsons Dance Company from 1994 to 2001, and also set his choreography on that company starting in 1998. He then founded his own Battleworks Dance Company, which made its premiere in 2002 in Düsseldorf, Germany as the U.S. representative to the World Dance Alliance's Global Assembly. Battleworks subsequently performed extensively at venues including The Joyce Theater, Dance Theater Workshop, American Dance Festival, and Jacob's Pillow Dance Festival. He has also created new works and restaged his ballets for such companies as Introdans, River North Chicago Dance Company, and Ballet Memphis. He has regularly conducted residencies at universities throughout the United States and gives master classes around the globe. Mr. Battle was honored as one of the "Masters of African-American Choreography" by the Kennedy Center for the Performing Arts in 2005, and he received the prestigious Statue Award from the Princess Grace Foundation-USA in 2007. In July 2010, he was a guest speaker at the United Nations Leaders Programme in Turin, Italy.

MASAZUMI CHAYA ASSOCIATE ARTISTIC DIRECTOR

Masazumi Chaya was born in Fukuoka, Japan, where he began his classical ballet training. Upon moving to New York in December 1970, he studied modern dance and performed with the Richard Englund Repertory Company. Mr. Chaya joined Alvin Ailey American Dance Theater in 1972 and performed with the Company for 15 years. In 1988, he became the Company's Rehearsal Director after serving as Assistant Rehearsal Director for two years. A master teacher, both on tour with the Company and in his native Japan, he served as choreographic assistant to Alvin Ailey and John Butler. In 1991, Mr. Chaya was named Associate Artistic Director of the Company. He continues to provide invaluable creative assistance in all facets of its operations. In 2002, Mr. Chaya coordinated the Company's appearance at the Rockefeller Center Christmas tree-lighting ceremony, broadcast on NBC. Mr. Chaya has restaged numerous ballets, including Alvin Ailey's Flowers for

the State Ballet of Missouri (1990) and The River for the Royal Swedish Ballet (1993), Ballet Florida (1995), National Ballet of Prague (1995), Pennsylvania Ballet (1996) and Colorado Ballet (1998). He has also restaged The Mooche, The Stack-Up, Episodes, Bad Blood, Hidden Rites, Urban Folk Dance, and Witness for the Company. At the beginning of his tenure as Associate Artistic Director, Mr. Chaya restaged Ailey's For "Bird" - With Love for a "Dance in America" program entitled Alvin Ailey American Dance Theater: Steps Ahead. In 2000, he restaged Ailey's Night Creature for the Rome Opera House and The River for La Scala Ballet. In 2003, he restaged The River for North Carolina Dance Theatre and for Julio Bocca's Ballet Argentina. Most recently, Mr. Chaya restaged Blues Suite, Mary Lou's Mass, Three Black Kings, Forgotten Time, Hymn, and Streams for the Company. As a performer, Mr. Chaya appeared on Japanese television in both dramatic and musical productions. He wishes to recognize the artistic contribution and spirit of his late friend and fellow artist, Michihiko Oka.

ALVIN AILEY FOUNDER

Alvin Ailey was born on January 5, 1931 in Rogers, Texas. His experiences of life in the rural South would later inspire some of his most memorable works. At age 12, he moved with his mother to Los Angeles, where he was introduced to dance by performances of the Ballet Russe de Monte Carlo and the Katherine Dunham Dance Company. His formal dance training began with an introduction to Lester Horton's classes by his friend, Carmen de Lavallade. Horton, the founder of one of the first racially-integrated dance companies in the United States, became a mentor for Mr. Ailey as he embarked on his professional career. After Horton's death in 1953, Mr. Ailey became director of the Lester Horton Dance Theater and began to choreograph his own works. In 1954, he was invited to dance in the Broadway musical House of Flowers. Mr. Ailey studied dance with Martha Graham, Doris Humphrey, Charles Weidman, Hanya Holm, and Karel Shook and also took acting classes with Stella Adler. In 1958, he founded Alvin Ailey American Dance Theater to carry out his vision of a company dedicated to enriching the American modern dance heritage and preserving the uniqueness of the African-American cultural experience. He established the Alvin Ailey American Dance Center (now The Ailey School) in 1969 and formed the Alvin Ailey Repertory Ensemble (now Ailey II) in 1974. Mr. Ailey was a pioneer of programs promoting arts in education, particularly those benefiting underserved communities. Throughout his lifetime, he was awarded numerous honorary

doctoral degrees, NAACP's Spingarn Award, the United Nations Peace Medal, the Dance Magazine Award, the Capezio Award, and the Samuel H. Scripps American Dance Festival Award. In 1988, he received the Kennedy Center Honor in recognition of his extraordinary contribution to American culture. When Mr. Ailey died on December 1, 1989, *The New York Times* said of him, "you didn't need to have known [him] personally to have been touched by his humanity, enthusiasm and exuberance and his courageous stand for multi-racial brotherhood."

JUDITH JAMISON ARTISTIC DIRECTOR EMERITA

Judith Jamison joined Alvin Ailey American Dance Theater in 1965 and quickly became an international star. Over the next 15 years. Mr. Ailey created some of his most enduring roles for her, most notably the tour-de-force solo Cry. During the 1970s and '80s, she appeared as a guest artist with ballet companies all over the world, starred in the hit Broadway musical Sophisticated Ladies, and formed her own company, The Jamison Project. She returned to Alvin Ailey American Dance Theater in 1989, when Mr. Ailey asked her to succeed him as Artistic Director. In the 21 years that followed, she brought the Company to unprecedented heights including two engagements in South Africa and a 50-city global tour to celebrate the Company's 50th anniversary. Ms. Jamison is the recipient of numerous awards and honors, among them a primetime Emmy Award, an American Choreography Award, the Kennedy Center Honor, a National Medal of Arts, a "Bessie" Award, the Phoenix Award, and the Handel Medallion. She was also listed in "TIME 100: The World's Most Influential People" and honored by First Lady Michelle Obama at the first White House Dance Series event. As a highly regarded choreographer, Ms. Jamison has created many celebrated works, including Divining (1984), Forgotten Time (1989), Hymn (1993), HERE . . . NOW. (commissioned for the 2002 Cultural Olympiad), Love Stories (with additional choreography by Robert Battle and Rennie Harris, 2004), and Among Us (Private Spaces: Public Places) (2009). Her autobiography, Dancing Spirit, was edited by Jacqueline Kennedy Onassis and published in 1993. In 2004, under Ms. Jamison's artistic directorship, her idea of "a bigger place," the permanent home for the Ailey company, was realized and named after beloved chairman Joan Weill. Ms. Jamison continues to dedicate herself to asserting the prominence of the arts in our culture, and she remains committed to promoting the significance of the Ailey legacy - using dance as a

medium for honoring the past, celebrating the present and fearlessly reaching into the future.

MATTHEW RUSHING REHEARSAL DIRECTOR & GUEST ARTIST

Matthew Rushing was born in Los Angeles, CA. He began his dance training with Kashmir Blake in Inglewood, CA and later continued his training at the Los Angeles County High School for the Arts. He is the recipient of a Spotlight Award and Dance Magazine Award and was named a Presidential Scholar in the Arts. He was a scholarship student at The Ailey School and later became a member of Ailey II, where he danced for a year. During his career, Mr. Rushing has performed as a guest artist for galas in Vail, Colorado, as well as in France, Russia, Canada, Austria, and Italy. He has performed for presidents George H. Bush, Bill Clinton, George W. Bush, and Barack Obama, as well as at the 2010 White House tribute to Judith Jamison. During his time with the Company he has choreographed two ballets: Acceptance In Surrender (2005), a collaboration with Hope Boykin and Abdur Rahim-Jackson, and Uptown (2009), a tribute to the Harlem Renaissance. Mr. Rushing joined the Company in 1992 and became Rehearsal Director in June 2010.

WHO'S WHO IN THE COMPANY

GUILLERMO ASCA (Rego Park, NY) or "Moe," as he is affectionately known, graduated from LaGuardia High School of the Performing Arts. He was a scholarship student at The Ailey School and danced with Ailey II, Ballet Metropolitano de Caracas, Ballet Hispanico, Dance Compass, Shapiro & Smith, and Footprints Dance Project. In 2010, he performed at the White House tribute to Judith Jamison. Mr. Asca joined the Company in 1994.

KIRVEN JAMES BOYD (Boston, MA) began his formal dance training at the Boston Arts Academy and joined Boston Youth Moves in 1999 under the direction of Jim Viera and Jeannette Neill. He also trained on scholarship at the Boston Conservatory and as a scholarship student at The Ailey School. Mr. Boyd has danced with Battleworks Dance Company, The Parsons Dance Company, and Ailey II. He performed at the White House tribute to Judith Jamison in 2010. Mr. Boyd joined the Company in 2004.

HOPE BOYKIN (Durham, NC) is a threetime recipient of the American Dance Festival's Young Tuition Scholarship. She attended Howard University and while in Washington, DC she performed with Lloyd Whitmore's New World Dance Company. Ms. Boykin was a student and intern at The Ailey School. She was assistant to the late Talley Beatty and an original member of Complexions. Ms. Boykin was a member of Philadanco and received a New York Dance and Performance "Bessie" Award. In 2005, Ms. Boykin choreographed Acceptance in Surrender in collaboration with Abdur-Rahim Jackson and Matthew Rushing for Alvin Ailey American Dance Theater. Most recently, she choreographed Go In Grace with award-winning singing group Sweet Honey In The Rock for the Company's 50th anniversary season. Ms. Boykin joined the Company in 2000.

SEAN A. CARMON (Beaumont, TX) began his dance training under Bonnie Cokinos with guidance from Lucia Booth and Eva LeBlanc. He was a member of Elisa Monte Dance and is a graduate of the Ailey/ Fordham B.F.A. Program in Dance. Mr. Carmon was an original cast member of the 2010 revival of La Cage Aux Folles on Broadway and was also a cast member of the Broadway production of The Phantom of the Opera. As an assistant to Christopher L. Huggins, he appeared as a guest artist with the International Dance Association in Italy and with the Cape Dance Company in South Africa. Mr. Carmon joined the Company in 2011.

SARAH DALEY (South Elgin, IL) began her training at the Faubourg School of Ballet in Illinois under the direction of Watmora Casey and Tatyana Mazur. She is a 2009 graduate of the Ailey/Fordham B.F.A. Program in Dance. Ms. Daley has trained at institutions such as The Kirov Academy, National Ballet School of Canada, The San Francisco Conservatory of Dance, and intensives such as Ballet Camp Illinois and Ballet Adriatico in Italy. She is a recipient of a Youth American Grand Prix Award and an ARTS Foundation Award. She was a member of Ailey II and joined the Company in 2011.

GHRAI DeVORE (Washington, DC) began her formal dance training at the Chicago Multicultural Dance Center and was a scholarship student at The Ailey School. She has completed summer programs at the Kirov Academy, Ballet Chicago, Deeply Rooted Dance Theater, American Ballet Theatre, and Alonzo King's Lines Ballet. Ms. DeVore was a member of Deeply Rooted Dance Theater 2, Hubbard Street 2, Dance Works Chicago, and Ailey II. She is a recipient of the Danish Queen Ingrid Scholarship of Honor and the Dizzy Feet Foundation Scholarship, and she was a 2010 nominee for the first annual Clive Barnes

Award. Ms. DeVore joined the Company in 2010.

ANTONIO DOUTHIT (St. Louis, MO) began his dance training at age 16 at the Center of Contemporary Arts under the direction of Lee Nolting and at the Alexandra School of Ballet. He also trained at North Carolina School of the Arts, the Joffrey Ballet School, San Francisco Ballet, and the Dance Theatre of Harlem School. Mr. Douthit became a member of Dance Theatre of Harlem in 1999 and appeared in featured roles in the ballets South African Suite, Dougla, Concerto in F, Return, and Dwight Rhoden's Twist. He was promoted to soloist in 2003. He also performed with Les Grands Ballets Canadiens de Montréal. Mr. Douthit joined the Company in 2004.

BELEN ESTRADA (Lawrence, MA) began her formal dance training at the Boston Arts Academy, where she graduated as valedictorian. She has been mentored by Earl Mosley and danced with Camille A. Brown & Dancers for three years, during which time she performed at The Joyce Theater, Jacob's Pillow, and the Dancers Responding to AIDS events Dance from the Heart and The Fire Island Dance Festival. Ms. Estrada was an apprentice for Ronald K. Brown/Evidence, A Dance Company, and has performed with Lula Washington Dance Theater, Nathan Trice, and Roger C. Jeffrey. She assisted Matthew Rushing with his ballet Uptown for the Ailey company in 2009. Ms. Estrada joined the Company in 2011.

RENALDO GARDNER (Gary, IN) began his dance training with Tony Simpson and is a graduate of Talent Unlimited High School. He attended the Emerson School for Visual and Performing Arts and studied with Larry Brewer and Michael Davis. Mr. Gardner was a scholarship student at The Ailey School, has trained on scholarship at Ballet Chicago and Deeply Rooted Dance Theater, and had an internship at the Martha Graham School of Contemporary Dance. In 2008, he received second place in modern dance from the National Foundation for Advancement in the Arts and received the Dizzy Feet Scholarship in 2009. He was a member of Ailey II and joined the Company in 2011.

VERNARD J. GILMORE (Chicago, IL) began dancing at Curie Performing and Creative Arts High School in Chicago and later studied at the Joseph Holmes Chicago Dance Theatre with Harriet Ross, Marquita Levy, and Emily Stein. He attended Barat College as a dance scholarship recipient and received first place in the all-city NAACP ACT-SO Competition in Dance in 1993. He studied as a scholarship student at The

Ailey School and was a member of Ailey II. In 2010, he performed at the White House tribute to Judith Jamison. Mr. Gilmore is an active choreographer for the Ailey Dancers Resource Fund and has choreographed for Fire Island Dance Festival 2008 and Jazz Foundation of America Gala 2010; he also produced the Dance of Light Project in January 2010. Mr. Gilmore is a certified Zena Rommett Floor-Barre® instructor. He continues to teach workshops and master classes around the world. Mr. Gilmore joined the Company in 1997.

JACQUELINE GREEN (Baltimore, MD) began her dance training at the Baltimore School for the Arts under the direction of Norma Pera, Deborah Robinson, and Anton Wilson. She is a graduate of the Ailey/Fordham B.F.A. Program in Dance. Ms. Green has attended summer programs at Pennsylvania Regional Ballet, Chautauqua Institution, Earl Mosley's Institute of the Arts, and Jacob's Pillow. She was the recipient of the Martha Hill's Young Professional Award in 2009 and the Dizzy Feet Scholarship in 2010. Ms. Green was a member of Ailey II and joined the Company in 2011.

DANIEL HARDER (Bowie, MD) began dancing at Suitland High School's Center for the Visual and Performing Arts in Maryland. He is a recent graduate of the Ailey/Fordham B.F.A. Program in Dance where he was awarded the Jerome Robbins/Layton Foundation Scholarship and participated in the Holland Dance Festival with the School and as a member of the Francesca Harper Project. After dancing in the European tour of West Side Story, Mr. Harder became a member of Ailey II. He joined the Company in 2010.

DEMETIA HOPKINS (Orange, VA) began her dance training at the Orange School of Performing Arts under the direction of her uncle Ricardo Porter and Heather Powell. She has studied with the National Youth Ballet of Virginia, Virginia School of the Arts, the Summer Dance International Course in Burgos, Spain, The Rock School, and Dance Theatre of Harlem School. Ms. Hopkins graduated with honors from the Ailey/Fordham B.F.A. Program in Dance in 2009. She was recently selected as a recipient of a Leonore Annenberg Fellowship in the Arts. Ms. Hopkins was a member of Ailey II and joined the Company in 2010.

MICHAEL JACKSON, JR. (New Orleans, LA) began his dance training at age 14 at the Duke Ellington School of the Arts in Washington, DC under the direction of Charles Augins. He became a member of Dance Theatre of Harlem Dancing through

Barriers Ensemble in 2005. In 2006, he joined Dallas Black Dance Theatre and in 2008 joined Philadanco, where he also worked as Artistic Director of D3. Mr. Jackson joined the Company in 2011.

MEGAN JAKEL (Waterford, MI) trained in ballet and jazz in her hometown. As a senior in high school, she spent a year dancing with the City Ballet of San Diego. In 2005, Ms. Jakel was an apprentice and rehearsal director for the Francesca Harper Project. She graduated with honors in May of 2007 from the Ailey/Fordham B.F.A. Program in Dance. She was a member of Ailey II and joined the Company in 2009.

YANNICK LEBRUN (Cayenne, French Guiana) began training in his native country at the Adaclam School under the guidance of Jeanine Verin. In 2004, he moved to New York City to study at The Ailey School as a scholarship student. Mr. Lebrun has performed with the Francesca Harper Project Modo Fusion. He was named one of Dance Magazine's "25 to Watch" in 2011. Mr. Lebrun was a member of Ailey II and joined the Company in 2008.

ALICIA GRAF MACK (Columbia, MD) trained at Ballet Royale Institute of Maryland under Donna Pidel and attended summer intensives at the School of American Ballet and American Ballet Theatre. Prior to dancing with Alvin Ailey American Dance Theater from 2005 to 2008, Ms. Mack was a principal dancer with Dance Theatre of Harlem and a member of Complexions Contemporary Ballet. In addition to several galas and festivals, she has been a guest performer with Alonzo King's LINES Ballet and with André 3000 and Beyoncé at Radio City Music Hall. She is the recipient of the Columbia University Medal of Excellence and Smithsonian Magazine's Young Innovator Award. Ms. Mack graduated magna cum laude with honors in history from Columbia University and received an M.A. in nonprofit management from Washington University in St. Louis. She is also a guest writer for several nationally distributed dance publications. Most recently, Ms. Mack served as a Visiting Assistant Professor of Dance at Webster University in St. Louis. Ms. Mack rejoined the Company in 2011.

MICHAEL FRANCIS McBRIDE (Johnson City, NY) began his training at the Danek School of Performing Arts and later trained at Amber Perkins School of the Arts in Norwich, NY. Mr. McBride attended Earl Mosley's Institute of the Arts for two consecutive summers and was also assistant to Mr. Mosley when he set the piece Saddle UP! on the Company in 2007. Mr. McBride

graduated magna cum laude from the Ailey/ Fordham B.F.A. Program in Dance in 2010 after he joined the Company in 2009.

RACHAEL McLAREN (Manitoba, Canada) began her formal dance training at the Royal Winnipeg Ballet School. After graduating high school, Ms. McLaren joined the Toronto cast of *Mamma Mia!* She moved to New York to study at The Ailey School as a scholarship student and later joined Ailey II. She joined the Company in 2008.

AISHA MITCHELL (Syracuse, NY) received her primary dance training at the Onondaga Dance Institute, Dance Centre North, and with Anthony Salatino of Syracuse University. She studied at North Carolina Dance Theatre, Lines Ballet School, The Joffrey Ballet School, and The Ailey School as a scholarship student. Ms. Mitchell is a graduate of the Ailey/Fordham B.F.A. Program in Dance and was a member of Ailey II. She was a medalist at the NAACP National ACT-SO competition and recently served as co-choreographer for the Syracuse Opera's Les Pecheurs de Perles. Ms. Mitchell joined the Company in 2008.

AKUA NONI PARKER (Kinston, NC) began her ballet training at the age of three and moved to Wilmington, DE at age twelve to continue her professional training at the Academy of the Dance. In 2000, she joined Dance Theatre of Harlem, where she danced lead roles in Agon, Giselle, and The Four Temperaments. Thereafter she danced with Cincinnati Ballet and Ballet San Jose. Ms. Parker has performed around the world and had worked with legendary icons Fredric Franklin and Geoffrey Holder. She joined the Company in 2008.

BRIANA REED (St. Petersburg, FL) began her dance training at the Academy of Ballet Arts and The Pinellas County Center for Arts. She then studied at The Ailey School as a scholarship student. In 1997, Ms. Reed graduated from The Juilliard School and became a member of Ailey II. In 2010, she performed at the White House tribute to Judith Jamison. She is a licensed Gyrotonic instructor. Ms. Reed joined the Company in 1998.

SAMUEL LEE ROBERTS (Quakertown, PA) began his dance training under the direction of Kathleen Johnston and attended The Juilliard School. He performed in the first international show of Radio City Christmas Spectacular in Mexico City and danced with the New York cast from 1999-2004. Mr. Roberts performed during the award ceremony at the 2002 Salt Lake City Winter Olympics, danced with Corbin Dances and Keigwin + Company, and was

a founding member of Battleworks Dance Company. In May of 2006, Mr. Roberts was named *Dance Magazine's* "On the Rise" Dancer. He also performed several roles in Julie Taymor's film *Across the Universe* and the original opera *Grendel*. Mr. Roberts joined the Company in 2009.

RENEE ROBINSON (Washington, DC) began her training in classical ballet at the Jones-Haywood School of Ballet. She was the recipient of two Ford Foundation scholarships to the School of American Ballet and was awarded full scholarships to the Dance Theatre of Harlem School and The Ailey School. She performed at the White House State Dinner in 2003 in honor of the President of Kenya, Mwai Kibaki, and at the White House tribute to Judith Jamison in 2010. Ms. Robinson was a member of Ailey II and joined the Company in 1981.

KELLY ROBOTHAM (New York, NY) is a graduate of New World School of the Arts and trained as a scholarship student at The Ailey School and Dance Theater of Harlem. She is also a graduate of The Juilliard School, where she worked with Robert Battle. In 2009, Ms. Robotham was selected from The Juilliard Dance Division to participate in a cultural exchange tour to Costa Rica and soon after became an apprentice with River North Chicago Dance Company. She was a member of Ailey II and joined the Company in 2011.

KANJI SEGAWA (Kanagawa, Japan) began his modern dance training with his mother, Erika Akoh, and studied ballet with Kan and Ju Horiuchi at Unique Ballet Theatre in Tokyo. In 1997, Mr. Segawa came to the U.S. under the Japanese Government Artist Fellowship to train at The Ailey School. Mr. Segawa is a former member of Ailey II from 2000-2002 and Robert Battle's Battleworks Dance Company from 2002-2010. He worked extensively with choreographer Mark Morris from 2004-2011, repeatedly appearing in Mr. Morris's various productions, including as a principal dancer in John Adam's Nixon in China at Metropolitan Opera. He has also performed with Jennifer Muller/The Works, Aszure Barton's Aszure and Artists, and Jessica Lang Dance. Mr. Segawa joined the Company in 2011.

GLENN ALLEN SIMS (Long Branch, NJ) began his classical dance training at the Academy of Dance Arts in Red Bank, NJ. He attended The Juilliard School under the artistic guidance of Benjamin Harkarvy. In 2004, Mr. Sims was the youngest person to be inducted into the Long Branch High School's Distinguished Alumni Hall of Fame. He has been seen in several

network television programs including BET Honors, Dancing with the Stars and The Today Show. In 2010, Mr. Sims taught as a master teacher in Ravenna, Italy for "Dance Up Ravenna," sponsored by International Dance Association, and performed in the White House tribute to Judith Jamison. He has performed for the King of Morocco and is a certified Zena Rommett Floor-Barre® instructor. In summer 2011, Mr. Sims wrote a featured guest blog for Dance Magazine. Mr. Sims joined the Company in 1997.

LINDA CELESTE SIMS (Bronx, NY) began her dance training at Ballet Hispanico School of Dance and is a graduate of LaGuardia High School of the Performing Arts. In 1994, Mrs. Sims was granted an award by the National Foundation for Advancement in the Arts. She has been highlighted in the "Best of 2009" list in Dance Magazine and has performed as a guest star on So You Think You Can Dance, Dancing with the Stars, and The Today Show. She has also made guest appearances at the White House tribute to Judith Jamison, Youth America Grand Prix, Vail International Dance Festival, and galas in Budapest and Vienna. Mrs. Sims joined the Company in 1996.

JERMAINE TERRY (Washington, DC) began his dance training in Kissimmee, FL at James Dance Center. He graduated cum laude with a B.F.A. in Dance Performance from the University of South Florida, where he received scholarships for excellence in performance and choreography. Mr. Terry was a scholarship student at The Ailey School and a member of Ailey II, and he has performed with Buglisi Dance Theater, Arch Dance, Dance Iquail, and Philadanco. He joined the Company in 2010.

MARCUS JARRELL WILLIS (Houston, TX) began his formal training at the Johnston Performing Arts Middle School, the High School for the Performing and Visual Arts, and Discovery Dance Group in Houston, Texas. At age 16, he moved to New York City and studied at The Ailey School as a scholarship student. Mr. Willis is a recipient of a Level 1 ARTS award given by the National Foundation for the Advancement in the Arts and has received scholarships to many schools, including The Juilliard School. He was a member of Ailey II and also worked with Pascal Rioult Dance Theater, Dominic Walsh Dance Theater, and Tania Pérez-Salas Compañía de Danza. Mr. Willis joined the Company in 2008.

The Ailey dancers are supported, in part, by The Judith McDonough Kaminski Dancer Endowment Fund.

