

BALLET HISPÁNICO

DOÑA PERÓN

**Detroit
Opera**

Yonell Shuman, Gary L. Wasserman Artistic Director
Christina Goebel, Associate Artistic Director

SAT / MAR 19, 2022, 7:30 PM

SUN / MAR 20, 2022, 2:30 PM

DETROIT OPERA HOUSE

SCAVOLINI STORE DETROIT

THE CHIORES KNOT

CITY LIGHTS DETROIT

MICHIGAN DESIGN CENTER

45 YEARS AT THE CENTER OF DESIGN

PINDLER

BAKER FURNITURE

ANN SACKS

40+ LUXURY SHOWROOMS AND STUDIOS FILLED WITH THE FINEST
FURNITURE | FABRICS | WALLCOVERINGS | BEDDING | FLOORING | RUGS
LIGHTING | TILE | KITCHENS | ARTWORK | ACCENTS

1700 Stutz Drive | Troy, MI 48084 | 248.649.4772

M - F | 9AM - 5PM | Everyone welcome | Evenings and weekends by appointment
michigandesign.com

TABLE OF CONTENTS

5	FOR YOUR SAFETY AND COMFORT
6	A MESSAGE FROM WAYNE S. BROWN President & CEO, Detroit Opera
7	A MESSAGE FROM JON H. TEEUWISSEN Artistic Advisor for Dance, Detroit Opera
10	PROGRAM
12	SYNOPSIS
14	BALLET HISPÁNICO COMPANY PROFILES
30	DETROIT OPERA BOARD OF DIRECTORS
31	DETROIT OPERA BOARD OF TRUSTEES
34	THANK YOU TO OUR DONORS
46	DETROIT OPERA ADMINISTRATION & STAFF

Thank You Detroit Opera Sponsors

**BALLET HISPÁNICO'S
DETROIT PERFORMANCE IS PRESENTED BY**

Season Sponsor

WITH SUPPORT FROM

Richard and Joanne Brodie
Marvin, Betty, and Joanne Danto Family Foundation
Maxine and Stuart Frankel Foundation
Yesenia and Jesse Venegas
Kevin Dennis and Jeremy Zeltzer

Maximize the Arts.

Arts and culture matter.
The Community Foundation
can work with you to
maximize your support for the
Michigan Opera Theatre
to create a lasting impact.

313.961.6675 | cfsem.org

**Community
Foundation**

FOR SOUTHEAST MICHIGAN

*Leading Change.
Lasting Impact.
Inspired Giving.*

FOR YOUR SAFETY AND COMFORT

We are thrilled to welcome guests back to the Detroit Opera House. The safety of our guests, artists, and staff is our greatest priority. In response to the current COVID-19 infection numbers, we have updated our safety protocols as outlined below. As always, we will follow guidelines and recommendations as set forth by the CDC and the Michigan Department of Health and Human Services. We will continue to monitor and adjust these policies as appropriate.

DETROIT OPERA HOUSE

Welcome to the Detroit Opera House!

COVID-19 SAFETY MEASURES

Please have the following out prior to entering the queue:

Proof of full vaccination required for entrance to the theatre.

or

Guests must provide proof of a negative PCR or Rapid Test within 72 hours of their ticket time.

and

Face coverings must be worn at all times, unless actively eating or drinking.

THANK YOU FOR HELPING US KEEP EACH OTHER SAFE!

Masks must be worn inside the Detroit Opera House, properly over the nose and mouth. All patrons must wear a mask at all times—unless actively eating or drinking, regardless of vaccination status.

Enhanced cleaning procedures are in place. You may notice our staff disinfecting areas regularly around the building. Air filtration systems in the Detroit Opera House have been upgraded with MERV 15 filters. Hand sanitizing stations are located in highly visible and accessible locations throughout the building. Training protocols and routine evaluations are ongoing. Cashless payment options, including credit and debit cards and mobile pay applications, are available onsite.

A MESSAGE FROM WAYNE S. BROWN

PRESIDENT & CEO, DETROIT OPERA

Hello! This season marks a return to Dance in the Detroit Opera House following a two-year pause. We are delighted to welcome audiences back for two performances by Ballet Hispánico—a unique dance experience for artists and audiences alike. Presented as a part of the dance series, we are proud to welcome Eduardo Vilaro, Artistic Director & CEO of Ballet Hispánico, to Detroit. We are also particularly pleased about the unique focus that the company brings to audiences, including an authentic representation of Latinx heritage, culture, and traditions.