ALVIN AILEY DANCE FOUNDATION BOARD OF TRUSTEES

Joan H. Weill, Chairman

Henry McGee, President

Simin N. Allison, Guido Goldman, Debra L. Lee, Linda M. Lindenbaum, Arthur J. Mirante II, John H. Schaefer, Christopher J. Williams, Vice-Chairmen

James G. Abruzzo
Gina F. Adams
Eleanor S. Applewhaite
Robert Battle
Antoinette Cooper Blair
Judith Byrd
Anthony M. Carvette
Kathryn C. Chenault
David S. Daniel
Catherine Davis
Daria L. Foster
Anita-Agnes O. Hassell

Robert Kissane Michelle Y. Lee Anthony A. Lewis Sharon Gersten Luckman Leslie L. Maheras Arthur J. Mahon David E. Monn Gabriella E. Morris Robin Royals Richard Speciale Lemar Swinney

Philip Laskawy, Harold Levine, Stanley Plesent, Esq., Chairmen Emeriti

ALVIN AILEY DANCE FOUNDATION ADMINISTRATIVE STAFF

Recipient of a National Medal of Arts

Sharon Gersten Luckman - Executive Director

Calvin Hunt – Senior Director, Performance and Production Bennett Rink – Senior Director, Development and External Affairs Pamela Robinson – Chief Financial Officer

ALVIN AILEY AMERICAN DANCE THEATER

Matthew Rushing Linda Celeste Sims

Rehearsal Director & Guest Artist Assistant to the Rehearsal Director

Dacquiri T'Shaun Smittick Company Manager E.J. Corrigan Technical Director

Technical Director Business Manager Stage Manager

Isabelle Quattlebaum Kristin Colvin Young Nicole A. Walters

Assistant Stage Manager Wardrobe Supervisor Lighting Director

Jon Taylor Al Crawford

Assistant Lighting Director

Roya Abab David Kerr Joe Gaito

Master Electrician Master Carpenter Sound Engineer Property Master Flyman

Russell J. Cowans IV Edward De Jesus Andrew Blacks Curtis Reik

Assistant Electrician Wardrobe Assistant Wardrobe Assistant

Dante Baylor Erika Kuehn Mychael Chinn Christina Collura

Assistant Company Manager Performance and Production Associate

Gina Costagliola Donald J. Rose, M.D. Production Assistant
Director of the Harkness Center for Dance

Injuries, Hospital for Joint Disease Director of Physical Therapy

Shaw Bronner Sheyi Ojofeitimi Christine Keller

Physical Therapist
Physical Therapist

TOURING CONTACTS

North American Agent OPUS 3 ARTISTS 470 Park Avenue South, 9th Fl North New York, NY 10016 Telephone: 212 584 7500 Fax: 646 300 8200 www.opus3artists.com

International Agent
ASKONAS HOLT LTD.
Lincoln House, 300 High Holborn,
London WC1V 7JH, United Kingdom
Telephone: +44 20 7400 1700
Fax: +44 20 7400 1799
Jonathan Fleming, Senior Project Manager
jonathan.fleming@askonasholt.co.uk

Paul Szilard, Impresario Emeritus

PRODUCTION CREDITS

Lighting system provided by 4Wall Entertainment.

Touring sound system provided by
Gibson Entertainment Services.

Domestic trucking services provided by
Stage Call Corporation.

Alvin Ailey is a proud member of Dance/USA, the national service organization for professional dance.

AILEY TOUR MERCHANDISE

Ailey Tour Merchandise and AileyShop.com are managed by The Araca Group www.AileyShop.com

www.facebook.com/AlvinAileyAmericanDanceTheater

Music by GEORGES BIZET
Libretto by EUGÈNE CORMON & MICHEL CARRÉ

Premiere: Paris, September 1863
In French with English supertitle translations
Presented in two acts
Two hours, thirty minutes

CONDUCTOR MARK FLINT

DIRECTOR ANDREW SINCLAIR CHORUS MASTER
SUZANNE MALLARE
ACTON

CHOREOGRAPHER
JOHN MALASHOCK

PRODUCTION DESIGN ZANDRA RHODES

LIGHTING DESIGN KENDALL SMITH HAIR & MAKEUP DESIGN CINDY LUDWIG

ASSISTANT DIRECTOR NICOLAS ALIAGA

ASSISTANT
CHOREOGRAPHER
MICHAEL MIZERANY

STAGE MANAGER KEN SALTZMAN SUPERTITLES ROBERTO MAURO

A co-production of Michigan Opera Theatre and San Diego Opera. Sets executed by San Diego Opera Scenic Studio.

Costumes executed by San Diego Opera Costume Shop.

The GM Foundation and Cadillac proudly sponsor the Spring Opera Season

J. ERNEST & ALMENA GRAY WILDE FUND Production Sponsor DEROY TESTAMENTARY
FOUNDATION
Opening Night Performance Sponsor

Cast

In order of vocal appearance

Zurga......Nmon Ford (14, 18, 21)*

Performances made possible by a
generous gift from Richard Sonenklar

Edward Parks (20, 22)*

NadirNoah Stewart (14, 18, 21) Jesus Garcia (20, 22)

LeilaLeah Partridge (14, 18, 21) Sarah Joy Miller (20, 22)

Eisenhower Dance Ensemble

Greg Blackmon
Andrew Cribbett
Alicia Cutaia
Alex Hathaway
Rebecca McLindon
Angela Patmon
Will Jordan Peake
Morgan Williams
Iain Young
Emily Zatursky

* Michigan Opera Theatre debut

Michigan Opera Theatre last produced The Pearl Fishers in June 2004.

Maureen O'Flynn and Nathan Gunn as Leila and Zurga in MOT's 2004 production.

SYNOPSIS

ACT I

On the beach, the pearl fishermen are preparing for the diving season and choose Zurga to lead them. They await the arrival of the consecrated virgin, who 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, where 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 approaches. She is the consecrated virgin, whose duty it is to protect the fisherman while they are at sea by singing and remaining inviolate. Acclaimed by the pearl fishermen, she swears an oath of obedience and is led to the place of her sacred vigil. Nadir recognizes her as Leila, the woman from his past. Despite his assurance to Zurga, he has never stopped loving her, and makes himself known to her.

Night falls, and the high priest Nourabad reminds Leila of her sacred vow. She assures him the 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 now wears, proof of her fidelity.

Later that evening, Nadir appears, declaring his love. Leila does not reject him, and 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. Leila and Nadir are to be sacrificed at sunrise. As she is led away, Leila hands her necklace to a diver, asking him to pass it on to her mother. Zurga enters with news that the village is burning. As 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.

An e-forum for operagoers

After the show, scan this image with your smart phone and share your comments with other operagoers. Or visit www.michiganopera.org to share your thoughts.

A conversation with Zandra Rhodes

By Mitch Carter

How did you become involved in designing for opera?

When I became a part-time San Diego resident, I began going to the opera there, and a few friends kept telling (San Diego Opera general director) Ian Campbell, "You should use Zandra for costumes." In 2001, I did the costumes for *The Magic Flute*, but not the sets. After, I was asked if I'd like to do the set and costumes for *The Pearl Fishers*. I had enjoyed doing *Magic Flute* so much that I didn't really have to think about it. But I said, "You'll have to have someone help me," because I'd never done sets before. I'd practically never walked onto a stage.

How did you begin designing The Pearl Fishers?

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.

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 drew a vague idea of the sets and met with (director) Andrew Sinclair. We discussed where we were going and it wasn't quite right. I did a few more sketches and they weren't

quite right. Since the opera takes place in Ceylon, it needs a vaguely Indian feel. I adore that part of the world and while I was off on a trip to judge Miss India, I managed to swing a visit to Sri Lanka.

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 the colors?

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

We went up to Little India, outside Los Angeles, and bought every blue sari 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 end result is a disguised sari.

Would a fan of yours walk into the 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 Chagall set, or at a David Hockney, they look like the person who did them. It's not a case of how realistically you can draw. We're not looking for realistic palm trees, we're looking for a fantasyland that conveys the sea.

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 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 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.

Memories Can Bloom Forever.

Memories of lives lived weave the fabric of a family's history. White Chapel invites you to explore a place of unending beauty where your family can remember for generations to come.

One of our pre-planning specialists can review your personal desires and provide many affordable options, including interest free plans.

White Chape

Where Memory Lives In Beauty.

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

Privately Owned - Serving All Faiths

SWAN LAKE **APRIL 27-29, 2012**

BARCELONA BALLET

formerly Corella Ballet

Approximate duration: Two hours, thirty minutes

A co-commission with the Calderón Theatre of Valladolid, the Campoamor Theatre of Oviedo, the Theatre Auditorium of Sant Cugat, and with the collaboration of Caja Segovia.

World Premiere at the Calderón Theatre of Valladolid on February 24, 2010

Music: Piotr I. Tchaikovsky

Choreography based on the original version by Marius Petipá and Liev Ivanov, revised by Ángel Corella

Set and Costume Design: Benjamin Tyrrell

Lighting Design: Luís Perdiguero

Costume Production: Cornejo

Video Graphic Design: Álvaro Luna

With the Michigan Opera Theatre Orchestra

World Premiere on March 4, 1877, at the Bolshoi Theatre in Moscow. The version by Petipá and Ivanov was premiered on January 27, 1895, at the Mariinsky Theatre in Saint Petersburg. Marius Petipá — Acts I & III, In the castle; Liev Ivanov — Acts II & IV, Lake Scenes.

Opening Night Sponsor

These performances by the Barcelona Ballet are supported in part by a generous gift from the Betty, Marvin and Joanne Danto Dance Endowment.

BARCELONA BALLET

ARTISTIC DIRECTOR Ángel Corella

> CONDUCTOR Yevgeny Voronko

PRINCIPALS

Carmen Corella • Momoko Hirata • Ángel Corella Aaron Robison • Dayron Vera

FIRST SOLOIST

Kazuko Omori • Fernando Bufalá • Alejandro Virelles

SOLOISTS

Ana Calderón • Cristina Casa • Yuka Iseda Mª José Sales • Kirill Radev

Corps de Ballet

Ana Maria Arias • Helena Balla • Laura Busquets
Leire Cabrera • Yoko Callegari • Annélise Caro
Alba Cazorla • Claudia Faubel • Rachel Gil
Gwénaëlle Poline • Madeline Hollander • Tracy Jones
Carla López • Marta Ludevid • Almudena Maldonado
Isabelle Ménard • Laura Pérez • Julia Roca
Raquel Santamarta • Ana Cabral • Yvonne Slingerland
Ion Aguirretxe • Jaume Costa • Jonatan Diaz
Russell Ducker • Francisco Estevez • Oriol Figuerola
Michael Marinelli • Laurie McSherry-Gray
Miguel Adrian Rodriguez • Pedro Santos Philippe Solano
Carlos Taravillo • James Waddell

Swan Lake

Swan Lake is one of the most representative works of the classical ballet repertoire, not only for its storyline, full of dramatic and lyrical nuances, but also because of the powerful score composed by P.I. Tchaikovsky. This production respects the original choreographic work by Marius Petipá and Liev Ivanov, but has been submitted to a rigorous review by Angel Corella with the intention of updating it for today's audiences.

Barcelona Ballet's production of *Swan Lake* is notable for being created solely in Spain, with new set and costume designs by British scenographer Benjamin Tyrrell. It is the first time that a full length ballet has been produced and danced by a Spanish company in over twenty years.

The Angel Corella Foundation's mission is to promote the art of classical ballet in Spain. A production of this magnitude would not have been possible without the contribution by institutions that support the Foundation. In particular, the Angel Corella Foundation would like to thank the co-commissioning partners, Calderón Theatre of Valladolid, Campoamor Theatre of Oviedo, and Theatre Auditorium of Sant Cugat and Caja Segovia for their collaboration.

Co-producing Theatres

Annual Sponsor

SYNOPSIS

ACT I. In the Garden of the Castle

Prince Siegfried celebrates his birthday surrounded by his friends when his mother, the Queen, arrives to present him with a present: a cross-bow for hunting. While at the party, the Queen reminds Siegfried that it is now time for him choose a wife. The thought of marriage does not appeal to the young prince. With the intent of getting his mind off of marriage, his friends invite him to embark on a hunt.

ACT II. At the Lake

Siegfried arrives at a nearby forest with his mind set on hunting, when suddenly Odette apears. He stops her and she explains the curse that has been placed on her and her friends by the evil sorcerer, von Rothbart. The curse turns them into swans, only allowing them to return to their human form by night, and can only be broken if a man promises enternal love.

Prince Siegfried, entranced by Odette, requests her attendance at the ball that will be held in the castle the next day. Just as Siegfried is about to declare his eternal love for Odette, freeing her and her friends from the spell, von Rothbart appears.

ACT III. Inside the Castle

Everything is prepared in the ballroom where Siegfried will choose a princess to be his wife.

The Queen enters with her son as the Master of Ceremonies announces the beginning of the ball. Throughout the course of the evening, the princesses serenade the young prince with the traditional dances of their kingdoms. The Queen urges Siegfried to choose his wife, but he refuses, as he can only think of Odette.

At that same moment the Master of Ceremonies announces the arrival of an unfamiliar guest named Baron von Rothbart, accompanied by his daughter, Odile. Baron von Rothbart casts the prince under a spell to make him think that Odile is actually Odette. The prince chooses her to be his wife, a decision warmly welcomed by the Queen.

With nothing holding him back, Prince Siegfried swears eternal love to Odile but, as soon as the promise is made, Baron von Rothbart reveals a vision of Odette to Siegfried. Upon realizing his terrible mistake, he runs out of the castle back to the lake in search of his true love.

ACT IV. At the Lake

On the banks of the lake, the young swans await the return of Odette. When she arrives, they gather to tell her the tragic story of what happend during the ball, as tears roll down their faces. Shortly after, Siegfried arrives and begs for Odette's forgiveness, but they are interupted by von Rothbart, who comes to take the swans away again.

This time Siegfried and Odette unite to fight against the evil von Rothbart and his curse but, because Siegfried swore his love to Odile, the curse cast over Odette can no longer be broken. Aware of their defeat, both lovers throw themselves into the lake. Their sacrifice destroys von Rothbart and with his death the young swans are released from his spell, and the spirts of Odette and Siegfried are joined in eternal love.

BARCELONA BALLET

Barcelona Ballet (formerly Corella Ballet), founded by American Ballet Theatre's principal dancer, Angel Corella, is the only classical ballet company in Spain. Since its formation in 2008, Barcelona Ballet has received critical acclaim both in Spain and internationally.

After 12 years as principal dancer with the American Ballet Theatre and a guest of numerous renowned companies around the world, Corella decided to focus on creating a foundation that would promote the art of classical ballet in Spain. Witnessing the number of Spanish dancers working abroad, Corella considered it his responsibility to stop the exodus of native talent. In 2001, Corella created the Angel Corella Foundation, with two principal missions. First, the creation of a worldclass ballet company that would provide a place for Spanish dancers to develop their art form, an opportunity that had not been available to them in over 20 years. Second, the creation of a ballet school that would integrate academic and artistic studies, include a full-time residence, and provide financial aid to those in need. With the opening of Barcelona Ballet in 2008, the foundation has since fulfilled its first mission. Plans for the opening of the school are now in their final stages.

In the few years since its establishment, Barcelona Ballet has acquired an impressive repertoire including two full-length works, *La Bayadere* from Natalia Makarova and *Swan Lake*, as well as four mixed repertoire programs featuring works from renowned choreographers. The company has toured to all major theatres in Spain as well as several successful international tours, including New York, Los Angeles, Charleston, New Orleans, Seattle, Santa Barbara, Mexico, Morocco, Italy, France, and Portugal, among others.

DANCERS

Ángel Corella (Artistic Director & Principal Dancer)

Angel Corella was born in Madrid in

1975. He began his ballet studies in Colmenar Viejo, and later studied in Madrid with Victor Ullate. Trained by Karemia Moreno, in May 1991, Corella was awarded First Prize in

the National Ballet Competition of Spain and in December 1994, he won the Grand Prix and Gold Medal at the Concours International de Danse de Paris, dancing the Pas de Deux from *Don Quixote* and *Le Corsaire*.

Corella joined the American Ballet Theatre as a Soloist in April 1995, and in August 1996, was promoted to Principal Dancer. Corella has also been a guest star with the Royal Ballet (Great Britain), Australian Ballet, La Scala Ballet, Asami Maki Ballet Tokio, Ballet of Chile, Hungarian National Ballet, Ballet of Georgia, Finland Ballet, Puerto Rico Ballet, Bolshoi Ballet, New York City Ballet and Kirov Ballet of Saint Petersburg. Angel Corella's repertoire includes all the principal roles of the leading classical, neoclassical and contemporary ballets.

In May 2000, Corella received the Prix Benois de la Danse for his work in Other Dances by Jerome Robbins, and in November 2002, he was awarded the National Dance Prize of Spain "as an exceptional dancer and representative of a generation which enhances Spanish dance in the most outstanding international companies."

Corella has danced for several leading international figures such as Queen Sofía of Spain and the Infantas Elena and Cristina of Spain; Queen Elizabeth II and Princess Margaret of Great Britain, President George W. Bush and First Lady Laura Bush and President Bill Clinton and First Lady Hillary Rodham Clinton and, recently, for the First Lady Michelle Obama.

In 2001, Angel Corella created the Angel Corella Foundation to promote classical dance in Spain and to offer the opportunity for the finest professional training to all dancers, providing financial aid to those who need it. After six years of work, one of the main projects, the Barcelona Ballet, began in April 2008 at the Royal Place of La Granja (Segovia-Spain).

In 2008, Corella was awarded the Comunidad de Madrid Arts International Medal and Ciudad de Salamanca's Culture Star. In 2009, the Galileo Award Foundation Committee formed by Jack Lang, Irene Papas, Irina Strozzi, Marco Giorgetti and Alfonso de Virgilliis gave him the Galileo 2000 Award for "his exceptional talent." In 2011, Corella received the first Ballet International Award and the Microfono de Oro (Golden Microphone) from the Spanish Press. His foundation was awarded the Barcelona Sports and Culture award.

Carmen Corella (Principal)

Carmen Corella trained at the Victor Ullate School of Dance from 1986 to 1990, before joining Victor Ullate Ballet, where she danced until 1995. In 1998, she appeared as a guest artist with American Ballet Stars Tour of China. She also represented Spain at the Expo/98 in Portugal, dancing Le Corsaire Pas de Deux and La Sylphide Pas de Deux with her brother, Angel Corella, Corella joined American Ballet Theatre as a member of the corps de ballet in April 1998 and was appointed Soloist in August 2003. In 2008, she co-founded Barcelona Ballet and is Associate Artistic Director and Principal Dancer. Her vast repertoire includes La Bayadère, The Sleeping Beauty, Giselle, Don Quixote, Le Corsaire, Swan Lake, Manon, Coppélia, Cinderella, The Green Table, Dim Lustre, Sechs Tänze, Push Comes To Shove, In The Upper Room, and Apollo, among others.

Momoko Hirata (Principal)

Born in Gunma, Japan, Momoko Hirata started dancing at the age of five. She trained at the Reiko Yamamoto Ballet School and the Royal Ballet School and danced the pas de deux from The Two Pigeons with the Royal Ballet in 2003. She joined the Birmingham Royal Ballet in 2003 and was promoted to First Artist in 2005 to Soloist in 2008 and then to First Soloist in 2010. In 2011 Momoko joined Barcelona Ballet as a First Soloist and was promoted to Principal in January 2012. Her repertoire includes works from Fredrick Ashton, George Balanchine, David Bintley, Kim Brandstrup, Oliver Hindle, Kenneth Mac Millan, Marius Petipa, Twyla Tharp and Peter Wright. She was also a winer of the 2001 Prix de Lausanne.

Aaron Robison (Pricipal)

Aaron Robison was born in Coventry, England, and trained with Elise Lumnis in Barcelona at the Institut del Teatre, and at the Royal Ballet School. In 2004, he won the Encouragement Award at the Prix de Lausanne, first place at the Young British Dancer of the Year Competition, and gold medal at the Seoul International Ballet Competition. He joined Birmingham Royal Ballet in 2004 and was promoted to First Artist in 2008. His repertoire includes The Nutcracker, The Sleeping Beauty, Swan Lake, Coppélia, Giselle, Pineapple Poll, La Fille Mal Gardée, Western Symphony, and For 4, among others. He was named Dancer of the Month by Dancing Times in 2009, joined Barcelona Ballet as Soloist in 2010, and was promoted to Principal in January 2012.

Dayron Vera (Principal)

Dayron Vera started his training in 1996 at Alfonso Perez Isaac, the Vocational Arts School in Matanzas. Cuba. In 2001, he continued his studies at the Cuban National Ballet School and won the bronze medal at the Ballet Students International Competition in Havana. In 2003, he was awarded the silver medal in the same competition. After graduating, he joined the National Ballet of Cuba under the direction of Alicia Alonso. Vera has been coached by Josefina Méndez, Loipa Araujo, Aurora Bosch, María Elena Llorente, Ramona de Saa. Rosa Elena Alvarez, Marta Iris Fernández and Svetlana Ballester. Vera toured internationally with the National Ballet of Cuba and was promoted to Soloist in 2007 and to Principal two years later. In 2010, he danced with the Victor Ullate Ballet before joining the Barcelona Ballet. His repertoire includes DGV, Swan Lake, Clear, Raymonda's Suite, and Bruch Violin Concerto, among others.

Kazuko Omori (First Soloist)

Kazuko Omori was born in Fukashima. Japan. She began her dance studies at age four at the Susuki Ballet Academy. At 17, she was accepted to the Royal Ballet School of Flanders in Belgium. She has been coached by Kazuko Suzuki, Toru Shimazaki, Etuko Sumii, Eva Dalis, Maria Metchkarva, Yen Stolk, Anotole Karpuhin, Etienne de Canne, Michele Swennen, Rovert Denvers, Stephen Jeffrys, Rashna Homji, Wong Jo-Hong, Tang xiu-yun and Patricia Llington. Omori danced with the Royal Ballet of Flanders for a year before joining the Hong Kong Ballet in 2001. In 2006, she joined Angel Corella's touring group with American Ballet Theatre's stars, and in 2008, she joined Barcelona Ballet as First Soloist. Omori has won many awards, including the silver medal in the All Japan Ballet Competition, a finalist in the Second Japan International Ballet and Modern Dance Competition, and a semi-finalist at the Prix de Lausanne. Her repertoire includes Sleeping Beauty, The Nutcracker, Cinderella, Turandot, Rite of Spring, Swan Lake, La Bayadère, and Firebird, among others.

Fernando Bufalá (First Soloist)

Fernando Bufalá began training with Nadie Boiseabert at the age of 12. In 2000, he graduated from the Royal Ballet after completing his studies at London Studio Center with Honors. Bufalá danced with the Bejart Ballet Company before joining the English National Ballet

in 2001. In 2004, *Dancing Times* named him the Dancer of the Month. He joined Barcelona Ballet in 2008, was promoted to Soloist in 2009 and First Soloist in 2010. His repertoire includes *Bruch Violin Concerto, In The Upper Room, Clear, Macbeth*, and *Le Bayadère*, among others.

Alejandro Virelles (First Soloist)

Alejandro Virelles started his training at the Vocational Ballet School in Santiago de Cuba and contiued his studies in 2000 at the National Ballet School in Havana. While still training he won several important competitions such as the Silver Medal at the Varna International Ballet Competition. In 2004 he joined the National Ballet of Cuba, where he soon became Principal Dancer. In 2012 Alejandro joined the Barcelona Ballet as a First Soloist.

Ana Calderon (Soloist)

Ana Calderon trained at the Royal Conservatory of Dance in Madrid and Carmen Roche Ballet School, In 2004. she was awarded the Grand Prize by the Princess Grace Foundation of Monaco. Her professional career began in 2005 at the Zurich Junior Ballet, where she performed various classical ballets from Heinz Spoerli, including Don Quixote, Swan Lake, Coppelia, Midsummer Night's Dream, and Les Indes Galantes. In 2006, she joined Zurich Ballet and then danced with Corella & Friends for a year before joining Barcelona Ballet. In 2010, she was promoted to Soloist. Her repertoire includes Bruch Violín Concerto No. 1, La Bayadère, String Sextet, Le Corsaire, Swan Lake, Macbeth, Who Cares?, and DGV, among others.

Cristina Casa (Soloist)

Cristina Casa started her dance studies at the Africa Guzman School. She graduated with Honors at the Royal Academy of Dance and later joined the school's youth ballet. In 2003, she was invited to participate at the Adelina Genee Competition in Sydney and danced at the Best Dancer ACADE Gala. She also studied at Steps on Broadway and at American Ballet Theatre School. In 2005, she danced in the New York International Ballet Competition, where she obtained a recommendation from the ABT Studio Company Director John Meehan. She won first prize at the Castellón City Awards and was granted a scholarship to study with the Compañía Nacional de Danza. Casa's repertoire includes Sleeping Beauty, Cinderella, La Vivanderie, Giselle, La Bayadère, and George Balanchine's

Tchaikovsky Pas de Deux, among others. She has danced with Ireland Ballet and English National Ballet, and has also performed with Complexions Contemporary Ballet. In 2008, she joined Barcelona Ballet and was promoted to Soloist in 2009.

María José Sales (Soloist)

María José Sales began her studies at the age of seven at the Valencia Center of Dance with Mari Cruz Alcalá and Inmaculada Gil Lázaro. She won the Honor Prize at the National Contest of the City of Ribarroja (Valencia) and received a professional degree from the English National Ballet School in 1996. She performed in Swan Lake at the concert to celebrate Princess Diana and joined English National Ballet in 2001. In 2008, she joined Barcelona Ballet and was promoted to Soloist in 2009. Her roles with the company repertoire include In The Upper Room, Bruch Violin Concerto No. 1, Le Bayadère, VIII, and String Sextet, among others.

Yuka Iseda (Soloist)

Yuka Iseda was born in Tokyo, Japan, and began her training at l' Ecole de Ballet "PUCK" when she was five. Since 2005 she has worked with several companies such as Dresden Semperoper Ballett, National Ballet, Norwegian National Ballet, Tulsa Ballet and Ballet Carmen Roche. She was also invited to the festivals in Central America, China and Germany. Her repertoire includes Cinderella in Cinderella, Aurora in Sleeping Beauty, Clara in Nutcracker, and works from George Balanchine, John Neumeier, Uwe Scholz, Natalia Makarova, Anna-Marie Holmes, Ben Stevenson, Christopher Wheeldon, and Amaya Galeote. In 2012 she joined Barcelona Ballet as a soloist.

Kirill Radev (Soloist)

Kirill Radev studied at the Russian Ballet Academy. In 1999, he was made a First Soloist at the Imperial Russian Ballet. He has performed roles in Walpurgisnacht, Dreams of Love, Sleeping Beauty, The Nutcracker, Romeo and Juliet, Le Corsaire, La Sylphide, Swan Lake and Giselle, among others. Radev has participated in numerous international galas and competitions, including the International Ballet Competition of Luxemburg in 2003 and the Dancers' Ballet Competition of Russia. In 2008, he joined Barcelona Ballet as a Soloist.

By RUGGERO LEONCAVALLO

Premiere: Milan, May 1892 In Italian with English supertitle translations Presented in two acts One hour, forty minutes

CONDUCTOR STEVEN MERCURIO

DIRECTOR **BERNARD UZAN**

CHORUS MASTER SUZANNE MALLARE ACTON

SET DESIGN **CLAUDE GIRARD**

COSTUME DESIGN CYNTHIA SAVAGE LIGHTING DESIGN DONALD THOMAS

HAIR & MAKEUP DESIGN **CINDY LUDWIG**

ASSISTANT DIRECTOR REED FISHER

proudly sponsor the Spring Opera Season

STAGE MANAGER KEN SALTZMAN

SUPERTITLES ROBERTO MAURO

Costumes executed by Seattle Opera Costume Shop. Scenery originally created for Opera de Montréal.

IDA AND CONRAD H. SMITH ENDOWMENT FOR MICHIGAN OPERA THEATRE Opening Night Performance Sponsor

Cast

In order of vocal appearance

Tonio	Gordon	Hawkins
-------	--------	---------

CanioAntonello Palombi (12, 16, 19) John Pickle (18, 20)*

Beppe.....Philippe Pierce*

SilvioLuis Ledesma

* Michigan Opera Theatre debut

Michigan Opera Theatre last produced Pagliacci in October 1985.

Diana Soviero and Maurice Stern as Nedda and Canio in MOT's 1985 production.

SYNOPSIS

Before the opera begins, the clown Tonio steps before the curtain to say that the author has written about actors, who know the same joys and sorrows as other people.

PART I. Southern Italy. Excited villagers mill about as a small theatrical road company arrives at the outskirts of a Calabrian town. Canio, head of the troupe, describes that night's offering and, when someone jokingly suggests that the hunchback Tonio is secretly enamoured of his young wife, Canio warns he will tolerate no flirting with Nedda. As vesper bells call the women to church, the men go to the tavern, leaving Nedda alone. Disturbed by her husband's vehemence and suspicious glances, she envies the freedom of the birds soaring overhead. Tonio appears and indeed tries to make love to her, but she scorns him. Enraged, he grabs her, and she lashes out with a whip, getting rid of him but inspiring an oath of vengeance. Nedda in fact does have a lover - Silvio, who now arrives and persuades her to run away with him at midnight. But Tonio, who has seen them, hurries off to tell Canio. Before long the jealous husband bursts in on the guilty pair. Silvio escapes, and Nedda refuses to identify him, even when threatened with a knife. Beppe, another player, has to restrain Canio, and Tonio advises him to wait until evening to catch Nedda's lover. Alone, Canio sobs that he must play the clown though his heart is breaking.

PART II. The villagers, Silvio among them, assemble to see the play "Pagliaccio e Colombina." In the absence of her husband, Pagliaccio (played by Canio), Colombina (Nedda) is serenaded by her lover Arlecchino (Beppe), who dismisses her buffoonish servant, Taddeo (Tonio). The sweethearts dine together and plot to poison Pagliaccio, who soon arrives; Arlecchino slips out the window. With pointed malice, Taddeo assures Pagliaccio of his wife's innocence, firing Canio's real-life jealousy. Forgetting the script, he demands that Nedda reveal her lover's name. She tries to continue with the play, the audience applauding the realism of the "acting." Maddened by her defiance, Canio stabs Nedda and then Silvio, who has rushed forward from the crowd to help her. Canio cries out that the comedy is ended.

Courtesy of Opera News

After the show, scan this image with your smart phone and share your comments with other operagoers. Or visit www.michiganopera.org to share your thoughts.

A conversation with Jill Gardner

By Scott Stafford

How did you first get your start in opera?

I've always sung, and I grew up with a strong musical background. Growing up in North Carolina I did many styles of singing; gospels, musical theater—I've always been a big belter. I got my undergraduate degree in piano, and it wasn't until my time in college when I really began to develop a love for opera—I couldn't get enough. What really attracted me to opera was the ability to combine my love for music with dramatic theatricality.

What was it like to be a young performer on the opera scene when you started your career?

Very exciting. It takes a lot of drive and perseverance but, because it is my passion, I was hell bent and it's what I wanted. What's difficult in the beginning is that nothing comes easy—this is a career that very few people are handed. Going through the audition process, I had to remember that rejection is bound to happen, and oftentimes it can be over factors that are completely out of my control. This can be disheartening, but you have to dig deep and have a lot of faith and trust.

Why do you think *Pagliacci* is so appealing to audiences?

It's short, concise, and involves real people in the entertainment industry and the raw emotions these people, who live so closely together, have to deal with. The backbone of this piece has a true surrealist quality indicative of painters like Salvatore Dali or Frida Kahlo, with an inability to distinguish fantasy (la commedia) from reality (the real-life drama). The multi-layered quality of the show adds excitement and suspense for the audience, who begin to feel as if they are on stage with the chorus, watching the drama play out. Leoncavallo beautifully captured the dark psychological situations that these characters experience.

Tell us about Nedda. What is she like?

Wild! She's very passionate. Though she comes from nothing, she's drawn to the theatrical world. What's interesting about her relationship with Canio is that, in a way, he saves her from this life of poverty, and exposes, trains and immerses her into a world that she wouldn't have been able to experience without him. Nedda's youth and passion for life are ultimately what sabotage her relationship with him, and her desire for freedom and uninhibited love leads her to develop a relationship with Silvio. Though she recognizes the dangers in doing so, she's willing to risk it all and truly live a life for love.

How do you prepare to take on this role specifically?

The role requires extremely passionate singing and performance, so it's really important to know how to pace. Having a secure technique is also vital—it's important to utilize a vocal technique that is not going to hurt you, but still deliver. And the key to it all is making the whole process look effortless, working endlessly to live by the demands of the piece—a combination of the vocals and the dramatic motivations. That kind of duality keeps me out of prison! I'm so charged by the thrill

of it. This type of role is not for the faint of heart—an opera singer needs to be equipped to sing with utter understanding and control so that they can let it go and let it fly, committing to the dramatic situation. It needs to be raw.

If you hadn't been involved in singing or theater as your career, what would you be doing?

A NASCAR driver. Danica Patrick is one of my idols!

HONIGMAN.

Honigman and the Michigan Opera Theatre — Where Great Performances Happen

Recognized as one of Michigan's premier law firms, Honigman Miller Schwartz and Cohn LLP provides exceptional legal services that help businesses and individuals succeed.

> We work in harmony with our clients to deliver the highest caliber solutions to achieve their objectives.

For more information, please contact Frederick (Fritz) Morsches at 313.465.7040 or FMorsches@honigman.com.

HONIGMAN MILLER SCHWARTZ AND COHN LLP DETROIT • LANSING • OAKLAND COUNTY • ANN ARBOR • KALAMAZOO www.honigman.com

Michigan Opera Theatre Children's Chorus

Suzanne Mallare Acton, Director

THE MICHIGAN OPERA THEATRE CHILDREN'S CHORUS PRESENTS:

H.M.S. PINAFORE

By Sir Arthur Sullivan and W.S. Gilbert Saturday, March 24, 2012 at 2:30pm

Conductor: Dianna Hochella
Director: David Pulice
Pianist: Joseph Jackson
Synthesizer: Dan Greig
Set Design: Monika Essen
Costume Design: Suzanne Hanna
Lighting Design: Bobby Tacoma
Hair/Makeup Design: Elizabeth Geck
Stage Manager: Nan Luchini
Supertitles: Dee Dorsey

Cast

In order of vocal appearance. Understudies listed in parentheses.

Little Buttercup Emily Crombez (Emily Finkelstein)
Bill Bobstay, the Boatswain's Mate Tyler Bouque
(Annie Youngs)

Bob Becket, the Carpenter's Mate...... Antonio Cipriano (Lauren Hackett)

Chorus of Sailors
Tyler Bouque
Chailyn Bryce
Antonio Cipriano
Hosey Cusumano
Elena Dsouza
Kristen Dubicki
Lauren Hackett
Amie Heitchue
Riley Kalt
Madelyn Kaplan
Ryan Kotlinski
Anne Koziara
Teagan Lewis
Kaila Madison

Madeleine Reardon Isabel Rocha Elizabeth Sheeren John Vandevert Christina Wallag Claire Yonkus Annie Youngs

Chorus of Relatives Jamila Ammary Isabelle Bepler Cassia Burley Natalie Corrigan Elizabeth Duus Gabrielle Feber Emily Finkelstein Aurora Haziri Brittany Johnson Alaina Matthews Rachel Miltimore Olivia Motzer Steffi Roche Isabelle Ross SteFannie Savoy Gabrielle Tifft Arielle Sturr

Synopsis:

The show opens with the sailors proudly polishing their ship, the H.M.S. Pinafore. They are interrupted by Little Buttercup, the lovable boat woman, who sells them trinkets, laces and sweets for their girlfriends and wives. Buttercup is taken aback when she observes Ralph Rackstraw, one of the lowly sailors, profess his love for the high-born Captain's daughter Josephine. At the end of his heart-felt confession we meet Dick Deadeye, an unfortunate creature with an abrasive personality to match. He attempts to bring

Ralph back to reality, but is scorned by Ralph's supportive messmates. An attack on Deadeye is averted when all snap to attention with the arrival of Captain Corcoran. When the sailors return to their duties, the Captain is left alone with Buttercup. He confesses his concern over his daughter's reluctance to embrace the idea of marriage with the Monarch of the Queen's Navy, Sir Joseph Porter K.C.B., who is on his way to claim her hand. Josephine enters and sings her confession of love, not for Sir Joseph, but for a low-born sailor, Ralph Rackstraw! She tells her father, but he sternly reminds her of her station. Josephine decides that she must follow

her duty and not her heart, as we hear the arrival of Sir Joseph's barge. His elaborate entrance is only enhanced by an entourage of Cousin Hebe, and his sisters, cousins and aunts. When all exit, Ralph professes his love for Josephine. Although she feels the same, she does her duty and puts him in his place. In desperation, Ralph tries to kill himself with a pistol. Josephine confesses her true feelings and the pair plan to elope that night. The sailors are thrilled, except Deadeye. All exit to plan the escape. The Captain and Buttercup continue the action and she tells him that all will be revealed in due time. Sir Joseph approaches Josephine and informs her that "Love levels all ranks." Misinterpreting his words, she no longer feels guilty of her love for Ralph.

Deadeye warns the Captain of the elopement, and they thwart it at the last moment. Sir Joseph is appalled by Ralph's actions, and arrests him. Buttercup intercedes and finally tells the secret she has been hiding — she mixed up Ralph and the Captain at birth! Ralph is really the Captain and can now marry Josephine. The Captain is really Ralph, and can marry his secret love, Buttercup. Sir Joseph reluctantly agrees to marry Cousin Hebe. Three happy couples, on the same day united. Hurrah! Hurrah! Hurray!

STUDENT DRESS REHEARSAL

Friday, March 23, 2012 at 11 a.m.
Tickets purchased in advance: \$10 Student/\$25 Adult
One free adult ticket for every ten students
For more information visit www.motcc.org

Audition Information

Auditions for the MOTCC's 2012-2013 season will be held at the Detroit Opera House on

May 21: 4-8:30 p.m. June 9: 12-5 p.m.

June 11: 4-8:30 p.m.

To order student dress tickets or to schedule an audition, contact Megan Warzecha at mwarzecha@motopera.org or visit www.motcc.org.

BRAVO

27

ARTIST PROFILES

SUZANNE MALLARE ACTON

Chorus Master, *Pearl Fishers, Pagliacci*As long-term Chorus Master of MOT,
Suzanne Acton has received wide
critical acclaim for her choral direction
involving more than 125 productions
in seven languages. Conducting credits

include West Side Story, Barber of Seville, Music Man, Pirates of Penzance, The

Mikado, Daughter of the Regiment, Carmen, La Traviata and Carmina Burana with The Medium for MOT; My Fair Lady and La Traviata for Dayton Opera; Merry Widow and Madame Butterfly for Artpark; and Tosca for Augusta Opera. As founding Director of the MOT Children's Chorus, Ms. Acton was instrumental in developing the inaugural 2007-08 season.

MARK FLINT

Conductor, Pearl Fishers

Conductor Mark Flint has led the majority of orchestras in world-renowned opera houses throughout the United States and Canada, including New York City Opera, Opéra de Montréal, Opera Company of Philadelphia, Florida Grand Opera, Opera Theatre of St. Louis, Fort

Worth Opera, Arizona Opera and Hawaii Opera Theatre. He conducted the world premiere of Tobias Picker's *Thérese Raquin* in Montreal, the premiere of Ned Rorem's *Our Town* at Lake George Opera, and in 2007 orchestrated and conducted the world premiere of David DiChiera and Bernard Uzan's *Cyrano*.

NMON FORD

Zurga, Pearl Fishers (14, 18, 21)

Panamanian-American baritone Nmon Ford makes his company debut this spring. A featured soloist on the 2010 Grammy Award-winning Transmigrations and the three-time 2006 Grammy Award-winning Songs of Innocence and of Experience, Mr. Ford has enjoyed many

successful major debuts in recent seasons, including with Orchestre National des Pays de la Loire in Mahler's *Lieder eines fahrenden Gesellen*, conducted by John Axelrod. Last season, he appeared at Teatro Comunale di Bologna in the title role of Pier Luigi Pizzi's production of *Don Giovanni*, followed by Escamillo in *Carmen* at the Szeged Open-Air Festival in Hungary.

JESUS GARCIA Nadir, Pearl Fishers (20, 22)

American tenor Jesus Garcia returns to the company after last performing in *Daughter of the Regiment* in 2005. Specializing in the romantic roles of the Italian and French repertoire, his dynamic stage presence and soaring vocalism have made him one of opera's

most sought-after rising stars. Mr. Garcia is the recipient of numerous awards, including a 2003 Tony Award Honor for his work as Rodolfo in Baz Luhrmann's production of *La Bohème* on Broadway. Previous roles include Fenton in *Falstaff* with Houston Grand Opera and Opera Company of Philadelphia, and Ferrando in *Così fan tutte* with Berlin Staatsoper and the Spoleto Festival USA.

JILL GARDNER Nedda, Pagliacci

American soprano Jill Gardner makes her company debut this spring. In the current season and beyond, performances include Cio-Cio San in *Madame Butterfly* at Arizona Opera and Tri-Cities Opera, and Beethoven's *Mass in C Major* with the Wichita Symphony. In recent seasons, Ms.

Gardner made her Lyric Opera of Chicago debut performing Nedda and covering Mimi in *La Bohème*, her Florida Grand Opera debut as Musetta in *La Bohème*, her Boston Lyric Opera debut as Mimi followed by her role debut as *Tosca*, and her Madison Opera debut as Marguerite in *Faust*.

CLAUDE GIRARD

Set Designer, Pagliacci

Quebec native Claude Girard began his design career in 1967 at Les Grands Ballets Canadiens. He has since designed sets, costumes and lighting for productions including Die Entführung aus dem Serail, La Cenerentola, Romeo and Juliet, Norma, La Bohème, Suor Angelica, Gianni Schicchi,

and Madame Butterfly, among many others, for Opéra de Montréal, Opéra de Nancy in France, Liège, Philadelphia, Portland, Seattle, Tulsa, Detroit, Dayton, Louisville, Hamilton, Winnipeg, Calgary and Vancouver. His sets last appeared at MOT for the 2010 production of La Bohème.

ANDREW GRAY

Nourabad, Pearl Fishers

Australian-American bass-baritone Andrew Gray most recently appeared with the company as Figaro in last fall's *Marriage* of Figaro. He made his professional debut with MOT in 2009's *Nabucco*, and has also performed with the company as Colline in *La Bohème*, Masetto in *Don Giovanni*,

Angelotti in *Tosca*, and Mr. Lindquist in *A Little Night Music*. Recent engagements include the Imperial Commissioner in *Madame Butterfly* and the King in *Aida* with Phoenix Opera; and the title role in *Gianni Schicchi* with Oberlin in Italy. This season also marks a return to Phoenix Opera for *Rigoletto*.

GORDON HAWKINS

Tonio, Pagliacci

American baritone Gordon Hawkins last appeared with the company in 2006's *Porgy and Bess*. He recently made a triumphant San Francisco Opera debut as Alberich in Francesca Zambello's highly-acclaimed *Ring* Cycle. Considered the leading Alberich in the world, he has also performed the role

with Washington National Opera, Teatro de la Maestranza in Seville, and Los Angeles Opera. In the current season and beyond, engagements include Alberich and Telramund in *Lohengrin* at Deutsche Oper Berlin, Alberich in *Siegfried* at Teatro de la Maestranza, and Amonasro in *Aida* at Lyric Opera of Chicago.

Luis Ledesma Silvio, Pagliacci

Mexican baritone Luis Ledesma returns to MOT after his company debut as Germont in 2008's La Traviata. His career already includes appearances in several international opera houses around the word, including Teatro alla Scala in Milan and the Liceu in

Barcelona. His current season features appearances as Tonio in Pagliacci for Ottawa Opera and Germont for Syracuse Opera. Last season included Escamillo in Carmen with Arizona, New Jersey and Manitoba Operas and the Orlando Philharmonic; Tonio for San Antonio Opera; Gerard in Andrea Chenier for Nashville Opera; and Valentin in Faust for Hawaii Opera.

CINDY LUDWIG Wig & Makeup Designer, Pearl Fishers, Pagliacci

since 1987 with more than 28 opera companies, including Baltimore, Cincinnati, Cleveland, Glimmerglass, Miami, Palm Beach, Sarasota and Syracuse. Ms. Ludwig was the wig designer for Ringling Brothers Barnum & Bailey Clown College from 1989 until its closing in 1998, and has also worked in film, television and on Broadway.

IOHN MALASHOCK Choreographer, Pearl Fishers

John Malashock is Artistic Director of Malashock Dance, which he founded in San Diego after a distinguished performing career with Twyla Tharp's company in New York. With Tharp, he performed world-wide, appeared in the Academy Award-winning film Amadeus,

and performed in concerts with Mikhail Baryshnikov. Mr. Malashock's work has been commissioned by La Jolla Playhouse, the Old Globe Theatre, San Diego Opera, and others, and he has garnered four Emmy Awards for his dance films. His choreography for Pearl Fishers has been seen in San Francisco, New York and Detroit, among other cities.

STEVEN MERCURIO Conductor, Pagliacci

Pagliacci marks American maestro Steven Mercurio's seventeenth production with MOT, after last conducting Rigoletto in 2011. He has conducted more than forty different operas in six languages in many of the world's leading opera houses, and for

five years was Music Director of the Spoleto Festival and Principal Conductor of the Opera Company of Philadelphia. In addition to Maestro Mercurio's operatic repertoire, his symphonic appearances have spanned the world, and he is an acclaimed and sought-after arranger and orchestrator, creating arrangements for a wide array of artists including Andrea Bocelli, Placido Domingo and Sting.

MICHAEL MIZERANY Assistant Choreographer,

Pearl Fishers

Michael Mizerany last appeared with MOT as a dancer in the 2004 production of Pearl Fishers. He is the Associate Artistic Director for Malashock Dance in San Diego and has danced in venues across the nation, including Lincoln Center and the

Kennedy Center. Mr. Mizerany has choreographed extensively and his works are in the repertory of such companies as MAD/CO, San Diego Civic Dance Company, Michigan Dance Collective and Malashock Dance. He has also served as a guest artist with such companies as Yorke Dance Project, Francisco Martinez Dance Theater, and Los Angeles Chamber Ballet.

SARAH JOY MILLER Leila, Pearl Fishers (20, 22)

American soprano Sarah Joy Miller returns to MOT after her company debut as Gilda in last spring's Rigoletto. Last vear also marked the release of an album of arias she recorded with the Pannon Philharmonic Orchestra conducted by

Steven Mercurio in Pecs, Hungary. Recent appearances include Musetta in La Bohème at New York's Symphony Space, Micaela in Carmen with New York Lyric Opera, and Violetta in La Traviata with Long Island Opera. Ms. Miller also performed in concert with Marcello Giordani in celebration of his newly created foundation, and was selected as a featured soloist with the St. Bart's Music Festival.

ANTONELLO PALOMBI

Canio, Pagliacci (12, 16, 19) Italian tenor Antonello Palombi last performed with the company in 2010's Tosca. In the current season and beyond, engagements include Radames in Aida and Calaf in Turandot at Dallas Opera, Calaf and Foresto in Attila at Seattle Opera, and

Manrico in Il Trovatore at Opera Carolina. Among multiple other engagements abroad, Mr. Palombi performs Verdi's Requiem with the RTÉ National Symphony Orchestra in Ireland under Giordano Bellincampi, the title role of Andrea Chenier in Cascina, Calaf in Turandot in Poznan, and concerts in Tbilisi and Budweis in the Czech Republic.

EDWARD PARKS

Zurga, Pearl Fishers (20, 22)

American baritone Edward Parks makes his company debut this spring. A recent graduate of the Metropolitan Opera's Lindemann Young Artists Program, he made his Met debut as Fiorello in Barber of Seville, and has since appeared there in productions of La Bohème and La Fancuilla

del West and toured with the company in Japan. Other recent engagements include Ford in Falstaff with the Boston Youth Symphony, Count Almaviva in Marriage of Figaro at Opera Theatre of St. Louis, and performances of Schubert's Winterreise at the Schubert Club in St. Paul and in Carnegie Hall's Weill Recital Hall.

LEAH PARTRIDGE

Leila, Pearl Fishers (14, 18, 21)

Soprano Leah Partridge, a Georgia native, returns to the company after last appearing in the 2007 world premiere of David DiChiera's *Cyrano*. She has received praise worldwide for her compelling stage presence and intelligent interpretations of opera's most beloved

characters. Ms. Partridge has recently performed with the Metropolitan Opera as the First Niece in *Peter Grimes*, La Charmeuse in *Tha*ïs and Marie in *Daughter of the Regiment*. Additional performances have taken her to the stages of Semper Oper in Dresden, Florida Grand Opera, Michigan Opera Theatre, Atlanta Opera and the Opera Company of Philadelphia.

JOHN PICKLE

Canio, Pagliacci (18, 20)

American tenor John Pickle makes his company debut this spring. His career encompasses opera, oratorio, recital and concert, and he adapts to a variety of genres. Upcoming engagements include Calaf in *Turandot* with Mobile Opera; Canio with Western Plains

Opera; and Tagliapietra Gauro, Ori Dedo, Pietro Orseolo and Giorgio Tradonico in Teatro Grattacielo's *La Nave.* Recent engagements include Cavaradossi in *Tosca*, Erik in *Der fliegende Holländer*, and a Gala Concert for Mobile Opera; and cover for Pollione in *Norma* with Opera Company of Philadelphia.

PHILIPPE PIERCE

Beppe, Pagliacci

Tenor Philippe Pierce makes his company debut this spring. In the current season and beyond, he sings the role of Gerard/Narrator in Philip Glass' Les Enfants Terribles with North Carolina Opera, Gastone in La Traviata with Nashville Opera, and Spoletta in Tosca

with Opera Western Reserve. Recent engagements included Gastone at Dayton Opera, Remendado in *Carmen* with Opera Western Reserve, Normanno in *Lucia di Lammermoor* at Opera Cleveland, and Mercury in *Orpheus in the Underworld* and Goro cover in *Madame Butterfly* at Central City Opera.

ZANDRA RHODES

Production Designer, Pearl Fishers

Zandra Rhodes has stamped her identity on the international world of fashion with her pink hair, theatrical makeup and art jewelry, and was part of the wave of British designers who put London at the forefront of the international fashion scene in the 1970s. Ms. Rhodes designed her first

opera, *Magic Flute*, in 2001 for San Diego Opera, followed by *Pearl Fishers* and *Aida*. She has enjoyed a longstanding private clientele from rock stars to royalty, including Diana, Princess of Wales. In 2003, Ms. Rhodes founded the Fashion and Textile Museum in London.

ANDREW SINCLAIR

Stage Director, Pearl Fishers

British director Andrew Sinclair has staged numerous productions at the Royal Opera Covent Garden since 1986. He directed a semi-staging of *Der Ring des Nibelungen* at Royal Albert Hall and made his Italian debut with Verdi's *I masnadieri* at Teatro Comunale of Bologna. Mr.

Sinclair debuted in the U.S. at San Diego Opera in 2001 with *Lohengrin*, followed by Zandra Rhodes' *Pearl Fishers* in 2004, which was successfully revived for a number of companies including Michigan Opera Theatre. In 2011, he made a very successful debut at Lyric Opera of Chicago with *Lohengrin*.

KENDALL SMITH

Lighting Designer, Pearl Fishers

Kendall Smith has designed lighting for more than 60 productions with the Michigan Opera Theatre, making his debut in 1988 with *The Ballad of Baby Doe*, and most recently designed lighting for the company's fall 2011 production of *Marriage of Figaro*. His work has been featured

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

NOAH STEWART Nadir, Pearl Fishers

American tenor Noah Stewart last appeared with MOT in 2010 as Rodolfo in *La Bohème*. He has established himself as one of the world's fastest-rising young tenors, making debuts in Bregenz, Johannesburg, Leeds, Lisbon, London, Paris, New York, Chicago and Detroit in repertoire including Cavaradossi in *Tosca*,

Don José in *Carmen*, and Pinkerton in *Madame Butterfly*. Mr. Stewart attended the Juilliard School on a full scholarship, the Academy of Vocal Arts, and was an Adler Fellow at the San Francisco Opera. Upcoming engagements include Radames in *Aida* for the Glimmerglass Festival and Don José for Florentine Opera.

DONALD EDMUND THOMAS

Lighting Designer, Pagliacci

Donald Thomas returns to the company after designing Rigoletto last season, and Marriage of Figaro, Il Trovatore, Salome and Romeo and Juliet in previous seasons. He also designed the world premiere of David DiChiera's Cyrano for MOT and subsequent productions for Opera Company of

Philadelphia and Florida Grand Opera, where he also designed *Don Giovanni*. Other recent designs include *Carmen* for Lyric Opera of Kansas City, *Otello* for Palm Beach Opera, and *La Voix Humaine* and *Pagliacci* for Opera Cleveland. Mr. Thomas is a graduate of the Yale School of Drama.

BERNARD UZAN Stage Director, Pagliacci

Having most recently directed Rigoletto in the spring of 2011, Bernard Uzan's long history with MOT began

with his debut as director for Faust in 1983. A native of France, his extensive background in the arts includes success as a general director, artistic director, stage director, librettist, designer, actor, novelist, and manager. His productions have graced the stages of 50 opera companies in North America, France, Italy, Switzerland and South America with more than 300 productions. As a librettist and stage director, Mr. Uzan collaborated with composer David DiChiera and conductor Mark Flint on their new production of Cyrano.

Eisenhower Dance Ensemble

Now celebrating two decades of dance in Detroit, Eisenhower Dance Ensemble (EDE) was founded by Artistic Director Laurie Eisenhower in the summer of 1991. Along with Ms. Eisenhower's highly acclaimed choreography, EDE has also boasted works by internationally known choreographers such as David Parsons, Stephen Koester, Michael Foley, Kiesha Lalama-White, Mark Dendy, Joel Hall, Eddy Ocampo, Lila York, Colin Connor, José Limón, and Billy Siegenfeld.