For more than 25 years, dance programs at the Detroit Opera House have grown dramatically, including presentations by companies such as American Ballet Theatre, Alvin Ailey American Dance Theater, Joffrey Ballet, and Dance Theatre of Harlem—a company that was most recently featured in performance in January of this year.

We welcome you to the Detroit Opera House and welcome your return both soon and often.

A stylized, handwritten signature in dark ink, appearing to read 'Wayne S. Brown'.

WAYNE S. BROWN
President & CEO, Detroit Opera

A MESSAGE FROM JON H. TEEUWISSEN

ARTISTIC ADVISOR FOR DANCE, DETROIT OPERA

Doña Perón marks Ballet Hispánico's return to the stage of the Detroit Opera House for the first time since October 2017. Founded by Tina Ramirez in 1970, Ballet Hispánico is America's leading Latinx dance organization. A former dancer with the company, Eduardo Vilaro was named Artistic Director in 2009. Since his appointment, Vilaro has invited many of today's most exciting choreographers to come work with the company, including Annabelle Lopez Ochoa.

Annabelle Lopez Ochoa has created ballets for dance companies across the globe. Ochoa's work was most recently seen on the stage of the Detroit Opera House this past January with the ballet *Balamouk*, which closed the Dance Theatre of Harlem program.

While Ochoa has choreographed for Ballet Hispánico before, *Doña Perón* represents her first full-evening work for the company and reclaims the narrative of the iconic Latina figure through the eyes of a Latina choreographer. In Ochoa's words, "I'm very grateful that I can put this woman, Evita Perón, on stage as a female choreographer. She's not a fairy-tale character, she's not a literary character. She's a real woman, and for me, it's interesting to put her on a stage because she's difficult to pinpoint."

Enjoy this performance that celebrates one of the most spellbinding women of South American history!

A handwritten signature in black ink that reads "Jon H. Teeuwissen". The signature is fluid and cursive, with a long horizontal flourish at the end.

JON H. TEEUWISSEN

Artistic Advisor for Dance, Detroit Opera

ARTISTIC DIRECTOR & CEO

Eduardo Vilaro

FOUNDER

Tina Ramirez

THE COMPANY

Christopher Bloom

Simone Cameresi

Amanda del Valle

Cori Lewis

Omar Rivéra

Dandara Veiga

Jared Bogart

Antonio Cangiano

Alexander Haquia

Laura Lopez

Isabel Robles

Lenai Alexis Wilkerson

Leonardo Brito

Shelby Colona

Paulo Hernandez-Farella

Hugo Pizano Orozco

Gabrielle Sprauve

Mariano Zamora

ASSOCIATE ARTISTIC DIRECTOR

Johan Rivera

COMPANY MANAGER

Glenn Allen Sims

PRODUCTION MANAGER

SK Watson

WARDROBE DIRECTOR

Amy Page

LIGHTING SUPERVISOR

Caitlin Brown

AUDIO SUPERVISOR

Jimmy Kavetas

STAGE MANAGER

Morgan Lemos

WARDROBE ASSISTANT

Veronica Kulik

METLIFE FOUNDATION IS THE OFFICIAL TOUR SPONSOR OF BALLET HISPÁNICO.

Transformational funding provided by MacKenzie Scott and the Ford Foundation America's Cultural Treasures program. Major support provided by the Howard Gilman Foundation, the Miranda Family Fund, the Fan Fox and Leslie R. Samuels Foundation, and the Scherman Foundation. Public support provided by the New York City Department of Cultural Affairs. Ballet Hispánico programming is made possible by the New York State Council on the Arts with the support of the Office of the Governor and the New York State Legislature.

ballethispanico.org

Follow us @ballethispanico

Production Copyright 2022, Ballet Hispánico of New York, Inc.
All Rights Reserved.

Program is subject to change.
The taking of video, audio and photographs is strictly prohibited.

Exclusive Worldwide Representation:

IMG Artists

7 West 54th Street

New York, NY 10019

Phone: 212-994-3500, Fax: 212-994-3550, www.imgartists.com

PROGRAM

DOÑA PERÓN (2022)

Choreography by Annabelle Lopez Ochoa

Artistic Collaboration by Nancy Meckler

Music by Peter Salem

Costume Design by Mark Eric

Lighting, Set, and Video Design by Christopher Ash

Musicians

Bandoneon Héctor Del Curto

Pianist Ahmed Alom Vega

Percussionist Brian Shankar Adler

Violinist Yezu Woo

Cellist Isabel Kwon

SATURDAY, MARCH 19

Performed by

<i>Eva "Evita" Perón</i>	Shelby Colona
<i>Juan Perón</i>	Jared Bogart
<i>Young Evita</i>	Nina Basu