With support from the Michigan Council for Arts and Cultural Affairs, the company has also collaborated with Michigan Opera Theatre, the Warren Symphony, the Immigrant Suns, the Rackham Symphony Choir in Carmina Burana, and with the Motor City Lyric Opera and Toledo Opera in Amahl and the Night Visitors. Through a grant from the National Endowment for the Arts, EDE restaged Lar Lubovitch's Angel's Feet during the 2010-2011 season. EDE has produced several full-evening length touring productions. These include Motown in Motion, a visual salute to the tunes that made Motown records famous; Laugh Tracks, an evening of comedy in dance; Igor Stravinsky's A Soldier's Tale with Detroit Chamber Winds & Strings as part of the Great Lakes Chamber Music Festival; and Dances from the Heart of Rock and Roll, a heartfelt tribute set to folk and rock music.

In September of 1995, EDE opened the doors to the EDE Center for Dance, and in January of 2008, the Center was relocated to a beautiful new facility on South Street in Rochester. A second EDE Center opened in Birmingham in September 2008. The Centers serve as bases for the company's community outreach and education programs.

JOIN MICHIGAN OPERA THEATRE'S EXCLUSIVE GROUP OF OPERA LOVERS

THE GENERAL DIRECTOR'S CIRCLE

Benefits include:

Complimentary Valet Parking, Use of the Herman & Barbara Frankel GDC Lounge before performances and during intermissions, Priority Seating, Dress Rehearsal Parties, Receptions, and more

Donations starting at \$2,000

Call 313.237.3408 for further information

Michigan Opera Theatre Orchestra

Violin I
Charlotte Merkerson,
Concertmaster+
Laura Leigh Roelofs,
Assistant
Concertmaster+
Velda Kelly+
Bryan Johnston+
Andrew Wu +
Beth Kirton +
Molly Hughes +
Kevin Filewych +

Violin II Victoria Haltom*+ Daniel Stachyra + Henrik Karapetyan+ Anna Weller+ Janet Sullins Elizabeth Rowin Tamara Sherman

Emily Barkakati

Viola
John Madison*+
Scott Stefanko+
Kathleen Grimes+
James Greer
Julianne Zinn
Catherine Franklin

Cello Nadine Deleury*+ Diane Bredesen+ Robert Reed+ John Iatzko Sarah Cleveland Stefan Koch

Bass Derek Weller*+ Clark Suttle+ Greg Sheldon Jean Marie Posekany Flute Amanda Sparfeld*+ Laura Larson+ Dennis Carter Scott Graddy Helen Near

Oboe Sally Pituch+ Nermis Mieses

Clarinet Brian Bowman*+ J. William King+ Suzanne Rozmary-Surdu

Bassoon Pawel Wnuk*+ Roger Maki-Schramm Marat Rakhmatullaev Horn Andrew Pelletier*+ Carrie Banfield+ Susan Mutter

Susan Mutter Tamara Kosinski Denise Root-Pierce Kurt Civilette

Trumpets
David Ammer*+
Gordon Simmons+
Derek Lockhart

Mitchell Wechsler

Trombone Maury Okun*+ Greg Near+ Bryan Pokorney Gary Hellick

Tuba Fritz Kaenzig Philip Sinder Harp

Patricia Terry-Ross*+

Timpani Terence Farmer Andrew Buchanan

Percussion John Dorsey*+ David Taylor Daniel Maslanka

* Principal + Michigan Opera Theatre Core Orchestra

Detroit Federation of Musicians Local #5 American Federation of Musicians

Michigan Opera Theatre Chorus

Andrea Apel Gregory Ashe Ryan Banar Monique Bates Heidi Bowen Zook Kim Brooks Fred Buchalter Elizabeth Cedroni Laurie DiSabatino Darren DeWit Gerianne Ditto-Harvey Amy Dixon Amy Dolan-Malaney Isaac Droscha Ken Ebaugh Brandy Ellis Rebecca Engelhard Michael Fowler Kurt Frank Yvonne Friday Conda Green Rosaline Guastella Quishaun Hill Branden C.S. Hood Richard Jackson, Jr. Tom Kabala Annie Klark Jerrold Lee Stacey Mason Brad Miller Pette Moore Peter Morgan Elizabeth Nicholson Ron Reinhart Monica Sciaky Ken Shepherd Kyle Stegall Gregory Stinson Lucy Thompson Kyle Truax Mari Voelker Tiffanie Waldron Justin Watson

Tamara Whitty Jeff Wilkinson Thomas Younger Sara Zeglevski

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

Michigan Opera Theatre Children's Chorus

(May 12, 16, 19)
Isabelle Bepler
Cassia Burley
Antonio Cipriano
Elizabeth Duus
Emily Finkelstein
Lauren Hackett
Ryan Hurley
Brittany Johnson
Riley Kalt
Madelyn Kaplan
Ryan Kotlinski

Anne Koziara Kaila Madison Alaina Matthews Isabel Rocha Steffi Roche Stefannie Savoy Elizabeth Sheeren Gabrielle Tifft John Vandevert Christina Wallag Claire Yonkus

(May 18, 20)
Jamila Ammary
Tyler Bouque
Chailyn Bryce
Alex Capeneka
Natalie Corrigan
Emily Crombez
Hosey Cusumano
Elena Dsouza
Kristen Dubicki
Miles Eichenhorn
Gabrielle Feber

Aurora Haziri
Amie Heitchue
Teagan Lewis
Rachel Miltimore
Olivia Motzer
Avery Rausch
Madeleine Reardon
Isabelle Ross
Bailey Spry
Arielle Sturr
Annie Youngs

Administration & Staff

DAVID DICHIERA, FOUNDER & GENERAL DIRECTOR

DEPARTMENT DIRECTORS

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

Carol Halsted, Director of Dance
Dewan Mitchell, Director of Bookings &
Events Management

Rock Monroe, Director of Safety & Security, DOH & DOHPC

Laura R. Nealssohn, Director of Communications

David W. Osborne, Director of Production Mary Parkhill, Director of Development Jason Warzecha, Director of Theatre & Parking Center Operations

ADMINISTRATION

William Austin, Executive Assistant to the General Director
Timothy Lentz, Archivist & Director,
Allesee Dance & Opera Resource Library
Bryce Rudder, Senior Librarian, Allesee
Dance & Opera Resource Library

COMMUNICATIONS

Kimberly A. Mogielski, Patron & Ticket Services Manager Michael Hauser, Marketing Manager Kimberly Gray, Ticket Services Assistant Manager Felicia Burgess, Tunisia Brown, Patron & Ticket Services Associates Christy Gray Receptionist &

Ticket Services Associates
Christy Gray, Receptionist & Administrative Assistant
Mitchell Carter, Website Coordinator
Jeff Strayer, Communications Coordinator
John Grigaitis, Photographer
Crystal Ceo, Account Executive, Real
Integrated Advertising
Toby Faber, BRAVO Sales
Bill Carroll, Public Relations Volunteer

COMMUNITY PROGRAMS

Mark Vondrak, Associate Director & Tour Manager

Betty Lane, Operations Manager & Singing Voice Specialist
Dolores Tobis, Marketing Manager

TOURING ARTISTS OF COMMUNITY PROGRAMS

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

COMPUTER SERVICES

John Grigaitis, Information Technology Manager Shelly Ratliff, LAN Administrator

DANCE

Kim Smith, Administrative Assistant

DEVELOPMENT

Kim-Lan Trinh, Associate Director of Development, Planned Giving & Major Gifts

Danielle DeFauw, Boutique Manager Michelle DeLand, Corporate Campaign Manager

Carolyn Geck, Project Manager, BravoBravo! 2012

Heather Hamilton, Special Projects Manager

Katherine Kucharski, Foundation & Government Grants Manager, Database Consultant

Christina Wagner, Annual Fund Manager Stephani Yates, Dance Patron Circle Campaign Manager & Project Manager, BravoBravo! 2012

FINANCE

Derrick Lewis, Controller Kimberly Burgess-Rivers, Rita Winters, Accountants Nick Williams, Accounting Assistant

DETROIT OPERA HOUSE

HOUSE MANAGEMENT

Randy Elliott, House Manager

FACILITIES MANAGEMENT

Dennis Wells, Facilities Manager Jesse Carter, Senior Building Engineer Ben Latimer, Building Engineer Timothy Johnson, Building Maintenance Bernard Williams, Building Maintenance

FOOD & BEVERAGE

Angela Donaldson, Food & Beverage Manager James Young, Assistant Food & Beverage Manager Corey Scott, Executive Chef Edna Robinson, Sous Chef

SAFETY & SECURITY

Lt. Lorraine Monroe, Supervisor Steven Kowalski, Stage Door Officer Delonie Knott, Demetrius Newbold, Pamela Scott, Sgt. Daryl Stuckey, Control Center Officers

DETROIT OPERA HOUSE PARKING CENTER

Robert Neil, Manager Paul Bolden, Event Supervisor for Parking

PRODUCTION

ADMINISTRATION

Elizabeth Anderson, Production Coordinator Carolyn Geck, Production Administrator Ken Saltzman, Stage Manager Brian August, Nan Luchini, Assistant Stage Managers Nancy Krolikowski, Production Volunteer

MUSIC DEPARTMENT

David DiChiera, Music Director
Suzanne Mallare Acton, Assistant Music
Director & Chorus Master
Roberto Mauro, Artistic Consultant
Diane Bredesen, Orchestra Personnel
Manager
Jean Schneider, Repetiteur

TECHNICAL & DESIGN STAFF

Daniel T. Brinker, Technical Director
Monika Essen, Property Master & Scenic
Artist
Kendall Smith, Lighting Coordinator
Bobby Tacoma, Assistant Lighting
Designer & Assistant Technical Director
Orsin Thanasi, Technical Assistant
Dee Dorsey, Supertitle Operator

COSTUMES

Suzanne M. Hanna, Costume Director Mark Baiza, Cutter/Draper Alice Moss, Wardrobe Mistress Katie Hein, First Hand Susan A. Fox, Stitcher Monika Essen, Costume Painter

MAKEUP & HAIR

Elizabeth Geck, Assistant Wig & Makeup Designer

STAGE CREW

John Kinsora, Head Carpenter Robert Mesinar, Head Electrician Alan Bigelow, Head Propertyman Henry Ruiz, Head Sound Robert Martin, Head Flyman Gary Gilmore, Production Electrician Mary Ellen Shuffett, Head of Wardrobe

IATSE Local #38, Stage Crew IATSE Local #786, Wardrobe

News from the Department of Community Programs & Learning at the Opera House

MASCO Juminian

Masco Corporation Foundation proudly sponsors Community Programs

Karen V. DiChiera, Director

Now is the time to arrange for speakers and lecturers for your 2012-13 meetings of clubs, sororities, fraternities and other groups that would enjoy hearing from our professional presenters!

Offerings feature overviews of our season, Lives of Famous Composers, Women Composers, Folk and Fairy Tales in Opera and Dance, the History of Detroit Theaters, and many more unusual, fun and fascinating topics.

LEARNING AT THE OPERA HOUSE

Create and Perform

Students from age 10 and up can participate in Create and Perform, in which students improvise stories, compose their own music, and perform their production for an audience in our rehearsal studio. This creative workshop takes place from Monday, June 25, through the final performance on Friday, July 6. Older students are welcome if they would like to be part of this program. Instructors are Karen V. DiChiera, Lamar Richardson, and percussionist Christopher Cervinak.

Gilbert & Sullivan Operetta

Each year we present a Gilbert and Sullivan operetta with our students ages 10 to 18. This three-week camp runs from Monday, July 9, to the performance on Friday, July 27. The program is taught by a professional staff that includes singer and stage director Julie Smith, singer and voice teacher Wendy Bloom, and accompanist Joseph Jackson. These fine instructors produce a professional quality production in three weeks with our talented youngsters. Performed in our main stage theater, the production is costumed and fully staged. Auditions for main roles take place after all students are registered for the workshop.

A photograph from last summer's Lens on the City.

Opera Camp & Workshop

Opera Camp is an in-depth program for people anticipating a career in the field of opera. Beginning on Monday, July 23, master classes on historic dance, characterization, acting, improvisation and make-up will culminate in an evening recital and final scenes performed on Sunday, August 5. Taught by contralto Candace de Lattre and visiting professors.

Lens on the City

Lens on the City is an intergenerational program for families, friends and youngsters to have the opportunity to photograph new Detroit destinations chosen every summer by Karen DiChiera (Director of MOT Community Programs) and Karen Najher (Historic Preservationist) along with photographer Ara Howrani. These adventures take place the mornings of July 30, 31 and August 1. Our very own photo exhibit will take place on Sunday, August 5, during the final performance of Opera Camp and Workshop. Participating photographers are invited to attend the performance for free.

For more information on any of these opportunities, visit www.michiganopera.org and click on "Learning," or call (313) 237-3429.

Dance News from the Detroit Opera House

Carol Halsted, Director

Master Classes

Learn from professional dancers when they come to the Detroit Opera House. Master Classes are an excellent opportunity for dancers of any level to learn from the professionals they see on stage. Classes are FREE with a ticket to the corresponding performance; otherwise, each class is \$25. Classes take place in the Margo V. Cohen Center for Dance or the Chrysler Black Box Theater in the Ford Center for Arts and Learning. Advance registration is required; to register, send your name and contact information to dance@motopera.org or call (313) 237-3251.

Hubbard Street 2
Friday, March 2
Intermediate/Advanced Ballet Class 6-7:30 p.m.
Ages, 14 and up
\$25 (this class is not free with a ticket)
Saturday, March 3
Family Workshop, 12:30 to 1:30 p.m.
(free with ticket)

Alvin Ailey Saturday, March 31 Intermediate/Advanced Modern Class 11 a.m. to 12:30 p.m. Ages 14 and up

Corella Ballet Saturday, April 28 Intermediate/Advanced Ballet Class 11 a.m. to 12:30 p.m. Ages 14 and up

Get Involved!

Do you love dance and have a desire to support the arts by volunteering? Become a member of the Detroit Opera House Dance Council. This group is in need of highly motivated dance lovers who are willing to host gatherings, develop new fundraising ideas and, most of all, enjoy dance in Detroit. For more information, contact Cheryl McIlhon at mcilhon@comcast.net.

Dance Film Series

Dance lovers come together for dance films, food, drink, and discussion on Tuesday evenings. All dance films take place at the Detroit Opera House in the Ford Center for Arts and Learning. A \$10 donation is payable at the door, and refreshments are provided. No reservations required. For more information, call (313) 237-3426. All films begin at 7 p.m.

March 20: "Comedy in Dance" featuring selections from Tharp, Robbins, and Ballet Trocadero

April 17: "An Evening of Viennese Dances" with old Vienna dances from Balanchine to Roland Petit

May 15: "Alice's Adventures in Wonderland" Enjoy the presentation of the full ballet by the Royal Ballet of England

Year-Round Dance Classes

Ballet Renaissance makes the Detroit Opera House home, offering yearround classes for students ages 4-adult, Monday through Friday from 5-8 p.m. For more information or to register, call (313) 469-0694 or visit www.balletren.org.

Inner City Dance Scope also calls the Detroit Opera House home, offering year-round classes including ballet, jazz, tap, modern, pointe, hip hop, and other styles. Classes take place

JOFFREY
MAVERICKS OF AMERICAN DANCE
See the film that tells the story of this amazing company:

The Detroit premiere takes place at the Detroit Film Theatre on April 12 and 14, 2012 (dia.org/dft). For information about events scheduled by the Detroit Friends of Joffrey, call (313) 237-3426.

on Saturdays from 10 a.m – 3 p.m. for both children and adults, ages 2½ and up. For more information or to register, call (313) 926-6654 or visit www.innercitydancescope.webs.com.

Auditions

The Ailey School Monday, April 1, at 11 a.m. For: Certificate Program, Independent Study Program, Summer Intensive Program Information: www.theaileyschool.edu

For information on auditions, contact Kim Smith at dance@motopera.org or 313-237-3251.

Ensuring the Future

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

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

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

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

AN AVANTI FOR TOMORROW

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

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

THE AVANTI SOCIETY MEMBERS

Mr. Robert G. Abgarian Mr. & Mrs. Robert A. Allesee # Mrs. Adel Amerman* # + Dr. Lourdes V. Andaya* Mr. & Mrs. Agustin Arbulu* Chester & Emelia Arnold* Mr. & Mrs. Lee Barthel Mr. & Mrs. J. Addison Bartush* # Mr. & Mrs. Brett Batterson* Mr. & Mrs. Mandell Berman Mr. & Mrs. Art Blair* Mr. Robert Bomier Mrs. Margaret Borden** Gwen & Richard Bowlby Mary C. Caggegi Roy E. & Ilse Calcagno* Gladys Caldroney* Dorothy Ozog Carson & Thomas E. Carson* Dr. & Mrs. Victor J. Cervenak* Mr. Allen B. Christman Prof. Kenneth Collinson Mr. & Mrs. Robert C. Comstock # Dr. Robert A. Cornette* # Mr. & Mrs. Tarik Daoud* # Mr. & Mrs. Marvin I. Danto Mr. Thomas J. Delaney Ms. Marjorie Adele DeVlieg Mr. & Mrs. Robert E. Dewar* # Mr. James P. Diamond Dr. David DiChiera# Karen VanderKloot DiChiera* # Ms. Mary Jane Doerr # Mr. & Mrs. Charles H. Duncan* Mrs. Charles M. Endicott* # Mrs. Charlotte Bush Failing

Mr. & Mrs. Herb Fisher* Mrs. Anne E. Ford Pamela R. Francis* Barbara Frankel & Ronald Michalak* # Mr. & Mrs. Herman Frankel* # Mrs. Rema Frankel* # Mr. & Mrs. Harvey Freeman Mrs. Jane Shoemaker French Mr. Edward P. Frohlich Dr. & Mrs. Byron P. Georgeson* Priscilla A. B. Goodell Mr. Ernest Goodman Mrs. Freda K. Goodman Priscilla R. Greenberg, Ph.D.* # Mr. & Mrs. Stephen Hagopian Mr. Lawrence W. Hall* Mr. & Mrs. Jerome Halperin* Mrs. Robert M. Hamady Ms Heather Hamilton* Mr. David Handleman* # Mr. Kenneth E. Hart* Mr. & Mrs. Eugene L. Hartwig* Dr. & Mrs. Gerhardt A. Hein Ms. Nancy B. Henk Ms. Mary A. Hester Mr. Bruce Hillman Patricia Hobar* Karen & Derek Hodgson Mr. Gordon V. Hoialmen Dr. Cindy Hung* Mr. Carl J. Huss Kristin Jaramillo* Mr. Donald Jensen* Ms. Helen Barbara Johnston Mr. Patrick J. & Mrs. Stephanie

Germack Kerzic

Mr. & Mrs. Robert Klein# Mrs. Josephine Kleiner Mr. & Mrs. Erwin H. Klöpfer* # Mr. & Mrs. Daniel Kolton Misses Phyllis & Selma Korn* Mr. & Mrs. Arthur Krolikowski* Mr. Max Lepler & Mr. Rex Dotson Mr. Philip Leon Mrs. Wade H. McCree* Ms. Jane McKee* Mrs. Lucie B. Meininger Drs. Orlando & Dorothy Miller* Monica Moffat & Pat McGuire Mrs. Ella M. Montroy Mr. Ronald K. Morrison* Ruth Rawlings Mott Mrs. Betty J. Mueller Dr. & Mrs. Stephen Munk Jonathan F. Orser Ms. Julie A. Owens Mr. Dale J. Pangonis* Mary & Charles A. Parkhill Mrs. Elizabeth Pecsenye Clarice Odgers Percox Mr. Thomas G. Porter Mr. Richard M. Raisin* Mrs. Ruth F. Rattner* # Mr. Joshua Rest Marguerite & James Rigby* Mr. Bryan L. Rives Ms. Patricia Rodzik* Mr. Mitchell J. Romanowski Ms. Joanne B. Rooney Ms. Susan Schooner* Drs. Heinz & Alice Platt Schwarz* Mrs. Frank C. Shaler* Ms. Laura Sias

June & Harold Siebert Mrs. Marge Slezak Ms. Anne Sullivan Smith Ms. Phyllis Funk Snow* Mr. Edward L. Stahl Mr. & Mrs. Richard Starkweather*#+ Mrs. Mark C. Stevens* # Mr. Stanford C. Stoddard Jonathan Swift & Thomas A. St. Charles* Mr. Ronald F. Switzer* Ms. Mary Ellen Tappan* # Donald & Margaret Thurber* Mr. Edward D. Tusset' Mr. & Mrs. George Vincent* # Mr. J. Ernest Wilde Mrs. Amelia H. Wilhelm* # Mrs. Ruth Wilkins Mrs. Helen B. Wittenberg Elizabeth & Walter P. Work* Olga & Joseph J. Zafarana* Mary Lou & Larry Zangerle Mr. & Mrs. George M. Zeltzer*

Avanti Logo & Pin Design Monica Moffat & Pat McGuire

Keys:

* Founding Members

Touch the Future donors

+ Avanti Society Sponsors

Italics = deceased members

**New

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

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

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

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

\$5,000,000 + Ford Motor Company The Kresge Foundation

\$2,000,000 to \$4,999,999 The Chrysler Foundation General Motors Corporation The State of Michigan

\$1,000,000 to \$1,999,999
Mr. & Mrs. Robert A. Allesee
Eugene Applebaum Family
Foundation
Lee & Floy Barthel
Mr. & Mrs. John A. Boll, Sr.
Herman & Sharon Frankel
Danialle & Peter Karmanos
John S. and James L. Knight
Foundation
The Skillman Foundation

\$500,000 TO \$999,999

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

\$250,000 TO \$499,999 AAA AT & TA **BASF** Corporation Mr. & Mrs. Philip E. Benton, Mandell & Madeleine H. Berman Foundation Blue Cross and Blue Shield of Michigan Dayton Hudson Foundation/ Hudson's Mr. & Mrs. Robert E. Dewar Ghafari Associates, Inc. Robert & Alice Gustafson Hudson-Webber Foundation Kmart Corporation Mr. & Mrs. Paul Lavins Masco Corporation Nonprofit Facilities Center Raymond C. Smith Foundation Fund of the Community Foundation for Southeastern Michigan Mr. & Mrs. George Strumbos Mr. & Mrs. Lynn A. Townsend TRW Foundation Mr. & Mrs. George C. Vincent. Mr. & Mrs. Alvin Wasserman Mr. R. Jamison Williams

\$100,000 TO \$249,999 Ms. Jane E. Agostinelli Dr. & Mrs. Donald C. Austin Ms. Anne Lomason Bray Mr. & Mrs. Richard A. Brodie Vicki & Tom Celani The Hon. & Mrs. Avern L. Comau Pico DaimlerChrysler Services Mr. & Mrs. Tarik Daoud DeRoy Testamentary Foundation Dickinson Wright PLLC
Downtown Development
Authority, City of Detroit DTE Energy/MichCon Foundation El Paso Energy Foundation Mr. & Mrs. Roland C. Eugenio Mr. & Mrs. Paul E. Ewing Jennifer & David Fischer Barbara Frankel & Ron Michalak Mr. & Mrs. Preston B. Happel Mr. & Mrs. Robert Klein Mr. & Mrs. Thomas M. Krikorian Oliver Dewey Marcks Foundation National City Bank of Michigan Opus One Karen & Drew Peslar Foundation Mr. & Mrs. Irving Rose Mrs. Carolyn L. Ross Mr. Anthony L. Soave Walbridge Aldinger Company Mr. & Mrs. Charles L. Wilson, Jr.

\$50,000 TO \$99,999 Dr. & Mrs. Roger M. Ajluni AlliedSignal Foundation, Inc. Dr. Lourdes V. Andaya Anonymous Dr. & Mrs. Agustin Arbulu Mr. William P. Baer Mr. & Mrs. Don H. Barden Mr. & Mrs. J. Addison Bartush Mr. Thomas Cohn Consumers Energy Foundation Mr. & Mrs. Marvin I. Danto Deloitte & Touche LLP The Detroit News/Gannett Foundation Dr. David DiChiera Rosanne & Sandy Duncan Mrs. Charles M. Éndicott Mr. & Mrs. Alex Erdeljan Mr. & Mrs. Alfred J. Fisher, Jr. Dr. Marjorie M. Fisher Anne E. Ford Mr. & Mrs. Stanley Frankel Mr. Edward P. Frohlich The GM Card Mr. & Mrs. Alan L. Gornick Mr. & Mrs. John C. Griffin Handleman Company David & Rose Handleman

Mr. & Mrs. E. J. Hartmann

World Heritage Foundation

Mr. & Mrs. George M. Zeltzer

Alice Kales Hartwick Foundation Mrs. David B. Hermelin Huntington National Bank Mr. & Mrs. Verne G. Istock Mr. & Mrs. Richard Janes Mrs. Sybil Jaques Johnson Controls Foundation William & Ellen Kahn Chaim, Fanny, Louis, Benjamin & Anne Florence Kaufman Memorial Trust Mr. Gerald Knechtel Mr. & Mrs. Mike Kojaian Nancy & Bud Liebler Mr. Álphonse S. Lucarelli Mr. & Mrs. Eugene A. Miller Milliken & Company Neiman Marcus Linden D. Nelson Foundation Mr. & Mrs. Irving Nusbaum Mr. & Mrs. Graham A Orley Mr. & Mrs. Joseph Orley Mr. & Mrs. Donald E. Petersen Mr. & Mrs. Harold A. Poling Mr. & Mrs. David Pollack PVS Chemicals Inc Mrs. Ruth Rattner/Ann F. Katz & Norman D. Katz Mr. & Mrs. Alan E. Schwartz Mr. & Mrs. Donald E. Schwendemann Mrs. Rosemary Skupny Mr. & Mrs. S. Kinnie Smith, Jr. Mr. Richard A. Sonenklar Mr. Stanford C. Stoddard Thyssen Inc., N.A. Mr. & Mrs. C. Thomas Mr. & Mrs. Herbert Tyner The Samuel L. Westerman Foundation Dr. & Mrs. Clyde Wu \$25,000 TO \$49,999

Mr. & Mrs. Douglas F. Allison Anonymous Mr. & Mrs. Gebran S. Anton Mrs. John V. Balian Mrs. Loris G. Birnkrant The Wayne Booker Charitable Foundation The Budd Company Covansys Corporation Crain Communications Inc. Julia D. Darlow & John C. O'Meara Larry & Dodie David Dr. & Mrs. George A. Dean Delphi Foundation Mrs. Margaret Demant Detroit International Bridge Company Eaton Corporation Ernst and Young Mr. & Mrs. Herbert Fisher Mrs. Aaron H. Gershenson Andrew & Wanda Giancamilli The Gilmour Fund Hilda & Joel Hamburger Mr. & Mrs. Kenneth E. Hart Julius & Cynthia Huebner Foundation Mario & Jane Iacobelli The Hon. & Mrs. Joseph N.

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

\$15,000 TO \$24,999 Alcan Aluminum Corporation Aldoa Company Dr. & Mrs. Robyn J. Arrington, Sr. Mrs. Donald J. Atwood Mr. & Mrs. Gerald Bright Betty & Bill Brooks Mr. David Chivas Gloria & Fred Clark Mr. & Mrs. Peter D. Cummings Mr. & Mrs. Donald Cutler Mr. & Mrs. John W. Day, Jr. David & Joanne Denn Mrs. Karen VanderKloot DiChiera Mr. & Mrs. John R. Edman Mr. & Mrs. Burton D. Farbman Elaine Fontana Mr. Kenneth H. Fox Ann & Larry Garberding Keith & Eileen Gifford

Great Lakes Exteriors

Mrs. Robert M. Hamady Mrs. Robert Hamilton Eugene & Donna Hartwig Louise Hodgson Gordon V. Hoialmen Trust Mrs. David Jacknow Mrs. William E. Johnston Mr. & Mrs. Maxwell Jospey Mr. & Mrs. John Kaplan Bruno & Mollie Leonelli Mr. & Mrs. David Baker Lewis Mr. & Mrs. Walton A. Lewis Richard & Florence McBrien Dr. & Mrs. Stephen A. Munk Mr. & Mrs. Henry Nickol Mr. & Mrs. Eino Nurme Mr. & Mrs. Spencer Partrich Mr. John E. Perry Phillips Service Índustries, Dr. Charlotte & Mr. Charles Podowski Meyer & Anna Prentis Family Foundation, Inc. Antonio & Suzanne Rea Family Mr. & Mrs. Mark Schmidt St. John Health Care Systems Roberta & Dick Starkweather Mr. Frank D. Stella Mr. Ronald F. Switzer Dr. & Mrs. Anthony R Tersigni Mr. & Mrs. Robert C. VanderKloot Mrs. Richard Van Dusen Venture Industries Mr. & Mrs. Gary L. Wasserman Richard & Kathleen Webb Mr. & Mrs. Keith Weber Dr. Marilyn L. Williamson Mrs. Beryl Winkelman Mr. & Mrs. Donald E. Worsley The Y & R Group

Dr. & Mrs. Dieter Zetsche \$10,000 TO \$14,999 Mr. & Mrs. Thomas V. Angott Anonymous Mr. & Mrs. Chester Arnold Mrs. Irene M. Barbour Barris, Sott, Denn & Driker, P.L.L.C. Bethlehem Steel Corporation Mr. Charles A. Bishop Mr. & Mrs. Bernard T. Brodsky Mrs. Pearl Brodsky Mrs. Martin L. Butzel Dr. & Mrs. Joseph L. Cahalan Mrs. Eleanor A. Christie Mr. David A. Clark Sheldon & Barbara Cohn Community Counseling Services Co., Inc. Shelly & Peter Cooper Mr. & Mrs. Rodkey Craighead Cherrill & Richard Cregar & Family Decision Consultants Inc. Ms. Mary Jane Doerr Mr. Don Francis Duggan Drusilla Farwell Foundation Anthony F. & Sarah M. Earley Rona & Herbert Freedland

Mrs. Roy Fruehauf James & Barbara Garavaglia Charles & Elaine Gunderson Mr. & Mrs. Stephen Hagopian Miss Mary A. Hester Judith Hicks & Eric Hespenheide Alan & Eleanor Israel Mr. & Mrs. Albert A. Jadach Ms. Elizabeth Judson Tohnson IPRA/Peterhansrea Architects The Hon. Mitchell I. Kafarski & Zofia Drozdowska, M.D. with sons Erik M. Kafarski & Konrad C. Kafarski Mr. & Mrs. Stephen D. Kasle & Family Mr. & Mrs. Thomas G. Kirby Mr. & Mrs. John A. Kirlin Mr. & Mrs. Eugene Klein Mr. & Mrs. Harvey Kline Ms. Eleanor Korn Mr. & Mrs. Robert C. Larson La-Z-Boy Mr. Raymond A. Lehtinen Dr. & Mrs. Leonard Lerner Dr. & Mrs. Kim K. Lie Locniskar Group Mrs. Lawrence LoPatin Mr. Frank E. Miller Marsha & Jeffrey H. Miro Glen & Carmel Mitchell Foundation Mr. & Mrs. Theodore Monolidis Mr. & Mrs. Charles R. Moon Ronald K. Morrison Dr. & Mrs. Moon J. Pak Mr. & Mrs. Jules Pallone Dr. Robert E. L. Perkins Plunkett & Cooney PC. PricewaterhouseCoopers L.L.P. Mr. & Mrs. Robert Rauth Mr. James Reddam Mr. & Mrs. Dean E Richardson James & Marguerite Rigby Mr. & Mrs. William R. Roberts Mr. & Mrs. Peter Ronan Mr. & Mrs. David P. Ruwart Saturn Electronics & Engineering Inc. Dr. Norman & Marilyn Schakne Dr. Barbara & Mr. Laurence Schiff Mr. & Mrs. Laurence Schultz Simmons & Clark Jewelers Dr. & Mrs. Sheldon Sonkin Mr. & Mrs. Stephen Strome Dr. & Mrs. David Susser Dr. & Mrs. L. Murray Thomas Thompson-McCully Co. Dr. Roberta & Mr. Sheldon Toll Mr. & Mrs. Robert G. Vallee, Sr. Ann Kirk Warren Ronald & Eileen Weiser Mr. J. Ernest Wilde The Hon. Joan E. Young & Mr. Thomas Schellenberg Mr. & Mrs. Theodore

\$5,000 TO \$9,999 The Randolph J. & Judith A. Agley Foundation Albert Kahn Associates, Inc. Mr. & Mrs. Paul Airasian Mr. & Mrs. Assad Amine Anonymous Mr. & Mrs. Robert L. Anthony, IV Joseph E. & Kathleen A. Antonini Foundation

Zegouras

Ms. Helen Arnoldi-Rowe Dr. Robyn J. Arrington, Jr. A & S Supply Company Dr. & Mrs. Ingida Asfaw Andrea & James Balcerski Mr. & Mrs. Gerald Barefoot Brian & Heidi Bartes Dr. & Mrs. John G. Bielawski Mr. & Mrs. W. George Bihler Mr. & Mrs. David Bird Mr. & Mrs. G. Peter Blom Mr. & Mrs. Richard Bockoff Mr. & Mrs. Chester E. Borck Mr. & Mrs. Douglas Borden Mr. & Mrs. Donald J. Bortz, Jr. Louis & Carolyn Bruno Tracey & Mark I. Burnstein Sally Carlson CenTra, Inc. Dr. & Mrs. Victor J. Cervenak Dr. Barbara Chapman & Mr. Frank Andrews Mrs. Maria M. Chirco Mr. William G. Clark Ms. Virginia M. Clementi Dr. & Mrs. Julius V. Combs Dr. Mary Carol Conroy Mr. John A. Conti Mrs. Rosemary Cotter Mary & Sal Craparotta Dr. & Mrs. Victor Curatolo Barbara & Paul W. Czamanske, Jr. Mr. & Mrs. Jerry P. D'Avanzo Mr. & Mrs. David E. Davis Dr. & Mrs. Anthony DeLuca Mr. & Mrs. Thomas D. Demery David K. Diskin, M.D. & Dorothy Diskin Mr. & Mrs. Lawrence F. DuMouchelle Frank G. & Gertrude Dunlap Foundation Mr. & Mrs. George R. Ehlert Mr. Richard Engel Mr. & Mrs. Francis A. Engelhardt Dr. Fern R. Espino & Mr. Tom Short Dr. Haifa Fakhouri, ACC Dr. & Mrs. Herbert Feldstein Mr. & Mrs. Paul Firnschild Ms. Linda Forte & Mr. Tyrone Davenport Mr. & Mrs. Mitchell B. Foster Mrs. Rema Frankel Mr. & Mrs. George E. Frost Dr. & Mrs. Juan Ganum Mrs. Frank Germack, Jr. Mr. Michael Gerstenberger Mr. Joseph Giacalone Dr. & Mrs. Thomas Giancarlo Mrs. Ernest Goodman Mr. & Mrs. Carson C. Grunewald Mr. & Mrs. Joseph Gualtieri Mrs. Alice Berberian Haidostian Mr. Lawrence W. Hall Margot & Jerry Halperin Mr. & Mrs. Mort Harris Mr. & Mrs. Bernard Hartman Derek & Karen Hodgson Mr. & Mrs. I. Martin Inglis Colette & Darnell Jackson Gary E. & Gwenn C. Johnson Johnson & Johnson Ms. Rosemary Joliat Lawrence & Diane Jones Elliot & Carolyn Joseph David G. Judge & Laura A. Tchorznski Kater Foundation

KDS International

Dr. & Mrs. Charles Kessler

Mr. Arthur H. Kirsh Harvey & Aileen Kleiman Mrs. Ćarolyn Knechtel Barbara & Michael Kratchman Dr. & Mrs. Alfred M. Kreindler Dr. Richard & Victoria Kulis Mr. & Mrs. Lee E. Landes Mr. & Mrs. Richard M. Larson Dr. & Mrs. Alden M. Leib Christine & Elmore Leonard Rita & Lance Leonelli Dr. & Mrs. John M. Lesesne Mr. & Mrs. Charles E. Letts, Dr. & Mrs. Murray B. Levin Ms. Mary Sirotkin Lewis Lewis & Thompson Agency, Jodi & Ivan Ludington, Jr. Benard L. Maas Foundation Mrs. Ruth MacRae Mrs. Barbara J. Mahone & Sarah Lou Simpson Fund Mr. Donald W. Maine Ms. Mary C. Mazure Mr. & Mrs. Mark McCartin Mr. & Mrs. Angus J. McMillan Mrs. Lucie B. Meininger Mexican Industries In Michigan, Inc. Mr. & Mrs. George Milidrag Rita & Morkus K. Mitrius Monica Moffat & Patrick J. McGuire Mr. & Mrs. Fred Morganroth Mr. Edwin Lee Morrell Mr. & Mrs. Joel Morris Mrs. Joan M. Mossner Mr. & Mrs. David C. Mulligan A. Sandy Munro Mr. Charles Nave Sandra & Jeanne' Naysmith Frank & Karen Nesi Dorothy I. & George W. Nouhan Dr. Marie C. Nowosielski Oxford Automotive PaineWebber Mr. & Mrs. James Pamel Manuel L. & Louise J. Papista Mr. & Mrs. David P. Parr Penna Family The Private Bank Mr. & Mrs. Bernard Quinlan Darrel & Dawn Reece Drs. Robert & Patricia Reed Mr. & Mrs. John B. Renick Suzanne & Robert L. Rewey The Ritz-Carlton, Dearborn Patricia Rodzik Dulcie & Norman Rosenfeld Mr. & Mrs. Gerald F. Ross Mr. Thomas F. Rost Mr. & Mrs. Jeffrey Roth Ms. Lindsay Roth & Dr. Harvey Day Mr. & Mrs. Anthony Rugiero Mr. & Mrs. Lee C. Saperstein Mr. & Mrs. Richard J. Schlitters Mark & Sally Schwartz Benjamin Schwegman & Judith Tappero-Schwegman Lois & Mark Shaevsky Mr. & Mrs. Roger F. Sherman Dr. & Mrs. Michael Short Mr. Robert Sievers Barbara & Roger B. Smith Ms. Phyllis Funk Snow Ms. Anne Markley Spivak Mr. Edward L. Stahl Ms. Mary Ann Stella Mr. & Mrs. Bob G. Stevenson Joel & Shelley Tauber

Lorna Thomas, M.D. Michael & Nancy Timmis Mr. George C. Turek Universal Forest Products, Dr. & Mrs. Leonard Van Raaphorst Joseph & Rosalie Vicari Victory ReSteel, Inc. Mr. & Mrs. William P. Vititoe Mr. & Mrs. Richard C. Ward Mr. & Mrs. Gary L. White Mr. & Mrs. William Widmyer
Chris & Susan Wilhelm
Mr. & Mrs. Eric A. Wiltshire
Mr. Todd A. Wyett Ms. Shiao-Fong Yin NAMED GIFTS We extend our gratitude to the following donors to all three phases of the capital campaign the Campaign to Restore the Detroit Opera House, the New Century Fund Campaign, and the Crowning Achievement Campaign - who have underwritten designated areas in the Detroit Opera House. Proscenium Arch Dr. & Mrs. Roger M. Ajluni Grand Lobby Staircase Mr. & Mrs. Robert A. Allesee Allesee Dance Patron Lounge Allesee Dance & Opera Resource Library Anonymous Donor Grand Lobby Dr. & Mrs. Donald C. Austin Grand Lobby Central Chandelier Lee & Floy Barthel Costume Center, Center for Arts & Learning Volunteer Lounge BASF Corporation Flexible Classroom, Center for Arts & Learning Mr. & Mrs. John A. Boll Marlene Boll Hall The Cohn Family Fund Dance Center, Center for Arts & Learning Comerica Charitable Foundation Grand Dome Lobby, Center for Production & Administration The Chrysler Foundation
Community Performance Theater, Center for Arts & Learning DaimlerChrysler Services Patron Elevator, Center for Arts & Learning Mr. & Mrs. Tarik S. Daoud Grand Drape DeRoy Testamentary Foundation Conference Room, Center for Production & Administration Detroit Edison Foundation Mezzanine Level in Opera Hall Mr. & Mrs. Robert E. Dewar Trustee Circle Lobby, Madison Mary Sue & Paul Ewing Broadway Box Office Ford Motor Company Backstage Renovation Broadway Lobby Center for Arts & Learning

Barbara Frankel & Ron

Michalak

Patron Elevator, Center for Production & Administration Herman & Barbara Frankel General Director's Circle Lounge Herman & Sharon Frankel Parking Garage
General Motors Corporation Cadillac Café Opera Plaza Robert & Alice Gustafson Third Floor Lobby Alcove, Madison David Handleman, Sr. Media Studio, Center for Arts & Learning
Danialle & Peter Karmanos
Broadway Façade
William & Ellen Kahn Co-Star Dressing Room Chaim, Fanny, Louis, Benjamin & Ann Florence Kaufman Memorial Trust Grand Lobby Side Chandelier Wallis & Robert M. Klein Grand Lobby Staircase Mirror Delores & Paul Lavins Grand Lobby Side Chandelier Grand Lobby Staircase Mirror Lear Corporation Rehearsal Studio I Lobby Trustee Circle Level in Opera Hall The Lomason Family
The William K. & Neva
Lomason Opera Lounge
Oliver Dewey Marcks Foundation Third Floor Promenade Staircase Lobby to 2nd Floor, Madison MichCon Foundation Grand Lobby Boutique
The Karen & Drew Peslar Foundation Co-Star Dressing Room Mr. & Mrs. John Rakolta Rehearsal Studio II Mr. & Mrs. Irving Rose Patron Elevator, John R Tower Mrs. Carolyn L. Ross Grand Lobby Staircase Mirror Raymond C. Smith
Foundation Fund of the
Community Foundation for Southeast Michigan Raymond C. Smith Lobby Mr. & Mrs. Lynn Townsend Trustee Circle Lobby, Broadway Mr. & Mrs. George C. Vincent Madison Lobby Mr. & Mrs. Alvin Wasserman Box Level Promenade Dr. & Mrs. Sam Williams Barbara Gibson Stairway Exhibit, Broadway World Heritage Foundation Conductor's Dressing Room Olga & Joseph J. Zafarana Grand Lobby Bar

Michigan Opera Theatre Donor Honor Roll

Michigan Opera Theatre gratefully acknowledges the generous individual donors who made cumulative gifts to several annual campaigns totaling \$10,000 and above between July 1, 2010, and June 30, 2011. Their support plays an integral part in the company financial stability which is necessary for producing quality grand opera, dance and award-winning educational activities.

\$80,000 and above Mandell L. & Madeline H. Berman Foundation

\$50,000 and above

Mr. & Mrs. John Boll, Sr.

Max M. & Marjorie S. Fisher Foundation

Herman & Sharon Frankel

\$25,000 and above

Mr. & Mrs. Ethan Davidson Erb Family Foundation The Shirley K. Schlafer Foundation Elham Shayota Mr. & Mrs. R. Jamison Williams

\$20,000 and above

Susanne McMillan Mr. & Mrs. Manuel Moroun

\$15,000 and above

Mr. & Mrs. Richard Alonzo Joanne Danto & Dr. Arnold Weingarden

Barbara Frankel & Ron Michalak Mr. & Mrs. Norman D. Katz and Mrs. Ruth Rattner Mr. & Mrs. Irving Rose William Smith

\$10,000 and above

Mr. & Mrs. Lee Barthel Mr. & Mrs. Frederick Clark

Ash Stevens

Dr. David DiChiera Marianne Endicott Mr. & Mrs. Robert Lutz Cyril Moscow Dr. Charlotte & Mr. Charles Podowski Ms. Phyllis Snow Richard Sonenklar Richard Ventura

Contributors to Annual Campaigns

Michigan Opera Theatre gratefully acknowledges the generous corporate, foundation, government, and individual donors whose contributions were made between July 1, 2010, and June 30, 2011. Their generosity is vital to the company's financial stability, necessary to sustain MOT's position as a valued cultural resource.

CORPORATE SUPPORT **OPERA & DANCE**

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

Ford Motor Company Fund Fall Opera Season Sponsor Alvin Ailey American Dance Theater Educational Outreach Sponsor Opera Ball Silver Sponsor General Motors Foundation Community Programs Sponsor Masco Corporation Foundation General Operating Support Community Programs Support

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

DTE Energy Foundation La Boheme Performance Sponsor Alvin Ailey American Dance Theater Performance Sponsor JP Morgan Chase Alvin Ailey American Dance Theater Educational Outreach Sponsor Meritor General Operating Support Opera Ball Silver Sponsor Golf Outing Sponsor Penske Corporation Opera Ball Platinum Sponsor

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

Bank of America BravoBravo! Sponsor Compuware Corporation Opera Ball Table Sponsor Doeren Mayhew Opera Ball Table Sponsor Mack Avenue Records Too Hot to Handle Sponsor MGM Grand Casino BravoBravo! Sponsor Opera Ball Box Sponsor Miller Canfield Opera Ball Table Sponsor Orlans Associates PC Opera Ball Table Sponsor PNC Foundation Community Programs Sponsor

Sigma Associates, Inc/Elham

Opera Ball Silver Sponsor SUSTAINER \$5,000 - \$9,999

Quicken Loans

Somerset Collection

Charitable Foundation

Shavota

Arts Midwest The Joffrey Ballet Sponsor Emagine Entertainment BravoBravo! Gold Sponsor Great Lakes Beverage BravoBravo! Gold Sponsor Marathon Alvin Ailey American Dance Theater Educational Outreach Sponsor BravoBravo! Gold Sponsor Northern Trust Bank Opera Ball

BravoBravo! Gold Sponsor

Volkswagen of America General Operating Support BravoBravo! Sponsor MOT Children's Chorus Sponsor

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

Eclipse Creative BravoBravo! Skybox Sponsor IATSE - Local 38 General Operating Support Meadowbrook Insurance Agency Golf Outing Sponsor General Operating Support MGM Mirage Voice Foundation MOT Children's Chorus Sponsor Micron Electric/Conti BravoBravo! Sponsor Scarlet Communications BravoBravo! Sponsor Wolverine Packing

DONOR \$1.000 - \$2,499

General Operating

Company

Support

Ambassador Bridge/Nora & Manuel Moroun Opera Ball Box Sponsor Antonio's Cucina Italiana General Operating Support

General Operating Support Barris, Sott, Denn & Driker, General Operating Support CN Corporation General Operating Support Howard & Howard Opera Ball Box Sponsor Jaffe Rait Heuer & Weiss Opera Ball Box Sponsor KinderMorgan Foundation General Operating Support Michael Coyne Design Opera Ball Box Sponsor Politically Smart, LLC BravoBravo! Sponsor Silverman Design Opera Ball Box Sponsor The Westin Book Cadillac BravoBravo! Hospitality Sponsor Williams, Williams, Rattner & Plunkett

CONTRIBUTOR \$500 - \$999

AME American Music Environments, Inc./Tom & Debbie Krikorian Golf Outing Sponsor Maddin, Hauser, Wartell, Roth et al General Operating Support

Opera Ball Box Sponsor

FOUNDATION & GOVERNMENT SUPPORT - OPERA & DANCE

GOVERNMENT

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

\$100,000 +

The Community Foundation for Southeast Michigan The Kresge Foundation McGregor Fund

\$30,000 - \$99,999

Mandell L. and Madeleine H. Berman Foundation DeRoy Testamentary Foundation Young Artist Apprentice Program Sponsor Rigoletto Performance Sponsor Max M. & Marjorie S. Fisher Foundation Sage Foundation

\$10,000 - \$29,999

Arts Midwest Grand Rapids Ballet The Nutcracker Performance Sponsor Alvin Ailey American Dance Theater Education Sponsor Fred A. and Barbara M. Erb Family Foundation Sally Mead Hands Foundation Community Programs

Alice Kales Hartwick
Foundation
Hudson-Webber Foundation
Oliver Dewey Marcks
Foundation
Shirley Schlafer Foundation
Alvin Ailey American Dance
Theater Education Sponsor
Ida & Conrad H. Smith
Endowment for the
Michigan Opera Theatre
Rigoletto Performance
Sponsor

Mary Thompson Foundation Community Programs Samuel L. Westerman Foundation Matilda R. Wilson Fund

\$5,000 - \$9,999

Frank G. and Gertrude
Dunlap Fund
Ann and Gordon Getty
Foundation
Herbert and Elsa Ponting
Foundation
Community Programs
Elizabeth, Allan and Warren
Shelden Fund
Louis and Nellie Sieg Fund
Young Woman's Home
Association

\$1,000 - \$4,999
Anonymous
Detroit Industrial School
Community Programs
Detroit Public Library
Friends Foundation
James & Lynelle Holden
Fund
Benard L. Maas Foundation
MOT Children's Chorus

Community Programs

Performance Sponsor
Lee & Maxine Peck
Foundation
MOT Children's Chorus
Music Library Sponsor
Karen & Drew Peslar
Foundation
Ralph L. and Winifred E.
Polk Foundation
Sigmund and Sophie Rohlik
Foundation

Village Woman's Club Foundation Community Programs Weisblat Foundation Community Programs

MAJOR GIFTS — OPERA

\$50,000 Mr. & Mrs. John Boll, Sr.

\$30,000 Herman & Sharon Frankel

\$10,000 - \$12,000 Susanne McMillan Cyril Moscow Ruth Rattner, Anne F. Katz & Norman D. Katz

\$5,000 Anne & John Roberts

INDIVIDUAL SUPPORT — OPERA

GENERAL DIRECTOR'S CIRCLE

IMPRESARIO \$10,000+

Mr. & Mrs. Richard Alonzo Mr. & Mrs. Ethan Davidson Mrs. Marianne Endicott Mrs. Barbara Frankel & Mr. Ronald Michalak Sharon & Herman Frankel Mrs. Susanne McMillan Mr. William Smith Mr. Richard Sonenklar & Mr. Gregory Haynes Mr. Richard D. Ventura

BENEFACTOR \$5,000 - \$9,999 Mr. & Mrs. Douglas F. Allison Anonymous The Hon. & Mrs. Edward Avadenka Mr. & Mrs. Lee Barthel Mrs. Ilse Calcagno Mr. Thomas Cohn Dr. David DiChiera Ms. Nell Duke & Mr. David Ms. Mariorie M. Fisher The Carole & Norman Hofley Foundation Mrs. Harriet Hull Mr. & Mrs. Addison Igleheart Mrs. Stephanie Germack Kerzic & Mr. Patrick Kerzic Dr. William Kupsky & Dr. Ali Moiin Mr. & Mrs. Harry A. Lomason II Mr. & Mrs. Robert A. Lutz Dr. & Mrs. Stephen A. Munk Dr. Charlotte & Mr. Charles Podowski Mr. & Mrs. Roy Roberts Mrs. Carolyn L. Ross Ms. Elham Shayota Mr. & Mrs. Kinnie & Mary Beth Smith Ms. Phyllis Snow Dr. Calvin L. Stevens Mr. & Mrs. Thomas Terrell Mrs. Barbara Van Dusen Mr. & Mrs. George C. Vincent

SUSTAINER \$2,500 - \$4,999 Mr. & Mrs. Robert A. Allesee Dr. Lourdes Andaya Mr. & Mrs. Thomas Anderson Mr. & Mrs. Joseph Angileri

Dr. & Mrs. Agustin Arbulu Dr. Harold Mitchell Arrington Mr. & Mrs. John Axe Mr. & Mrs. James M. Balcerski Mr. & Mrs. Mark Alan Baun Mr. & Mrs. Paul Blizman

Mr. & Mrs. G. Peter Blom Mrs. Margaret Borden Mr. & Mrs. Richard Bowlby Mr. & Mrs. Gerald Bright Dr. Carol S. Chadwick & Mr. H. Taylor Burleson Mr. & Mrs. Alfred Cheesebrough III The Hon. & Mrs. Avern L. Mrs. RoseAnne Comstock Dr. Mary Carol Conroy Drs. Laura & Jeffrey Corrigan Jill & Jay Craig Mrs. Mary Rita Cuddohy Mrs. Victor Curatolo Ms. Joanne Danto & Dr. Arnie Weingarden Ms. Julia Donovan Darlow & The Hon. John C. O'Meara Mr. & Mrs. Jerry D'Avanzo Mr. & Mrs. Anthony Earley Mr. Sanford Hansell & Dr. Raina Ernstoff Ms. Doris Ewing Mr. & Mrs. Paul E. Ewing Mr. & Mrs. Lloyd C. Fell Mrs. Max M. Fisher Mr. & Mrs. Carl B. Fontana Mrs. Elaine Fontana Mr. & Mrs. Stuart Frankel Mr. & Mrs. Harvey Freeman Mr. & Mrs. Andrew Giancamilli Mr. Allan Gilmour Mrs. Alfred R. Glancy, III Mr. & Mrs. Richard Goetz

Mr. & Mrs. Andrew
Giancamilli
Mr. Allan Gilmour
Mrs. Alfred R. Glancy, III
Mr. & Mrs. Richard Goetz
Mr. & Mrs. Eugene Hartwig
Mrs. David B. Hermelin
Mr. & Mrs. Derek Hodgson
Mr. William Hulsker
Mr. & Mrs. Alan Israel
Mr. & Mrs. Verne G. Istock
Mr. & Mrs. Gary E. Johnson
Marjorie & Maxwell Jospey
Foundation
Mr. & Mrs. Martin Kellman
Mr. & Mrs. Steve Kesler
Mr. & Mrs. Chak Lai
Dr. Jennifer Langowski &
Mr. Tom Kostecke
Mr. & Mrs. Paul Lavins

Mr. Charles Letts
Dr. & Mrs. Zvi Levran
Mrs. Linda Dresner Levy &
Mr. Edward Levy, Jr.
Dr. & Mrs. Miguel
Lis-Planells
Mrs. Florence LoPatin
Mr. Alphonse S. Lucarelli
Mr. & Mrs. Stephen
Mancuso

Mr. & Mrs. Ron Martella

Ms. Mary C. Mazure Mr. & Mrs. Richard McBrien Mr. Phillip D. Minch Ms. Anne Moroun Mr. & Mrs. Manuel Moroun Mr. & Mrs. Xavier Mosquet Mr. Jonathan Orser Mr. & Mrs. Stanford Ovshinsky Mr. Joseph R. Papp Mr. & Mrs. Daniel Pehrson Mr. & Mrs. Brock E. Plumb Mr. & Mrs. Bill Powers Mrs. Ruth F. Rattner Mrs. Pamela Trotman-Reid & Dr. Irvin Reid Mr. & Mrs. Irving Rose Mr. & Mrs. Norman H. Rosenfeld Mr. & Mrs. Hugh C. Ross Ms. Janice Ross Mrs. Luigi Ruscillo Mr. & Mrs. William Sandy Ms. Georgia Scappaticci Dr. Barbara & Mr. Laurence Schiff Kim & Donald Schmidt Lois & Mark Shaevsky Arlene Shaler Mr. Stephan Sharf Mr. & Mrs. Erwin S. Simon Ms. Phyllis Snow Mr. & Mrs. David S. Snyder Dr. & Mrs. Robert J. Sokol Mr. & Mrs. Frank Sonye Dr. Gregory Stephens Dr. & Mrs. Gerald H. Stollman Dr. Ionathan Swift Mr. Ronald F. Switzer Dr. Lorna Thomas Mr. & Mrs. C. Thomas Toppin Dr. Dana Zakalik & John Weber Mr. John Wickey Mrs. Amelia H. Wilhelm Mr. & Mrs. R. Jamison Williams, Jr. Mrs. Beryl Winkelman

In his own words

I can do without many things and many services but I cannot do without music. Opera has been part of my life since I was a child, and I was then an opera singer myself. Every time I experience an opera in our magnificent theater, I relive the joy-filled experiences of my life.