The Descamisados

Chris Bloom, Leonardo Brito, Simone Cameresi,
Antonio Cangiano, Amanda del Valle, Alexander Haquia,
Paulo Hernandez-Farella, Cori Lewis, Laura Lopez, Hugo Pizano Orozco,
Omar Rivéra, Isabel Robles, Gabrielle Sprauve, Dandara Veiga,
Lenai Wilkerson, Mariano Zamora

SUNDAY, MARCH 20

Performed by

<i>Eva "Evita" Perón</i>	Dandara Veiga
<i>Juan Perón</i>	Chris Bloom
<i>Young Evita</i>	Nina Basu

The Descamisados

Leonardo Brito, Antonio Cangiano, Shelby Colona, Amanda del Valle,
Alexander Haquia, Paulo Hernandez-Farella, Cori Lewis, Laura Lopez,
Hugo Pizano Orozco, Omar Rivéra, Isabel Robles, Gabrielle Sprauve,
Lenai Wilkerson, Mariano Zamora

SYNOPSIS

Doña Perón is a portrait of Eva “Evita” Perón, one of the most recognizable and controversial women in Argentinian history. The illegitimate daughter of a wealthy landowner, Evita concealed this shameful past as she rose the ranks from dancehall performer to Argentina’s First Lady—all before her untimely death at the age of 33. *Doña Perón* brings to light the extremes of power at the forefront of Evita’s life. Her work, as an activist and advocate for Argentina’s women and underprivileged Argentine workers also known as *Descamisados* (“shirtless ones”), raised skepticism as she indulged in the opulence of a high-class life. A voice for the people, or a deceitful actress? Annabelle Lopez Ochoa explores these diverging legacies and more in her first-ever evening-length work for Ballet Hispánico.

SYNOPSIS

THE ICON

Evita delivers her final speech to the *Descamisados*. Suddenly, a vision of a young Evita takes us back in time. Faced by her father and his other family, Evita is forced to relive the rejection and shame she faced early on in life.

ASCENSION

Evita arrives in Buenos Aires and dances seductively with several men, each more powerful than the last. As she climbs the social ladder, she transforms from a simple small-town girl to an elegant star, hungry for more.

HIS MILITARY WORLD

Evita attends a benefit surrounded by Argentina’s powerful military and elite. The vision of the Young Evita appears again. Evita rushes to hide her from sight just in time to meet Juan Perón for the first time.

EVITA'S WORLD OF RADIO

Evita's power increases as her popularity grows on the radio. She is in her element as a voice for the people.

BUILDING PERÓN'S IMAGE

Evita welcomes Juan Perón into her world using her access to the radio and prowess as a speaker to rally support around him. As he becomes more powerful, those against him rebel. The attempt to place Perón in political power fails, and Juan Perón ends up in jail.

THE DESCAMISADOS – PERÓN IS FREED

The *Descamisados* unite and give strength to a struggling Evita. She is emboldened by their calls and rises as an advocate. The support of the *Descamisados* frees Perón from prison and starts a new chapter of power for the Peróns. They marry and Evita becomes the First Lady of Argentina. As the Peróns' power grows, they stifle and destroy all opposition.

THE OLIGARCHS REJECT EVITA

Evita tries to blend in amongst Argentina's oligarchs and aristocracy, all of whom reject her. The vision of Young Evita comforts the humiliated Evita and empowers her.

GATHERING POWER

Evita builds her popularity, giving out shoes to the *Descamisados*. She calls them to arms and to fight for their rights, acting out against the oligarchs and upper class who rejected and humiliated her.

THE FINAL MOMENT

Succumbing to cancer, Evita dies in the arms of Perón. The *Descamisados* lead the funeral procession.

THE LEGACY

Evita and the *Descamisados* are engulfed by the iconography of her life. Evita's legacy remains. Even in death she is triumphant.

BALLET HISPÁNICO ARTISTIC LEADERSHIP

EDUARDO VILARO (ARTISTIC DIRECTOR & CEO)

Eduardo Vilaro is the Artistic Director & CEO of Ballet Hispánico (BH). He was named BH's Artistic Director in 2009, becoming only the second person to head the company since its founding in 1970, and in 2015 was also named Chief Executive Officer. Mr. Vilaro has infused Ballet Hispánico's legacy with a bold brand of contemporary dance that reflects America's changing cultural landscape.