From the moment I started singing opera under the tutelage of Dr. David DiChiera, it was as though I had started an operatic bank account with very high interest.

I cannot allow Michigan Opera Theatre to be financially drained. I do my best to prevent this.

-Dr. Jonathan Swift

Since 1996, Dr. Swift has been a staunch supporter of MOT, participating in capital as well as annual campaigns for opera and dance, and all major fundraisers and special events. He is a member of the General Director's Circle and the Avanti Society, MOT's group of friends who have made arrangements to include MOT in their estate plans.

Dina & Eric Winter

Mrs. Paul Zuckerman

Mr. & Mrs. Larry Zangerle

Mr. Andrew Wise

"Thank you, Jonathan, for your kind words!" —David DiChiera

DONORS \$2,000 - \$2,499 Mr. & Mrs. Kenn Allen Mr. & Mrs. Eugene Applebaum Mrs. Donald J. Atwood J. Addison Bartush Mr. & Mrs. Mandell Berman Mrs. John G. Bielawski Mr. & Mrs. Eugene W. Blanchard Mr. & Mrs. John Boll, Sr. Mr. Jim Bonahoom -Wolverine Packing Company Mr. & Mrs. D. Robert Brasie Mrs. Betty Bright Mr. & Mrs. William Brooks Dorothy Ozog Carson & Dr. Thomas Carson Mr. & Mrs. Michael Chirco Mr. & Mrs. Frederick H. Clark Mr. Edward Cody Mr. & Mrs. Peter Cooper Mr. & Mrs. Lawrence N. David Mr. & Mrs. Walter Dean Mr. Tom Delaney Philip Stoffregen & Leslie Desmond Kristin & Peter Dolan Mr. & Mrs. Cameron B. Duncan Dr. Charles H. Duncan Frances & Kenneth Eisenberg Mr. & Mrs. Robert B. Fair, Jr.

Adrienne & Robert Z. Mr. & Mrs. David J. Mr. Marvin Frenkel Aviva & Dean Friedman Dr. & Mrs. Clifford

Furgison Dr. Glendon Gardner & Ms. Leslie Landau Mr. & Mrs. Keith E. Gifford Mr. & Mrs. Sam Haberman Mrs. Hilda I. Hamburger Mr. & Mrs. David Handleman

Mr. & Mrs. Oscar Feldman

Feldstein

Kenneth E. Hart Dr. & Mrs. Gerhardt A. Hein Mr. & Mrs. David H. Hill

Mary & John Irvine Amy & Kent Jidov Ms. Mary Barton Jolliffe Mr. & Mrs. Norman D. Katz Dr. & Mrs. Edward Klarman

Mr. & Mrs. Michael Kratchman Mrs. Lorraine Lerner Mr. Melvin Lester

Dr. & Mrs. Robert P. Lisak Marian & Stephan Loginsky Mark-Lis Family Fund -Mrs. Florine Mark

Betty Arrington-Martin & The Hon. Jack Martin Dr. & Mrs. Robert Matthews Dr. Lisa Meils

Mr. & Mrs. Glen Mitchell Ms. Monica Moffat & Mr. Pat McGuire

Dr. & Mrs. Van C. Momon,

Mr. & Mrs. Theodore Monolidis

Mr. & Mrs. Allan Nachman Mrs. Jennifer Nasser Dr. & Mrs. Peter Nickles Mr. Arthur A. Nitzsche Mr. & Mrs. Irving Nusbaum Dr. Juliette Okotie-Eboh Mr. Charles Peters Dr. & Mrs. James Rigby Mr. Kenneth Robinson Connie & Gerry Ross Mr. & Mrs. Anthony Rugiero Mr. & Mrs. Hershel Sandberg Mrs. Lee C. Saperstein Mr. & Mrs. Alan E. Schwartz Mr. & Mrs. Mark Schwartz Mr. & Mrs. Merton Segal Dr. & Mrs. Michael J. Short Ms. Laura Sias & Ms. Kathy Coburn Mr. & Mrs. Walter M. Stark Mr. & Mrs. Willie Stone Mrs. Norman J. Tabor Mr. & Mrs. Joel D. Tauber Dr. & Mrs. L. Murray Thomas Mr. & Mrs. Steven I. Victor Mr. Ryan Fringer & Ms. Carmen Wargel Mrs. Phyllis Webb Mr. & Mrs. Herman W. Weinreich Dr. & Mrs. Christopher D. Wilhelm Mr. & Mrs. John A Wise, Jr. Dr. & Mrs. Clyde Wu The Hon. Joan Young & Mr. Tom Schellenberg

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

Zmyslowski

Mrs. Nina Abrams Mrs. Judith Lowitz & Mr. Joshua Adler Mrs. Nancy Angott Mr. & Mrs. James E. Austin Mr. Stanislaw Bialoglowski Mr. & Mrs. Maurice S. Binkow Mr. Robert Bomier Ms. Marilyn Bowerman Mr. & Mrs. Richard Brodie Mr. & Mrs. Bernard Brodsky Mrs. Dina Brodsky Rev. Paul Chateau Ms. Eleanor Christie Gail Danto & Arthur Roffey Mr. & Mrs. Anthony Delsener Mr. Jeff Diffenderfer Dr. Leopold Eisenberg Dr. & Mrs. Lionel Finkelstein Mr. John Fleming Mr. & Mrs. Robert Folberg Burke & Carol Fossee Ms. Irene M. Garcia Thomas M. Gervasi

Mr. Robert Green

Mr. & Mrs. James Grosfeld

Mr. & Mrs. Joseph Gualteri

Mr. & Mrs. Robert Hage

Dr. Deanna & Mr. David

Ms. Nancy B. Henk

Holtzman

Mr. & Mrs. Rick Hunger Mr. & Mrs. Darnell D. Jackson Chacona & Dr. Arthur Johnson Mr. Henry M. Kassen Sally & John Kendrick Ms. Ida King Elaine & Gerald Laker Mrs. Leslie Lazzerin Mr. David Lebenbom Dr. & Mrs. Stanley Levy Mr. & Mrs. John D. Lewis Mr. & Mrs. Joseph Lupo Marlene & Mark McCartin Ms. Patricia McKanna Mr. & Mrs. William Michaluk Mr. & Mrs. Bruce Miller Lois & Eugene Miller Mr. & Mrs. Eugene Mondry Mr. & Mrs. Richard P.

Norling Mr. & Mrs. Daniel Olson Mrs. Sophie Pearlstein Dr. Robert E.L. Perkins Hannelore & Claus Petermann

Miss Alma M. Petrini Mr. & Mrs. Derek Pflum Dr. & Mrs. Peter J. Polidori Mrs. Waltraud Prechter Mr. & Mrs. James Prowse Barbara & James Quinn Mrs. Margaret Raben Mr. & Mrs. Paul Regoni Mr. & Mrs. Lloyd Reuss The Elmira l. Rhein Foundation Mr. Allen Ross Mr. & Mrs. George

Roumell, Jr. Mrs. Elizabeth Schmidt Mr. & Mrs. Steven Sell Maureen & Terry Shea Mr. & Mrs. Peter Silveri Mr. & Mrs. Richard Sloan Karon & Melvin Smith Ms. Renate Soulen

Mrs. Richard Starkweather Mr. Dante Stella Dr. & Mrs. Mack C. Stirling Mr. & Mrs. John P. Tierney Sis & Jonathan Walton

Clara & Henry Whiting Dr. Lucia Zamorano Mrs. Morton Zieve

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

Andrea & Jim Balcerski Ann & Norman Katz Beverly & The Hon. Edward Avadenka Dorothy & Dr. Hershel Sandberg Dr. Charles Duncan Eleanor & Alan Israel Karen & Derek Hodgson Kim & Don Schmidt Mrs. Florence LoPatin Mrs. Ruth Rattner Ronald F. Switzer & Jim McClure

IN MEMORIAM

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

> NANCY ARBULU LORIS BIRNKRANT MARGARET BORDEN MARVIN I. DANTO JAMES GARAVAGLIA RITA LEVY MICHAEL MARLINI STEVEN SELL JUDITH SLOTKIN STEVEN VICTOR GEORGE "MIKE" ZELTZER

ANNUAL FUND DONORS

LUMINARY \$500-\$999

Dr. Kimberly Aiken & Mr. Thomas Wilson Ms. Deborah L. Anthony Dr. & Mrs. Joel Appel Mr. & Mrs. Chester Arnold Mrs. Catherine Ayers & Mr. James W. Allen Mr. John H. Barbes Dr. Leora Bar-Levay Mr. & Mrs. Dean Bedford, Jr. Dr. & Mrs. David Bloom Dr. Cynthia Browne Mr. & Mrs. Frank Brzenk Ms. Elizabeth Bunn Dr. & Mrs. Dana Busch Dr. & Mrs. Roger C. Byrd Mr. & Mrs. Efstratios Calagias Ms. C.R. Campitelle Mr. Samuel Cannon Catherine Ciotti Mr. & Mrs. J Michael Colaianne Leigh & Lane Coleman Dr. Robert A. Cornette Mrs. Rosa Mary Crawford Ms. Suann Darmody Mr. & Mrs. Richard de Bear Dr. & Mrs. Anthony DeLuca Dr. Frank DeMarco Curt & Monica DiChiera Dr. & Mrs. Donald Ditmars Helene C. Dombrowski MD Mr. & Mrs. Eugene Driker Mrs. Joseph Dudley Mary Dupont Ms. Irene Dzialak Ms. Judith Fietz Mr. William F. Fisher Dr. & Mrs. Saul Forman Dr. Yvonne Friday & Mr. Stephen Black Ms. Carol Friend Mr. & Mrs. Daniel E. Frohardt-Lane

Martin James & Lauri Gartner Mr. & Mrs. David Gaskin Mrs. Hugh R. Gill Mr. & Mrs. Joseph Gilmore Nathaniel Good Mrs. Patricia Greenwood Dr. Iamie Hall MD Mr. & Mrs. Robert Hamel Mrs. Mary Alice Heaton Mr. Michael E. Hinsky Ms. Ami Hunter Mr. & Mrs. Mario Iacobelli Mr. & Mrs. Joseph F. **Jeannette** Mr. & Mrs. Richard Jeryan Ms. Mary C. B. Jones Mr. & Mrs. David Joswick Mrs. M. T. Keefe Ms. Geraldine B. Keller Mr. & Mrs. Robert Kelly Mr. John Keros Mr. David Kinsella & Ms. Joyce Urba Mr. & Mrs. Justin Klimko Mr. & Mrs. Gregory Knas Mr. & Mrs. Roy H. Koponen Eric Krukonis & Susan Murray Mr. & Mrs. James Kuykendall Dr. James & Mrs. Anita Leisen Mr. Allan Leonard Mr. Max Lepler & Mr. Rex L. Dotson Dr. & Mrs. Stanley Levy Mr. John Lovegren & Mr. Daniel Isenschmid Mr. & Mrs. John Luchini Ms. Suzanne Maldaver Mr. & Mrs. Steven T. Marlette Mr. Elin Mathews Hon. & Mrs. George G. Matish Juliane & Donald McCann Mr. & Mrs. James McIlhon

Dr. Crystal R. Gardner-

Patricia & Patrick McKeever Ms. Laurie Mickiewicz Ms. Helen Millen Mr. John Mills Mr. Bernard Mindell Dr. James L. Moseley Germano & Ann Mularoni Miss Surayyah Muwwakkil Mr. Geoffrey Nathan & Ms. Margaret Winters Mr. & Mrs. George Nicholson, III Mr. & Mrs. James B. Nicholson Mrs. Carol Nine Mr. & Mrs. Joseph Nuyen Mr. & Mrs. Edward D. Paley Mr. & Mrs. Richard Partrich Ms. Haryani Permana Ms. Irene Piccone Mrs. Loraine Pickering Mr. Garrod S. Post & Mr. Robert A. Hill Dr. & Mrs. Michael Prysak Mrs. Miriam C. Richardson Mr. James E. Rodgers Capt. & Mrs. David Roessler IV Dr. John Romani & Dr. Barbara Anderson Dr. & Mrs. Arthur Rose Ms. Mary P. Rossio Dr. & Mrs. Alexander Rota *Ms. Kelsey Schwartz Ms. Terry Seaver Mrs. Cynthia B. Shaw Mr. & Mrs. Ted J. Simon Mrs. Helen T. Slater Wilbur Smith MD Nadine & Ken Sperry Mr. & Mrs. Theodore J. St. Antoine Gabriel & Martha Stahl Mr. & Mrs. Douglas Strayer Mrs. E. Ray Stricker Mr. & Mrs. Lee Tavoularis Mr. Robert P. Thibodeau Mr. & Mrs. Norman Thorpe Mr. & Mrs. Peter P. Thurber Mrs. Dorothy Alice Tomei Mr. & Mrs. Gerrit Vreeken Mrs. Doris Keith Waddell Mr. & Mrs. Robert D. Wallin Ms. Ann Kirk Warren Mr. John Wilk & Mrs. Judy Johnson Mr. Lawrence Williams Dr. Ruth A. Worthington Mr. Gary Wozniak Dr. & Mrs. Robert E. Wurtz

SUPPORTER \$250-\$499

Anonymous (3) Mr. Paul E. Anders Mr. Ralph Anthony Ms. Allison Bach & Mr. Michael Cool Mr. & Mrs. Fred Baer Dr. Gregory A. Banazak Mr. & Mrs. Fred Barnes Mr. & Mrs. John Barnwell Mr. & Mrs. Jeffrey Bates Mr. Walter Baughman Dr. & Mrs. Ronald Benson Mrs. Wilma F. Bledsoe Mr. & Mrs. Douglas Bloom In memory of Cynthia L. Boreland

Mr. & Mrs. Jack Bourget Mr. Phillip Brandt Dr. & Mrs. Sander I. Breiner Ms. Joann F. Brooks Mrs. Milena T. Brown Ms. Marie Brunke Mr. & Mrs. Graham Buckley Mr. Norman Bucknor Ms. Evelyn Burton Mr. Dale A. Buss III Ms. Nettie Calhoun Mr. & Mrs. Brian C. Campbell Miss Helen H. Cannon Mr. Ralph Carreathers Jr Robert, Kimberlie & Elizabeth Cedroni Mr. & Mrs. L. B. Chappuis Dr. Russell Chavey & Dr. Christine Winder Dr. Marlene S. Chavis Diane Cheklich Dr. & Mrs. Arthur Chester Mrs. Gus Cifelli Mr. & Mrs. Reginald L. Ciokajlo Ms. Derenda Collins Ms. Graciela R. Conley Mr. & Mrs. John P. Connolly Mr. & Mrs. Eugene A. Cosma Mr. & Mrs. Robert & Michelle Costello Douglas & Patricia Cygnar Julie Cylla Ms. Beatrice D'Ambrosio Mr. & Mrs. Norman Dancy William & Pamela Day Ms. Nadine Deleury Mr. & Mrs. Armando Delicato Mrs. Mary DeTomaso Mr. & Mrs. Lawrence H. Dickelmann, Jr. Ms. Dianne Dickelmann Mrs. Kimberly Dickens Mr. & Mrs. Keith & Virginia Dodsworth Mr. John Dreifus Ms. Nina S Drolias Mr. & Mrs. Daniel Drucker Mr. & Mrs. Don F. Duggan Mr. & Mrs. Henry Eckfeld Robin & Leo Eisenberg Mr. & Mrs. Ziggy Ejsmont The Hon. & Mrs. S. J. Elden Ms. Wanda V. Ellison Mr. F. Jose Engel Dr. & Mrs. N.C. Engleberg Mr. & Mrs. Paul S. Ensign The John Ermanni Family Ms. Linda B Etter Mr. Wayne C. Everly Dr. Haifa Fakhouri Mary Kaye & Mason Ferry The Hon. Sharon Tevis Finch Drs. Julie B. Finn & Bradley Rowens Dr. Evelyn Fisher Mr. & Mrs. James E. Fisk Ms. Margaret M. Fitzpatrick Mrs. Shirley M. Flanagan Ms. Sue Force Jay Fradenburg Mr. George Francoeur Mrs. Harold L. Frank

Angelyn Frankenberg &

Ms. Kathleen Gahan

Randy Essex

Mr. & Mrs. Lawrence Garberding Lawrence T. García Dr. & Mrs. Herb Gardner Ms. Catherine H. Gardner Dr. & Mrs. Michael Geheb Dr. & Mrs. Byron P. Georgeson Dr. Marilyn Gerwolls Mr. & Mrs. Albert L. Glover Ms. Patricia Godell Dr. & Mrs. Theodore A. Golden Dr. & Mrs. Robert Goldman Dr. & Mrs. Paul Goodman Mr. & Mrs. Arnold Gordon Mr. & Mrs. William R. Goudie Mr. & Mrs. William Gourley Ms. Remona Green Mr. & Mrs. Jonathan Green Mr. & Mrs. John E. Green Mr. Henry Grezlik & Mrs. Rita Grezlik Mary K. Grimes Daniel Haddad MD Ms. Julie Hale Mr. Nizami Halim Mrs. Dorothy E. Hall Mr. Ronald Hall Sr Deborah Fran Haller William Hansmire PhD & Mrs. Julia Ryan Mr. & Mrs. William R. Harmon Dr. & Mrs. Natan HarPaz Mr. Harland Harris Nancy & Charles Harrison Dawn Yuen Harvey Ms. Joann Hatton Mr. & Mrs. Jeffrey K. Haynes Dr. Julia Hays Dr. & Mrs. Michael Hepner Dr. Gloria Heppner Mr. Norman Herbert David & Lisa Hergott Dr. & Mrs. Martin M. Herman Mrs. Helen L. Hertler Mr. Paul Hillegonds Mr. Don Hinckfoot Miss Patricia Hinojosa Mr. Edward N. Hodges III Mr. & Mrs. J. Hogan Beth Hoger & Lisa Swem Mr. & Mrs. Jan Homan Mr. & Mrs. James L. Howlett Mr. & Mrs. Joseph L. Hudson, Jr. Mr. & Mrs. Alan Hudson Mr. & Mrs. Zoltan J. Janosi Dr. Louise M. Jefferson Mr. & Mrs. Frank M Jerneycic Mr. & Mrs. Richard J. Jessup Mr. John W. Jickling O. M. Johnson Dr. & Mrs. Leonard Johnson Mr. & Mrs. Hugh W. Johnston Mr. & Mrs. Stephen Johnston Mr. Dennis Johnston Ms. Jennifer Jolliffe Ms. Stephanie Jones Dr. Zema Jordan

Mr. Scott Jorgensen Mr. George Kalligeros Daniel E. Kane Mrs. Elizabeth Kaplan & Mr. Rex C. Donahey Mr. & Mrs. Alan Jay Kaufman Mr. Daniel J. Kehoe Mr. Douglas Kellerman Charles H. Keys & Mrs. Mary L. Elwart-Keys Ms. Lee Khachaturian Mr. Norbert Kidd Mr. & Mrs. Tom & Linda Klein Mr. & Mrs. Thomas N. Klimko Mrs. Mary F. Knauer Mr. Mario J. Kocaj Prof. Patrick Koehn Mr. & Mrs. Mark Kolins Mr. & Mrs. Nicholas P. Jeffrey & Annmarie Koon Ms. Mary Kramer Mr. Albert J. Kurt Dr. & Mrs. James Labes Mr. Joseph W. Labuta Ms. Catherine LaMont & Mr. Michael Donovan Mr. Benedikt Lang Janine Lanza & Adrian Cho Dr. Joseph Lapides & Ms. Arlene Gorelick Mrs. Amy Lapinski Mrs. Richard M. Larson Dr. Lawrence & Robin Lash Mrs. Robert E. Lazzerin, Jr. Mr. & Mrs. Eugene Leich Ms. Corrine Lemberg Dr. & Mr. Corey Leon Ms. Adrienne Leonard Mr. & Mrs. Yale Levin Dr. & Mrs. Kenneth Levin Mr. & Mrs. Ronald M. Lewicki Mr. Norman Lewis Mr. & Mrs. Richard T. Lindgren Ms. Susan I. Lindquist & Mr. Richard Sawdon Mr. & Mrs. Michael Linebaugh Dr. J. Lonsway & Ms. Tammy Gleeson Mr. & Mrs. Armando Lopez Mrs. Mary Loria Bob & Linda Lott Mr. & Mrs. John Lowe Mr. Marcus Lozser Dr. & Mrs. Sol Luft Dr. Roman Maev, Dr. Elena Maev Ms. Vera C. Magee Mr. & Mrs. Charles Manke & Anne Acosta Mr. & Mrs. Jeff Marcero James Martin & Janet La Regina Mr. Matthew Mason & Ms. Renate Klass Dr. & Mrs. David E. Massignan Ms. Julie Mattei Mr. Gregory C. May Pete & Cheryl McCreedy Mr. Ron McCullick Mr. & Mrs. Thomas C. McDonald

Mr. & Mrs. James McLennan Mr. & Mrs. Donald McMechan Ban Mechael MD Mr. & Mrs. Brian Meer Dr. Nicole Metcalfe & Family Mr. William Metz Dr. & Mrs. Anthony B. Michaels Mr & Mrs Robert Michielutti Mrs. Barbara Mick Dr. & Mrs. Stephen Migdal Mr. Anthony Mikoy Mr. Kim L. Millard Ms. Anita L. Miller Dr. & Mrs. Harvey Minkin Dr. Anne Missavage & Mr. Robert Borcherding Janice Black Moore Mr. & Mrs. E. Alan Moorhouse Brian & Toni Sanchez Murphy Mr. & Mrs. Metodija & Anna Naumovski Ms. Chinyere Neale Frank & Francine Nesti Mr. Michael Neuman Mr. & Mrs. Theodore Niforos Ms. Lois E. Norman Mrs. Henrietta V. Nowakowski Mr. Maury Okun & Ms. Tina Topalian Mrs. Beverley A. Pack Ms. Janet Page Jane K. Pais Ms. Diane Paratore Ms. Margot Parker Courtney C. & Daniel A. Pasiak Mr. & Mrs. Frank K. Penirian, Jr. Robert Pensler MD Dr. & Mrs. Claus Petermann David & Caro Peterson Mr. & Mrs. James Pike Jim & Sarah Piper Mr. & Mrs. Thomas Plunkett Ir. Ms. Barbara Poindexter Mr. Charles E. Pooley King Frank & Queen Carole Professor David Potter Dr. & Mrs. Ronald R. Primeau Mr. Steven Quinkert & Mr. Thomas P. Wilczak Mr. & Mrs. Richard K Rappleye Hope & Larry Raymond Mr. & Mrs. John W. Reddy Mr. & Mrs. John H. Redfield Dr. Monique Reeves Mr. Dennis C. Regan & Miss Ellen M. Strand Mr. Luis Resto Mrs. Ruta Ricci Mr. & Mrs. F. Rice David & Amanda Richards Ms. Judith Riley Mr. & Mrs. David Ripple Mrs. M.Jane Roberts Mr. & Mrs. Peter J. Roddy Mr. Charles Route Dr. & Mrs. Bernard Rubin

Mr. & Mrs. Leroy H. Runk Mr. Daniel G. Rusecki Charles & Adam Russman Mr. Daniel Ruzycki Mr. Steven Rybicki John & Aileen Sanders Mr. & Mrs. Alvin Saperstein Mr. William Sarver Karen L. Saxton Mr. & Mrs. Charles Schiffer Mrs. Lori Schoenenberger Drs. Robert & Franziska Schoenfeld Sazerac Company, INC. Mr. George S. Schulte, Jr. Ms. Leigh Schultenover Mr. & Mrs. William Schumer Mr. & Mrs. William Schwedler Mr. Julius Scott Mr. & Mrs. Kingsley Sears Ms. Caroline Serfass Marc & Naomi Shaberman Mr. & Mrs. Herbert Shanbaum Mrs. Lillian Davis Shaye Mr. & Mrs. Patrick D. Sheehy Mr. & Mrs. James Sherman Dr. & Mrs. Donald Sherman Dr. & Mrs. Paul Siatczynski Mrs. Marilyn Sicklesteel & Mr. David A. Szymborski Mr. & Mrs. Harold Siebert Mr. & Mrs. William Sikora Mr. & Mrs. John Snyder Dr. Gino Sovran Dr. Mildred Ponder Stennis Dr. & Mrs. Sheldon Stern Daniel & Ruth Ann Stump Dr. & Mrs. Choichi Sugawa Ms. Elizabeth Sullivan & Dr. Steven D. Gellman Ms. Jane Talia Clifford & Lucille Taylor Dr. Amie Taylor Dr. & Mrs. Lawrence Taylor Ms. Mary Teachout Mr. & Mrs. Frank Tenkel Mr. & Mrs. George W. Tewksbury Mrs. Laura Thompson Ms. Ruth P. Thrash Mr. & Mrs. Paul Tomboulian Doris & Tecksoo Tong Barbara & Stuart Trager Dr. & Mrs. Rennard B. Tucker Dr. & Mrs. Vainutis K. Vaitkevicius Mr. Flamur Vaka Joseph Valentin, DDS Mr. & Mrs. Melvin C. VanderBrug Miss Lisa M. Varnier Darlene S. Vasi Mr. & Mrs. Tony Ventimiglia Ms. Margaret Walter Ms. Carol Ward Dr. & Mrs. Creed Ward Jr Nemo & Suzanne Warr Mr. & Mrs. Leo S. Wasageshik Mr. Donald K. Wedding Mr. & Mrs. Richard Weiermiller Ms. Janet Weir

Mr. Paul Wemhoff Westland Dental, PLLC Mr. & Mrs. Robert F. Whitman Dr. Nila Wilson Mr. Bradley K Wilson Mr. & Mrs. Jon Wojtala Mr. David D. Woodard Mr. Thomas Woods Dr. & Mrs. Jose E. Yanez Mr. & Mrs. Thomas V. Yates

MAJOR GIFTS - DANCE

THE JOFFREY BALLET **SPONSORS** \$25,000

Betty, Marvin & Joanne Danto Dance Endowment The Joffrey Ballet Production Sponsor

\$10,000 - \$24,999

Anonymous Mr. & Mrs. Manuel Moroun Mr. & Mrs. Irving Rose

\$5,000 - \$9,999 Mr. & Mrs. Lee Barthel

\$1,000

Ms. Joanne Danto & Dr. Arnold Weingarden Mr. & Mrs. David Jackson Ms. Linda Rodney & Mr. Ted Shinkle Mr. & Mrs. David Trott Mr.& Mrs. Richard Vlasic

Mr. & Mrs. John A. Boll, Sr. Mrs. Barbara Frankel & Mr. Ron Michalak

INDIVIDUAL SUPPORT DANCE PATRONS

DIRECTOR \$5,000+

Mr. & Mrs. Lee Barthel Ms. Joanne Danto & Dr. Arnold Weingarden Dr. David DiChiera

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

Mr. & Mrs. Thomas Anderson Ms. Debra Bernstein-Siegel Mrs. Marianne Endicott Mrs. Barbara Frankel & Mr. Ron Michalak Mr. & Mrs. Stuart Frankel Mrs. Ellen Kahn Ms. Diana Omecinsky

CHOREOGRAPHER \$1,500 - \$2,499

Mr. & Mrs. Robert Bingham Ms. Linda Dresner & Mr. Edward Levy Jr. Mr. Lawrence Glowczewski Dr. Ali Moiin & Dr. William Kupsky Mr. Jonathan Orser Ms. Florence Morris Ms. Susan Sills-Levey Mr. & Mrs. Gilbert Silverman Ms. Phyllis Funk Snow

PREMIER DANCER \$1,000 - \$1,499

Ms. Betty Blazok

Mr. Kevin Dennis & Mr. Jeremy Zeltzer Dr. Judie Goodman & Mr. Kurt R. Vilders Ms. Theresa Spear & Mr. Jeff

Mr. & Mrs. Joseph Bloch

SOLOIST \$500 - \$999 Ms. Mary Mazure

RESTRICTED CONTRIBUTIONS

2010 Opera Ball

\$25,000 Platinum Sponsors

Gretchen & Ethan Davidson General Motors Corporation Penske Corporation Karen & R. Jamison Williams

\$10,000 Silver Sponsors

ArvinMeritor, Inc. Ford Motor Company Fund Herman & Sharon Frankel Ms. Elham Shayota/Sigma Associates, Inc.

\$5,000 Full Table Sponsors

Compuware Corporation Doeren Mayhew Elanah & Rick Hunger Danialle & Peter Karmanos, Jr. Denise & Robert Lutz Miller Canfield Orlans Associaties PC Dr. Charlotte & Charles Podowski

\$2,500 Partial Table Sponsors

Aviva & Dean Friedman

\$2,000 Next Generation **Box Sponsors**

Elie Wine Company Howard & Howard Jaffe Raitt Heuer & Weiss MGM Grand Detroit Phillip Cooley/Slows Bar BQ Michael Coyne Design Nora & Manual Moroun/ The Ambassador Bridge Roe Peterhans Design Silverman Design Williams, Williams, Rattner & Plunkett

\$1,000 and above Donors

Sarah & Douglas Allison Karen Davidson Lil & Alex Erdeljan Jennifer & David Fischer Dorothy Byron Gerson Erica & Ralph Gerson Allan Gilmour & Eric Jirgens Northern Trust Bank Barbara & Ham Schirmer

MOT CHILDREN'S **CHORUS**

\$5,000+ Mr. & Mrs. Josh Eichenhorn

\$1,000 - \$5,000 Mr. & Mrs. Alan Israel Benard L. Maas Foundation MGM Resorts Foundation Mr. & Mrs. Chris Miltimore Lee & Maxine Peck Foundation Ms. Phyllis Funk Snow Volkswagen Group of America, Inc.

\$100 - \$999

Mrs. Sheryl Burley

Mr. Miles Eichenhorn Huntington Woods Women's League Mrs. Mary Johnson Dr. Nanette Keiser Ms. Michele Koziara Ms. Marlene M. Landry Ms. LaDonna Leverett Mr. Karl Overman Ms. Ardith Ritter

IN TRIBUTE September 1, 2011, to January 24, 2012

In Honor of Noel Baril & Dr. Jeff Tranchida - Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Memory of Mrs. Loris Birnkrant Ms. Barbara Frankel & Mr.

Ron Michalak In Honor of Marlene &

John Boll, Sr. Tara & Dr Steven Grekin

In Honor of Gretchen & Ethan Davidson - Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Honor of Dr. David DiChiera - Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Honor of Mr. Kevin Dennis and Mr. Jeremy Zeltzer's Birthdays Gail & John Urso

In Honor of Dr. Yvonne Friday's work in Washington D.C.

Erica Ward Gerson & Ralph Gerson

In Memory of Mr. James Michael Garavaglia Barbara Frankel & Ron

Mary & Charles Parkhill In Memory of Mr. David

Gazelle Mr. & Mrs. Charles Parkhill

In Memory of Mr. Hugh "Randy" Gill The Neale Baugh Family

In Honor of Toby & Sam Haberman - Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Honor of Mr. Michael Hauser

The Village Club

In Memory of Mrs. Ella Anne Heinrich

Ms. Elaine Sheldon Adelson Mr. & Mrs. Frederick Clark Mr. & Mrs. Lawrence David Detroit Swiss Society Ms. Kimberly Lifton Mary & Charles Parkhill Nancy & Robert Ruedi Mr. & Mrs. Leon Saperstein

In Memory of Mrs. Helen L. Hertler Marianne & Robin Ferriby

In Memory of Mrs.

Jacqueline Kaczmarek Mary & Charles Parkhill

In Memory of Mr. George Killoran

Mr. Laurence Shear

In Memory of Mr. & Mrs. Semon E. Knudsen Mr. Robert Hunt Berry

In Honor of Drs. William Kuspky & Ali Moiin Noel Baril & Dr. Jeffrey Tranchida Elizabeth S. Kupsky

In Memory of Mrs. Ethelwyn "Wyn" Landis Ruthe & Saul Stein Mr. Ralph Wiltzius & Family

In Memory of Mrs. Rita Levy Ms. Barbara Frankel & Mr.

Ron Michalak In Memory of Mrs. Isabel

A. Mallare Mary & Charles Parkhill

In Honor of Drs. Shiva Maralani & Mark Herman - Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Memory of Eri Morales Mr. Jeffrey D. Callison

In Honor of Mr. & Mrs. Manuel Moroun and Mr. & Mrs. Matthew Moroun Anonymous

In Honor of Dr. & Mrs. Barry Nemon Ms. Barbara Quinn Ms. Patricia Ann Riker

In Honor of Linda Orlans -Happy Holidays! Drs. Ali Moiin & Bill Kupsky

In Memory of Mrs. Dorothy Papp Mr. Joseph R. Papp

In Honor of Mrs. Elham Shayota and Family Maureen & Jerry D'Avanzo Adel B. Dissett

Dr. Joseph Weiss

In Memory of Ms. Judith Slotkin Mr. Don Jensen

In Honor of Mrs. Elizabeth Terry's 90th Birthday Mr. & Mrs. Martin S. Baum

In Honor of Mr. Rick Williams' Birthday Linda & John Axe Stephanie & Steve Gasper Amy & Jeff Messano

In Memory of Mr. George "Mike" Zeltzer Patricia A. & William D. Barber Mr. Mandell Berman Dodie & Lawrence David Dr. David DiChiera Ms. Barbara Frankel & Mr. Ron Michalak Aviva & Dean Friedman Rose & David Handleman Ms. Doreen Hermelin Dr. Stuart Itzkowitz Jennifer & Steven Marlette Patricia & Larry Moss Mary & Charles Parkhill Debbe & Leon Saperstein Ms. Phyllis Snow Shelley & Joel Tauber Mr. Jeffrey Zeltzer Ms. Gayla Zoghlin

BRAVO BRAVO! 2011 Sponsors

\$10,000 Bank of America MGM Grand Detroit

\$3,500 - \$9,999 Emagine Entertainment Great Lakes Beverage Moroch Quicken Loans

Cabana Skybox \$2,500

Eclipse Creative Micron Electric/Conti Electric Politically Smart Scarlet Communications Volkswagon of America

Mainstage Retreat Sponsor \$2,000 Marc Baker

\$1,000 - \$2,000 The Westin Book Cadillac Detroit

In-Kind Donors
42 Below
Allegra Print & Imaging
RenCen
Amy Kaminsky Productions
Andiamo Restaurant Group
Angelina Italian Bistro
Arancio Wine Bar
Bacardi Arctic Grape
Balvenie
Barefoot Wine & Bubbly

Bombay Sapphire Bourbon Steak Breeze Design Studios Brown Forman Building Service Specialists, Bulleit Bourbon Butterfly Unique Banquet & Conference Center Chambord Colonial Events Como's Crave Restaurant+Sushi Bar+Lounge Cuattro Cirrus Culinary Associates Detroit Beer Company Detroit Seafood Market Detroit Yacht Club Display Group Dragon Bleu E & J Gallo Spirits El Jimador Extreme Valet LLC Finest Call Finlandia Flower to Flour Fountain Bistro Gallo Wines Good People Popcorn General Linen General Wine & Spirits Glenfiddich Got Rocks Great Lakes Beverage Hana Kil Hangar One Hard Luck Candy Flavored Vodka Heaven Hill Hendricks Herradura Tequila Hpnotiq Harmonie Ice Dreams Sculptures Ignite MGM Grand Detroit Jacoby's German Biergarten Jack Daniels Old No.7 La Zingara Trattoria Levitation Staging Lunazul Tequila Maestro Dobel Tequila Majestic Café Marilyn's American Tavern Mario's Milagro Tequila McDonald's McCormick Distilling MGM Grand Detroit Banquet and Catering Mrs. Tyler's Full Service Catering Moet Hennessey Movement Electronic Music Festival NWS Wine World Optics Opus One/Opus To Go Palmbay Internationals Pama Pomegranate Liqueurs Pearl Vodka Pepsi Pernod Ricard USA Piece of Cake Liqueurs Pinnacle Whipped

Plaka Grill/Holiday Inn

Express

Rain Vodka

Sailor Jerry

Proximo Spirits

Rojo Mexican Bistro

Salon Bliss Rochester Sanders Fine Chocolatiers Sazerac SEE Eyewear Sidney Frank Sincerely Yours Body Collection Slows To Go Small Plates Sobjeski Vodka Source Audio Star Lanes at Emagine Royal Oak Stoli Tennessee Honey Three Olives Flavors Tongue Thai'd Tubby's Grilled Submarines UV Vodka/Phillips Distilling Valentine Vodka Vicente's Cuban Cuisine Vintage Wine Viviano Wine White Rock Distilleries Wolfgang Puck Grille

Zodiac Vodka

Media Partners
944 Magazine
After 5 Detroit
Ambassador Magazine
Crave Restaurant+Sushi
Bar+Lounge

Woodford Reserve

Fox 2 WJBK Detroit Metromix Metro Times Mi Estilo Real Detroit Weekly WDET 101.9FM WGPR 107.5FM Yelp!

HAUNTED IN THE HOUSE 2010

In-Kind Donors 42 Below Bacardi Centaur Martini Bar Detox Detroit Beer Company Display Group DJ Tom T DP Studios Jerry Jankiewicz Lakeland Catering Luxco Spirited Brands Metromix Mosaic Motor-City Sowing Pearl Vodka Real Detroit Sander's Fine Chocolatiers Scenic Prop Design Kate Scheible Design Shutterbooth

Tubby's Southgate Zumba Mexican Grille

Media Partners 93.9 The River After 5 Detroit Metromix Metro Times Mi Estilo Mix 96.7 Real Detroit

IN-KIND DONORS

2010 Opera Ball Edmund T. Ahee Jewelers Angelina's Italian Bistro Lisa Applebaum Assagi Bistro Beau Jack's Debra Bernstein-Siegel Torya Blanchard/Good Girls Go to Paris Crepes, Detroit Marlene & John Boll, Sr. Joanne & Richard Brodie Betty & Bill Brooks Vicki & Tom Celani/Celani Family Vineyards Centaur Wine & Martini Bar Gloria & Fred Clark Coach Insignia Shelly & Peter Cooper Crave Restaurant+Sushi Bar+Lounge

Provide for those you love. And those whose names you'll never know.

Make a planned gift to the endowment of the Michigan Opera Theatre and help us carry out our mission for years to come. Find out more by calling Kim-Lan Trinh of the Michigan Opera Theatre at 313.237.3408.

in partnership with

community foundation FOR SOUTHEAST MICHIGAN

connecting those who CARE with causes that MATTER

©2006 CFSEM

Beam Global

Big City Bar & Grill

Bookie's Bar & Grill

Cuisine Dodie & Larry David Gretchen & Ethan Davidson Maureen & Jerry D'Avanzo Detroit Institute of Arts Detroit Pistons Basketball Company Detroit Symphony Orchestra Rosanne & Sandy Duncan Marianne Endicott Lil & Alex Erdelian Forest Grill Barbara Frankel & Ron Michalak Aviva & Dean Friedman Julie Garrisi Great Lakes Wine & Spirits Heather Hamilton & Helen Millen Doreen Hermelin Renee Janovsky Lexa Leatherdale London Hotel New York Denise & Bob Lutz Mario's Detroit Michigan Opera Theatre Michigan Opera Theatre Children's Chorus Moffat McGuire, Inc. Mon Jin Lau Nora & Mattie Moroun Mosaic Barbara & Stephen Munk Nederlander Detroit Neiman Marcus Opus One Linda Orlans Mary & Charlie Parkhill Kathryn & Roger Penske Roe Peterhans Design Phoencia Charli & Chuck Podowski Patti & Jim Prowse Ruth Rattner Ronin Sushi Bar Sander's Fine Chocolates Judie & Roger Sherman Jessica Silverman Wendy Silverman Small Plates Stacey Leuliette/Stacey Leuliette Gracious Living, Birmingham Dan Stall & The Auction Team The Ambassador Bridge The Detroit Tigers

Mary Lou Zieve Miscellaneous

The Whitney

Dr. Lorna Thomas Karen & Rick Williams

Dodie David Dr. David DiChiera Haberman Fabrics Moffat McGuire, Inc. Beverly Wynn

The Palace of Auburn Hills

ACCESS OPERA & DANCE

Between the Lines, Media Sponsor Community Foundation for Southeast Michigan Masco Corporation Foundation Sander's Fine Chocolatiers Yelp!, Media Sponsor, Rigoletto

Volunteers

Greetings from the MOT Volunteer Association!

I am delighted to send you my warmest greetings as we begin our Spring Season.

Opera as an art form and the Michigan Opera Theatre are very important to me. MOT productions are truly world class and the organization has a culture and tradition of excellence in all it does. Presenting one of the most diverse opera and dance series in the country requires the collaboration of many, especially those

who help out behind the scenes, and I would like to recognize some of our key volunteer groups: the hosts of our opening night dinners, cast parties and soirées; the committees that create our hallmark BravoBravo! event; our resident historians who conduct Opera House tours; our extraordinary corps of ushers; and our MOTVA Board members. To each of you who supports us through generous gifts of time and resources, my most sincere thanks.

If you are not yet a volunteer, I hope that you will consider joining us. Your tax-deductible membership entitles you to participate in our individual volunteer groups. For membership information, please consult the MOTVA webpage at www.michiganopera.org under "support us," or call Christina Wagner at (313) 237-3236.

I hope that you enjoy the 2011-12 season. I look forward to working with you and thank you for your interest and involvement in the Michigan Opera Theatre Volunteer Association.

Terry Shea President MOTVA

Very kee

MOTVA Executive Committee

Terry Shea, President Nancy Moore, Secretary Steven Marlette, Past President Dodie David, Past President Gloria Clark, Past President Gwen Bowlby, Treasurer

MOTVA Board of Directors and Committee Chairs

Helen Arnoldi-Rowe, Divas/Divos Kathie Booth, Ushers Gloria Clark, Opera League Dodie David, Opera League Danielle DeFauw, Boutique Kevin Dennis, Board Member Marianne Endicott, Community Programs Rosemary Gugino, Volunteer Recognition Heather Hamilton, Special Projects Manager Amy Jidov, Membership Myrna Mazure, Operations Cheryl McIlhon, Dance Council Helen Millen, Ambassadors Dominic Arellano, Young Professionals Joan Nagrant, Office Volunteers Curtis Posuniak, Board Member

2011 OPERAtors

Lee Barthel Gwen Bowlby Gloria Clark Dodie David Marianne Endicott Barbara Frankel Alan Israel Amy Jidov Delphine Kerney Kathleen Maher Steven Marlette John Novak Anthony Ruda Patricia Schultz Bernadette Weingartz

2010-2011 **MOTVA Soirée Hosts**

Rick Bowers & Dan Treder Deborah & Michael Savoie and Marlene & Carl Bihlmeyer Deborah Meade Victoria & Robert Liggitt Debra & Richard Partrich

BravoBravo! 2011 Co-Chairs

Dominic Arellano Piper Carter Jerrid Mooney

Jeremy Zeltzer, Board Member

Love, Fate & Fortune Opera Ball

Karen & board chairman Rick Williams, Karen & Derek Hodgson, Toby & Sam Haberman

Curb Gardner and Betty Brooks with David DiChiera

Opera Ball chairs Arnold Weingarden and Joanne Danto

Ball co-chairs Juliette Okotie-Eboh, Marlene Boll, Joanne Danto, Patti Rhodes-Prowse, and Shelley Tauber with David DiChiera

Annual Trustees Meeting

Kent Jidov, Jeremy Zeltzer, Lee Barthel

Ron Michalak, Jason Warzecha, Barbara Frankel, Gloria & Fred Clark

Lee & Floy Barthel with Barbara Kratchman

Allan Nachman

General Information

PHOTOGRAPHY, RECORDING & COMMUNICATIONS DEVICES

Photography or recording during any performance is strictly prohibited. You are welcome to take photographs in the lobby before or after a performance and during intermission. As a courtesy to our guests, please switch all electronic devices to silent mode and refrain from using them during the performance.

IN CASE OF EMERGENCY

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

RESTROOMS

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

NO SMOKING

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

USHERS

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

LATE SEATING

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

LOST & FOUND

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

PARKING

We encourage all our guests to take advantage of the Detroit Opera House Parking Center, located next to the Detroit Opera House. Pre-paid parking is available for all guests and can be purchased with tickets online or through the Detroit Opera House ticket office. This facility is reserved specifically for Detroit Opera House patrons during regularly scheduled performances. Entrances and exits are located on both John R. Street and Grand River Ave. Call (313) 237-7464 for more information.

ACCESSIBILITY

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

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

CHILDREN

Children are welcome; however, all guests are required to hold a ticket, regardless of age. In all cases, babes in arms are not permitted.

SERVICES

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

CONCEALED WEAPONS

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

RENTAL INFORMATION

The Detroit Opera House is available for rent by your organization. Please call (313) 961-3500, and ask to speak with the Director of Booking & Events Management.

TICKET INFORMATION

The Detroit Opera House ticket office hours are Monday-Friday, 10 a.m. to 5:30 p.m. On performance days hours are 10 a.m. through the first intermission of the performance, except weekends, when the ticket office will open two hours prior to curtain time. Tickets are available online at www.MichiganOpera.org. Tickets for all public events at the Detroit Opera House are also available through all TicketMaster outlets, by phone at (800) 745-3000, or at www.TicketMaster.com.

DETROIT OPERA HOUSE TOURS

Come join the Opera House Ambassadors for a backstage tour of the Detroit Opera House! Learn about the history of the Opera House and its restoration, meet the people behind the scenes, tour the stage and see how it operates. Tours are \$10 per person. For more information, please call (313) 237-3425, or visit www.MichiganOpera.org.

IMPORTANT TELEPHONE NUMBERS

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

ALVIN AILEY AMERICAN DANCE THEATER

Thursday, March 29, 2012

HOME (2011)

Choreography by Rennie Harris
Assistant Choreographer: Nina Flagg
Music by Dennis Ferrer, Raphael Xavier
Costumes by Jon Taylor
Lighting by Stephen Arnold

Matthew Rushing*, Renee Robinson, Linda Celeste Sims, Hope Boykin, Akua Noni Parker, Alicia Graf Mack, Kelly Robotham, Belen Estrada, Guillermo Asca, Glenn Allen Sims, Antonio Douthit, Kirven James Boyd, Renaldo Gardner, Michael Jackson, Jr.

* Guest Artist

Bristol-Myers Squibb is proud to support this new work which was inspired by the "Fight HIV Your Way" initiative.

Lorenzo Rennie Harris was born and raised in an African-American community in North Philadelphia. In 1992, he founded Rennie Harris Puremovement, a hip-hop dance theater company dedicated to preserving and disseminating hip-hop culture. Voted one of the most influential people in the last one hundred years of Philadelphia history, Mr. Harris has received several accolades, including the Herb Alpert Award in the Arts, the Governor's Arts Award, a United States Artist Fellowship, and an honorary doctorate from Bates College. *The London Times* wrote of Mr. Harris that he is "the Basquiat of the U.S. contemporary dance scene." Most recently, Rennie Harris Puremovement was chosen by DanceMotion USA as one of four companies to serve as citizen diplomats, and they will tour Egypt, Israel, Palestinian territories and Jordan in 2012. This season, Ailey's repertory features both Mr. Harris' Love Stories (a collaboration with Judith Jamison and Robert Battle) and Home.

"Underground Is My Home" written and performed by Dennis Ferrer. Published by Sfere Music (BMI) Administered by Bug. Courtesy of BPM King's Street Sounds/Nite Groove by arrangement with Bug. All rights reserved. Used by permission. "I See...Do You" composed by Raphael Xavier. Performed by Raphael Xavier, with D. Sabela Grimes.

TAKADEME (1999)

Choreography by Robert Battle
Music by Sheila Chandra
Costume by Missoni
Costume recreated by Jon Taylor
Lighting by Burke Wilmore

Linda Celeste Sims

Generous support for this Company premiere was provided by The Pamela D. Zilly & John H. Schaefer New Works Endowment Fund and the Kansas City Friends of Alvin Ailey through the generosity of the Muriei McBrien Kauffman Foundation and individual donors.

"Speaking in Tongues II" performed by Sheila Chandra. Courtesy of Real World Records Ltd.

-PAUSE-

THE HUNT (2001)

Choreography by Robert Battle
Assistant to the choreographer: Erika Pujikic
Music hy Les Tambours du Bronx
Costumes by Mia McSwain
Lighting by Burke Wilmore

Jermaine Terry, Antonio Douthit, Kirven James Boyd, Yannick Lebrun, Glenn Allen Sims, Marcus Jarrell Willis

Generous support for this Company premiere was provided by The Pamela D. Zilly & John H. Schaefer New Works Endowment Fund and Linda Stocknoff.

"Jungle Jazz" by L. Blomme, performed by Les Tambours du Bronx. "Les Boulets Se Rebiffent" by A. Dipace, J.Y. Lefloch, Y. Nisgand, B. Pingon, and J.M. Tramoy, performed by Les Tambours du Bronx. "Black Bull" by L. Le Mapihan, performed by Les Tambours du Bronx. Music from the recording *Silence* (1999). Used with permission by Right Bank Music, Inc.

IN/SIDE (2008)

Choreography by Robert Battle Music performed by Nina Simone Lighting by Burke Wilmore

Samuel Lee Roberts

"Wild Is The Wind" words by Ned Washington, music by Dimitri Tiomkin © 1957, renewed 1985 Patti Washington Music (ASCAP), Catharine Hinen Music (ASCAP), Chappell & Co., Inc. (ASCAP), Anne Rachel Music Corporation (ASCAP) and Volta Music Corp (ASCAP). Catharine Hinen Music is administered exclusively for use by Joma Music Group, Inc. Used by permission. All rights reserved.

-PAUSE-

REVELATIONS

(1960)

Choreography by Alvin Ailey

Music: Traditional

Décor and costumes by Ves Harper

Costumes for "Rocka My Soul" redesigned by Barbara Forbes

Lighting by Nicola Cernovitch

PILGRIM OF SORROW

I Been 'Buked	The Company
Didn't My Lord Deliver Daniel Michael Fra Music arranged by James Miller+	ncis McBride, Hope Boykin, Jacqueline Green
Fix Me, Jesus	Graf Mack, Jennaine Terry
TAKE ME TO THE WATER	
Processional/Honor, Honor Daniel Harder, Megan	Jakel, Michael Jackson, Jr.,
Music adapted and arranged by Howard A. Roberts	Marcus Jarrell Willis
Wade in the Water Linda Celeste Sims, Glenn	Allen Sims, Renee Robinson

"A Man Went Down to the River" is an original composition by Ella Jenkins

Music adapted and arranged by Howard A. Roberts "Wade in the Water" sequence by Ella Jenkins

I Wanna Be Ready	Kirven	James	Boy
Music arranged by James Miller+			

MOVE, MEMBERS, MOVE

Sinner Man	ard J. Gilmore
The Day is Past and Gone	The Company
Music arranged by Howard A. Roberts and Brother John Sellers	
/ou May Run On	The Company
Music arranged by Howard A. Roberts and Brother John Sellers	
Rocka My Soul in the Bosom of Abraham	The Company

- * Used by arrangement with G. Schinner, Inc., publisher and copyright owner.
- + Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of *Revelations* are permanently endowed by a generous gift from Donald L. Jonas in celebration of the birthday of his wife Barbara and her deep commitment to Alvin Ailey American Dance Theater.

Friday, March 30, 2012

HOME

(2011)

Choreography by Rennie Harris
Assistant Choreographer: Nina Flagg
Music by Dennis Ferrer, Raphael Xavier
Costumes by Jon Taylor
Lighting by Stephen Arnold

Matthew Rushing*, Renee Robinson, Linda Celeste Sims, Hope Boykin, Akua Noni Parker, Alicia Graf Mack, Kelly Robotham, Belen Estrada, Guillermo Asca, Glenn Allen Sims, Antonio Douthit, Kirven James Boyd, Renaldo Gardner, Michael Jackson, Jr.

* Guest Artist

Bristol-Myers Squibb is proud to support this new work which was inspired by the "Fight HIV Your Way" initiative.

Lorenzo Rennie Harris was born and raised in an African-American community in North Philadelphia. In 1992, he founded Rennie Harris Puremovement, a hip-hop dance theater company dedicated to preserving and disseminating hip-hop culture. Voted one of the most influential people in the last one hundred years of Philadelphia history, Mr. Harris has received several accolades, including the Herb Alpert Award in the Arts, the Governor's Arts Award, a United States Artist Fellowship, and an honorary doctorate from Bates College. *The London Times* wrote of Mr. Harris that he is "the Basquiat of the U.S. contemporary dance scene." Most recently, Rennie Harris Puremovement was chosen by DanceMotion USA as one of four companies to serve as citizen diplomats, and they will tour Egypt. Israel, Palestinian territories and Jordan in 2012. This season, Ailey's repertory features both Mr. Harris' *Love Stories* (a collaboration with Judith Jamison and Robert Battle) and *Home*.

"Underground Is My Honte" written and performed by Dennis Ferrer. Published by Sfere Music (BMI) Administered by Bug. Courtesy of BPM King's Street Sounds/Nite Groove by arrangement with Bug. All rights reserved. Used by permission. "I Sec...Do You" composed by Raphael Xavier. Performed by Raphael Xavier, with D. Sabela Grimes.

-INTERMISSION-

TAKADEME (1999)

Choreography by Robert Battle
Music by Sheila Chandra
Costume by Missoni
Costume recreated by Jon Taylor
Lighting by Burke Wilmore

Yannick Lebrun

Generous support for this Company premiere was provided by The Pamela D. Zilly & John H. Schaefer New Works Endowment Fund and the Kansas City Friends of Alvin Ailey through the generosity of the Muriel McBrien Kauffman Foundation and individual donors.

"Speaking in Tongues II" performed by Sheila Chandra. Courtesy of Real World Records Ltd.

-PAUSE-

THE HUNT (2001)

Choreography by Robert Battle
Assistant to the choreographer: Erika Pujikic
Music by Les Tambours du Bronx
Costumes by Mia McSwain
Lighting by Burke Wilmore

Renaldo Gardner, Daniel Harder, Samuel Lee Roberts, Vernard J. Gilmore, Michael Francis McBride, Kanji Segawa

Generous support for this Company premiere was provided by The Pamela D. Zilly & John H. Schaefer New Works Endowment Fund and Linda Stocknoff.

"Jungle Jazz" by L. Blomme, performed by Les Tambours du Bronx. "Les Boulets Se Rebiffent" by A. Dipace, J.Y. Lefloch, Y. Nisgand, B. Pingon, and J.M. Tramoy, performed by Les Tambours du Bronx. "Black Bull" by L. Le Mapihan, performed by Les Tambours du Bronx. Music from the recording *Silence* (1999). Used with permission by Right Bank Music, Inc.

IN/SIDE (2008)

Choreography by Robert Battle Music performed by Nina Simone Lighting by Burke Wilmore

Kirven James Boyd

"Wild Is The Wind" words by Ned Washington, music by Dimitri Tiomkin © 1957, renewed 1985 Patti Washington Music (ASCAP), Catharine Hinen Music (ASCAP), Chappell & Co., Inc. (ASCAP), Anne Rachel Music Corporation (ASCAP) and Volta Music Corp (ASCAP). Catharine Hinen Music is administered exclusively for use by Joma Music Group, Inc. Used by permission. All rights reserved.

-PAUSE-

REVELATIONS (1960)

Choreography by Alvin Ailey
Music: Traditional
Décor and costumes by Ves Harper
Costumes for "Rocka My Soul" redesigned by Barbara Forbes
Lighting by Nicola Cemovitch

PILGRIM OF SORROW

I Been	1 'Buked	e Company
Didn't!	My Lord Deliver Daniel	ope Boykin. eline Green
Fix Me.	e, Jesus	nick Lebrun
	TAKE ME TO THE WATER	
Process	ssional/Honor, Honor	
	Music adapted and arranged by Howard A. Roberts	
Wade in	in the Water	Robinson
	"A Man Went Down to the River" is an original composition by Elfa Jenkins	

I Wanna Be Ready	Matthew	Rushing?
Music arranged by James Miller+		

MOVE, MEMBERS, MOVE

	oward A. Roberts and Brother John Sellers
_	oward A. Roberts and Brother John Sellers
	om of AbrahamThe Compar rranged by Howard A. Roberts

- * Used by arrangement with G. Schirmer, Inc., publisher and copyright owner.
- + Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of *Revelutions* are permanently endowed by a generous gift from Donald L. Jonas in celebration of the birthday of his wife Barbara and her deep commitment to Alvin Ailey American Dance Theater.

[^] Guest Artist

Saturday, March 31, 2012, at 7:30 p.m.

STREAMS

(1970)

This new production is dedicated to Patricia and Philip Laskawy for their long-standing commitment to Alvin Ailey American Dance Theater.

Choreography by Alvin Ailey Restaged by Masazumi Chaya Music by Miloslav Kabelac Lighting by Chenault Spence

Corale	
Giubiloso	Megan Jakel, Vernard J. Gilmore
Recitativo	Akua Noni Parker
Scherzo	Kirven James Boyd, Antonio Douthit
Lamentoso	Alicia Graf Mack
DanzaBri	ana Reed, Ghrai DeVore, Daniel Harder, Demetia Hopkins,
	Marcus Jarrell Willis, Sarah Daley, Samuel Lee Roberts
Aria	The Company
Diabolico	

Miloslav Kabelac was born in Prague in 1908. At age 20, he entered the Prague Conservatory and studied composition, conducting and piano. An inquiring spirit whose interests included exotic musical forms, he achieved mastery of the complexities associated with orchestrating for a percussion ensemble with these "Eight Inventions." Written for the Strasbourg Percussion Ensemble, the composition was first performed in April 1965.

"Otto Invenzions" by Kabelac by arrangement with Czech Music Fund and Boosey & Hawkes. Inc.

URBAN FOLK DANCE

(1990)

Choreography by Ulysses Dove
Restaged by Masazumi Chaya
Music by Michael Torke
Costumes and set by Andrew Jackness
Lighting by Mark Stanley
Original assistant to Mr. Dove: Dawn Wood

Linda Celeste Sims, Michael Jackson, Jr., Hope Boykin, Matthew Rushing

Funds for the original Alvin Ailey American Dance Theater production were provided, in part, by Altria Group, Inc., and the Ailey New Works Fund.

Urban Folk Dance was originally commissioned by Miami University, Oxford, Ohio, as part of an artist-in-residence project featuring Ulysses Dove and Dayton Contemporary Dance Company. Urban Folk Dance received its world premiere in 1990 by DCDC on the campus of Miami University.

The late beloved Ulysses Dove was a "choreographer with a bold new voice," whose works can be seen in the repertories of major dance companies such as Alvin Ailey American Dance Theater, The Culberg Ballet, Bayerische Statsoper and Ballet France de Nancy. A native of Columbia, South Carolina, Dove began studying modern dance and ballet with Carolyn Tate, Xenia Chilstowa, Jack Moore, Judith Dunn, Bertram Ross, Helen McGehee and Mary Hinkson. After receiving his bachelor's degree from Bennington College, Dove moved to New York City where he studied with Maggie Black and Alfredo Corvino, and performed with Jose Limon, Mary Antony, Pearl Lang and Anna Sokolow. In 1970, he received a scholarship to the Merce Cunningham School, and later joined the Merce Cunningham Dance Company. Shortly thereafter, he made his choreographic debut in 1979 with the Alvin Ailey American Dance Theater. From 1980-83 Dove was the assistant director of Groupe Recherche Choreographique de l'Opera de Paris, where he taught company classes and choreographed.

"Flint" by Michael Torke, by arrangement with Adjustable Music, publisher and copyright holder. Bill Holab Music: Sole Agent.

MINUS 16

(1999)

Choreography by Ohad Naharin Restaged by Danielle Agami Music by Various Artists Costumes by Ohad Naharin Lighting by Avi Yona Bueno (Bambi)

Rachael McLaren, Ghrai DeVore, Demetia Hopkins, Megan Jakel, Sarah Daley, Linda Celeste Sims, Aisha Mitchell, Jacqueline Green, Briana Reed, Belen Estrada, Antonio Douthit, Michael Jackson, Jr., Marcus Jarrell Willis, Kirven James Boyd, Samuel Lee Roberts, Yannick Lebrun, Kanji Segawa, Daniel Harder, Guillermo Asca, Seao A. Carmon

Leadership support for this Company premiere was provided by American Express. Generous support was also provided by NJPAC Alternate Routes.

Minus 16 is based on excerpts from Mabul (1992), Anaphaza (1993), Zachacha (1998), and Three (2005). The duet set to "Nisi Dominus, R.608 - IV. "Cum dederit" (Andante)" by Vivaldi was originally created for Mari Kajiwara.

Ohad Naharin is one of the world's preeminent contemporary choreographers and has been the recipient of several major awards. Born in 1952 in Kibbutz Mizra, Mr. Naharin trained at Batsheva Dance Company. The School of American Ballet, The Juilliard School, and Maurice Béjart's Ballet du XXe Siècle in Brussels, among others. After living in New York frum 1978-1990, he returned to Israel in 1990 when he was appointed Artistic Director of Batsheva Dance Company. Mr. Naharin has since choreographed over 20 works exclusively for Batsheva, and he has restaged many of those works for companies around the world. He has also pioneered "Gaga," a movement language that emphasizes exploration of sensation with improvisational techniques. Mr. Naharin dedicates the Ailey performances of Minus 16 to his late wife Mari Kajiwara (1951-2001), who was a dancer with the Ailey company from 1970-1984.

"It Must Be True" performed by The John Buzon Trio. Written by Gus Arnheim, Harry Barris and Gordon Clifford. Used by permission with EMI Mills Music Inc. "Hava Nagila" @1963, ren. 1991 Surf Beat Music. All rights reserved. Written and arranged by Dick Dale under license from Surf Beat Music (ASCAP). "Echad Mi Yode'a" Lyrics and Music Traditional Arranged by The Tractor's Revenge (Green, Belleli, Leiboyitch) Published by The Tractor's Revenge (Green, Belleh, Leibovitch) "Nisi Dominus, R.608 - IV "Cum dederit" (Andante)" by Vivaldi performed by James Bowman, The Academy of Ancient Music and Christopher Hogwood. "Over The Rainbow" by E.Y. "YIP" Harburg and Harold Arten. Used by permission of EMI Feist Catalog Inc. One Hundred Percent (100%) ASCAP. "Hooray For Hollywood" (Richard Whiting and Johnny Mercer) 6:1937 (Renewed) WB Music Corp. (ASCAP) All rights reserved. Used by permission Written by John Mercer and Richard Whiting Used by permission with Warner/Chappell Music "Sway" by Pablo Beltran Ruiz, Lius Demetrio, Traconis Molina, and Norman Gimbel: Words West LLC d/b/ * Used by arrangement with G. Schirmer, Inc., publisher and copyright owner a Butterfield Music (BMI) All rights reserved

-INTERMISSION-

REVELATIONS

(1960)

Choreography by Alvin Ailey Music: Traditional Décor and costumes by Ves Harper Costumes for "Rocka My Soul" redesigned by Barbara Forbes Lighting by Nicola Cernovitch

PILGRIM OF SORROW

Been 'Buked
Didn't My Lord Deliver Daniet
Fix Me, Jesus
TAKE ME TO THE WATER
Processional/Honor, Honor
Wade in the Water
Wanna Be Ready
MOVE, MEMBERS, MOVE
Sinner Man Samuel Lee Roberts, Jermaine Terry, Michael Francis McBride Music adapted and arranged by Howard A. Roberts
The Day is Past and Gone
You May Run On
Rocka My Soul in the Bosom of Abraham
A Phonon Andries

- ^ Chiest Artist
- + Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of Revelations are permanently endowed by a generous gift from Donald L. Jonas in celebration of the birthday of his wife Barbara and her deep commitment to Alvin Ailey American Dance Theater.

Saturday, March 31, 2012, at 2:30 p.m.

ARDEN COURT (1981)

Choreography by Paul Taylor
Music by William Boyce
Restaged by Cathy McCann Buck
Set and costumes by Gene Moore
Lighting by Jennifer Tipton
(First performed by the Paul Taylor Dance Company in 1981)

Hope Boykin, Yannick Lebrun, Michael Francis McBride, Samuel Lee Roberts, Ghrai DeVore, Jermaine Terry, Sarah Daley, Sean A. Carmon, Michael Jackson, Jr.

Generous support for this Company premiere was provided by Harlan B. Levine, M.D. and Natasha I. Leibel, M.D. and The Ellen Jewett & Richard L. Kauffman New Works Endowment Fund.

Original production by the Paul Taylor Dance Company was made possible by contributions from the National Endowment for the Arts, the Mobil Foundation, Inc., and the New York State Council on the Arts.

Dance maker Paul Taylor is the last living member of the pantheon that created America's indigenous art of modern dance. He continues to win acclaim for the vihrancy, relevance and power of his new works as well as his classics, while offering cogent observations on life's complexities and society's thorniest issues. His ever-growing collection of works, now numbering 135, is performed by the Paul Taylor Dance Company, Taylor 2, and dance companies throughout the world. The Paul Taylor Dance Company has performed continuously around the globe since Mr. Taylor established it in 1954.

Excerpts from Symphonies Nos. 1, 3, 5, 7, 8 by William Boyce, edited by Max Goberman, by arrangement with Doblinger U.S.A. for the publisher and copyright owner.

(2011)

Choreography by Rennie Harris Assistant Choreographer: Nina Flagg Music by Dennis Ferrer, Raphael Xavier Costumes by Jon Taylor Lighting by Stephen Arnold

Daniel Harder, Briana Reed, Ghrai De Vore, Aisha Mitchell, Sarah Daley, Jacqueline Green, Demetia Hopkins, Rachael McLaren, Samuel Lee Roberts, Sean A. Carmon, Yannick Lebrun, Marcus Jarrell Willis, Vernard J. Gilmore, Jermaine Terry

Bristol-Myers Squibb is proud to support this new work which was inspired by the "Fight HIV Your Way" initiative.

Lorenzo Rennie Harris was born and raised in an African-American community in North Philadelphia. In 1992, he founded Rennie Harris Puremovement, a hip-hop dance theater company dedicated to preserving and disseminating hip-hop culture. Voted one of the most influential people in the last one hundred years of Philadelphia history, Mr. Harris has received several accolades, including the Herb Alpert Award in the Arts, the Governor's Arts Award, a United States Artist Fellowship, and an honorary doctorate from Bates College. *The London Times* wrote of Mr. Harris that he is "the Basquiat of the U.S. contemporary dance scene." Most recently, Rennie Harris Puremovement was chosen by DanceMotion USA as one of four companies to serve as citizen diplomats, and they will tour Egypt. Israel, Palestinian territories and Jordan in 2012. This season, Ailey's repertory features both Mr. Harris' Love Stories (a collaboration with Judith Jamison and Robert Battle) and Home.

"Underground Is My Home" written and performed by Dennis Ferrer. Published by Sfere Music (BMI) Administered by Bug. Churtesy of BPM King's Street Sounds/Nite Groove by arrangement with Bug. All rights reserved. Used by permission. "I See...Do You" composed by Raphael Xavier. Performed by Raphael Xavier, with D. Sabela Grimes.

JOURNEY (1958)

Choreography by Joyce Trister Restaged by Diane Grumet Music by Charles Ives Costumes by Malcolm McCormick Lighting by Nicola Cernovitch

Densetia Hopkins

Generous support for this new production was provided by The Kansas City Friends of Alvin Ailey - Sara & Bill Morgan New Works Endowment Fund and The Jeanne Greenberg Rohatyn & Nicolas Rohatyn New Works Endowment Fund.

This work has also been made possible, in part, by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature,

Joyce Trisler joined the Lester Horton Dance Theatre at the age of 15, where she met and performed with Alvin Ailey. Following her move to New York, she spent five years as a leading dancer with Doris Humphrey's Juilliard Dance Theatre before performing with Alvin Ailey American Dance Theater until 1964. Ms. Trisler staged numerous operas and Broadway shows, including Joseph Papps' New York Shakespeare Festival productions. In 1974, she formed the Joyce Trisler Danscompany and created several acclaimed works, including Dance for Six, Rite of Spring, and Four Temperaments. Shortly after her untimely death in 1979, Alvin Ailey created his tribute ballet Memoria and dedicated it to "the joy...the beauty...the creativity...and the wild spirit of my friend Joyce Trisler."

"The Unanswered Question" by Charles Ives. Used by permission of Peer International Corporation.

-PAUSE-

REVELATIONS (1960)

Choreography by Alvin Ailey
Music: Traditional
Décor and costumes by Ves Harper
Costumes for "Rocka My Soul" redesigned by Barbara Forbes
Lighting by Nicola Cernovitch

PILGRIM OF SORROW

I Been	'Buked The Company
	Music arranged by Hall Johnson*
Didn't N	My Lord Deliver Daniel
Fix Me.	Jesus
	TAKE ME TO THE WATER
Process	ional/Honor, Honor
Wade ir	the Water
I Wann	a Be Ready
I Wann	
	Music arranged by James Miller+
Sinner !	Music arranged by James Miller+ MOVE, MEMBERS, MOVE Man
Sinner ! The Day	Music arranged by James Miller+ MOVE, MEMBERS, MOVE Man
Sinner ! The Day You Ma	Music arranged by James Miller+ MOVE, MEMBERS, MOVE Man

- Used by arrangement with G. Schirmer, Inc., publisher and copyright owner.
- + Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of *Revelations* are permanently endowed by a generous gift from Donald L. Jonas in celebration of the birthday of his wife Barbara and her deep commitment to Alvin Ailey American Dance Theater.

Sunday, April 1, 2012, at 2:30 p.m.

ARDEN COURT (1981)

Choreography by Paul Taylor
Music by William Boyce
Restaged by Cathy McCann Buck
Set and costumes by Gene Moore
Lighting by Jennifer Tipton
(First performed by the Paul Taylor Dance Company in 1981)

Vernard J. Gilmore, Yannick Lebrun, Megan Jakel, Daniel Harder, Demetia Hopkins, Renaldo Gardner, Kelly Robotham, Kanji Segawa, Michael Jackson, Jr.

Generous support for this Company premiere was provided by Harlan B. Levine, M.D. and Natasha I. Leibel, M.D. and The Ellen Jewett & Richard L. Kauffman New Works Endowment Fund.

Original production by the Paul Taylor Dance Company was made possible by contributions from the National Endowment for the Arts, the Mobil Foundation, Inc., and the New York State Council on the Arts.

Dance maker Paul Taylor is the last living member of the pantheon that created America's indigenous art of modern dance. He continues to win acclaim for the vibrancy, relevance and power of his new works as well as his classics, while offering engent observations on life's complexities and society's thorniest issues. His ever-growing collection of works, now numbering 135, is performed by the Paul Taylor Dance Company, Taylor 2, and dance companies throughout the world. The Paul Taylor Dance Company has performed continuously around the globe since Mr. Taylor established it in 1954.

Excerpts from *Symphonies Nos. 1, 3, 5, 7, 8* by William Boyce, edited by Max Goberman, by arrangement with Doblinger U.S.A. for the publisher and copyright owner.

(2011)

Choreography by Rennie Harris
Assistant Choreographer: Nina Flagg
Music by Dennis Ferrer, Raphael Xavier
Costumes by Jon Taylor
Lighting by Stephen Arnold

Daniel Harder, Briana Reed, Ghrai DeVore, Aisha Mitchell, Sarah Daley, Jacqueline Green, Demetia Hopkins, Rachael McLaren, Samuel Lee Roberts, Sean A. Carmon, Yannick Lebrun, Marcus Jarrell Willis, Vernard J. Gilmore, Jermaine Terry

Bristol-Myers Squibb is proud to support this new work which was inspired by the "Fight HIV Your Way" initiative.

Lorenzo Rennie Harris was born and raised in an African-American community in North Philadelphia. In 1992, he founded Rennie Harris Puremovement, a hip-hop dance theater company dedicated to preserving and disseminating hip-hop culture. Voted one of the most influential people in the last one hundred years of Philadelphia history, Mr. Harris has received several accolades, including the Herb Alpert Award in the Arts, the Governor's Arts Award, a United States Artist Fellowship, and an honorary doctorate from Bates College. The London Times wrote of Mr. Harris that he is "the Basquiat of the U.S. contemporary dance scene." Most recently, Rennie Harris Puremovement was chosen by DanceMotion USA as one of four companies to serve as citizen diplomats, and they will tour Egypt, Israel, Palestinian territories and Jordan in 2012. This season, Ailey's repertory features both Mr. Harris' Love Stories (a collaboration with Judith Jamison and Robert Battle) and Home.

"Underground Is My Home" written and performed by Dennis Ferrer. Published by Sfere Music (BMI) Administered by Bug. Courtesy of BPM King's Street Sounds/Nite Groove by arrangement with Bug. All rights reserved. Used by permission. "I See...Do You" composed by Raphael Xavier, Performed by Raphael Xavier, witb D. Sabela Grimes.

JOURNEY

(1958)

Choreography by Joyce Trisler
Restaged by Diane Grumet
Music by Charles Ives
Costumes by Malcolm McCormick
Lighting by Nicola Cernovitch

Alicia Graf Mack

Generous support for this new production was provided by
The Kansas City Friends of Alvin Ailey - Sara & Bill Morgan New
Works Endowment Fund and The Jeanne Greenberg Rohatyn
& Nicolas Rohatyn New Works Endowment Fund.

This work has also been made possible, in part, by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

Joyce Trisler joined the Lester Horton Dance Theatre at the age of 15, where she met and performed with Alvin Ailey. Following her move to New York, she spent five years as a leading dancer with Doris Humphrey's Juilliard Dance Theatre before performing with Alvin Ailey American Dance Theater until 1964. Ms. Trisler staged numerous operas and Broadway shows, including Joseph Papps' New York Shakespeare Festival productions. In 1974, she formed the Joyce Trisler Danscompany and created several acclaimed works, including Dance for Six, Rite of Spring, and Four Temperaments. Shortly after her untimely death in 1979, Alvin Ailey created his tribute ballet Memoria and dedicated it to "the joy...the beauty...the creativity...and the wild spirit of my friend Joyce Trisler."

"The Unanswered Question" by Charles Ives. Used by permission of Peer International Corporation.

-PAUSE-

REVELATIONS

(1960)

Choreography by Alvin Ailey
Music: Traditional
Décor and costumes by Ves Harper
Costumes for "Rocka My Soul" redesigned by Barbara Forbes
Lighting by Nicola Cernovite

PILGRIM OF SORROW

PILGRIM OF SORKOW	
'Buked	The Company
Music arranged by Hall Johnson*	
My Lord Deliver Daniel	Daniel Harder, Megan Jakel.
· ·	Aisha Mitchell
Product arranged by various settles.	Tribite (Tribite)
Jesus Ghrai	DeVore, Marcus Jarrell Willis
Music arranged by Hall Johnson*	
TAKE ME TO THE WATE	R
ional/Honor, Honor Kanji Segawa,	Sarah Daley, Sean A. Carmon,
Music adapted and arranged by Howard A. Roberts	Renaldo Gardner
	'Buked. Music arranged by Hall Johnson* My Lord Deliver Daniel. Music arranged by James Miller+ Jesus. Ghrai Music arranged by Hall Johnson* TAKE ME TO THE WATE ional/Honor, Honor. Kanji Segawa,

Wade in the Water............ Demetia Hopkins, Vernard J. Gilmore, Alicia Graf Mack Music adapted and arranged by Howard A. Roberts

"Wade in the Water" sequence by Ella Jenkins

"A Man Went Down to the River" is an original composition by Ella Jenkins

MOVE, MEMBERS, MOVE

- Sinner Man....... Jermaine Terry, Sean A. Carmon, Samuel Lee Roberts
 Music adapted and arranged by Howard A. Roberts

- * Used by arrangement with G. Schirmer, Inc., publisher and copyright owner.
- Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of *Revelations* are permanently endowed by a generous gift from Donald L. Jonas in celebration of the birthday of his wife Barbara and her deep commitment to Alvin Ailey American Dance Theater.