Born in Cuba and raised in New York from the age of six, Mr. Vilaro's own choreography is devoted to capturing the Latin American experience in its totality and diversity, and through its intersectionality with other diasporas. His works are catalysts for new dialogues about what it means to be an American. He has created more than 40 ballets with commissions that include the Ravinia Festival, the Chicago Sinfonietta, the Grant Park Festival, the Lexington Ballet, and the Chicago Symphony Orchestra. A Ballet Hispánico dancer and educator from 1988 to 1996, he left New York, earned a master's degree in interdisciplinary arts at Columbia College Chicago and then embarked on his own act of advocacy with a ten-year record of achievement as Founder and Artistic Director of Luna Negra Dance Theater in Chicago.

The recipient of numerous awards and accolades, Mr. Vilaro received the Ruth Page Award for choreography in 2001; was inducted into the Bronx Walk of Fame in 2016; and was awarded *HOMBRE Magazine's* 2017 Arts & Culture Trailblazer of the Year. In 2019, he received the *West Side Spirit's* WESTY Award, was honored by WNET for his contributions to the arts, and was the recipient of the James W. Dodge Foreign Language Advocate Award. In August 2020, *City & State Magazine* included Mr. Vilaro in the inaugural Power of Diversity: Latin 100 list. In January 2021, Mr. Vilaro was recognized with a Compassionate Leaders Award. He is a well-respected speaker on such topics as diversity, equity, and inclusion in the arts.

TINA RAMIREZ

(FOUNDER)

Tina Ramirez founded Ballet Hispánico in 1970 and served as Artistic Director until 2009. Under her direction, over 45 choreographers created works for the Company, many of international stature and others in the early stages of their careers.

Ms. Ramirez was born in Venezuela, the daughter of a Mexican bullfighter and grandniece to a Puerto Rican educator who founded the island's first secular school for girls. Her performing career included international touring with the Federico Rey Dance Company, the Broadway productions of *Kismet* and *Lute Song*, and the television adaptation of *Man of La Mancha*.

In recognition of her enduring contributions to the field of dance, Ms. Ramirez received the National Medal of Arts, the nation's highest cultural honor, in 2005. Juilliard awarded her an honorary degree, Doctor of Fine Arts, in 2018. Numerous other awards include the Honor Award from Dance/USA (2009), the Award of Merit from the Association of Performing Arts Presenters (2007), the *Dance Magazine* Award (2002), the Hispanic Heritage Award (1999), a Citation of Honor at the 1995 New York Dance and Performance Awards (the "Bessies"), the NYS Governor's Arts Award (1987), and the NYC Mayor's Award of Honor for Arts & Culture (1983).

JOHAN RIVERA

(ASSOCIATE ARTISTIC DIRECTOR)

Johan Rivera was born in San Juan, Puerto Rico, and began his dance training at the School for the Performing Arts, PR, under the direction of Waldo Gonzalez. He graduated *magna cum laude* with a BFA from the New World School of the Arts/ University of Florida in 2013. During his tenure with Ballet Hispánico, Johan had the pleasure of performing the ballets of choreographers such as Annabelle Lopez Ochoa, Gustavo Ramírez Sansano, Pedro Ruiz, and Eduardo Vilario. He was also a vital member of Ballet Hispánico's Community Arts Partnerships team as a teaching artist while on tour and at home in New York City.

Aspiring to further his knowledge and skills, Johan completed a Master of Arts in Executive Leadership with high honors in 2016, an achievement he dearly treasures as the first member of his family to have this opportunity. Upon graduation, Johan had the honor of mentoring and directing Ballet Hispánico's second company *BHdos* in the fall of 2016 before taking over as Rehearsal Director for the main company. After four seasons as Rehearsal Director, Johan transitioned to Ballet Hispánico's marketing department as Digital Marketing Manager, playing a key role in the development and creation of the organization's virtual programming. Now, as Associate Artistic Director, Johan supports the artistic curation for the Company and Ballet Hispánico's thought leadership programming alongside Artistic Director & CEO Eduardo Vilario.

ARTISTIC TEAM

ANNABELLE LOPEZ OCHOA (CHOREOGRAPHER)

Annabelle Lopez Ochoa has been choreographing since 2003 following a 12-year dance career in various contemporary dance companies throughout Europe. She has created works for 60 dance companies worldwide including Ballet Hispánico, Atlanta Ballet, Cincinnati Ballet, Compañía Nacional de Danza, Dutch National Ballet, Finnish National Ballet, Royal Ballet of Flanders, Ballet du Grand Théâtre de Genève, Göteborg Ballet, Joffrey Ballet, BJM-Danse Montréal, New York City Ballet, Pacific Northwest Ballet, Pennsylvania Ballet, English National Ballet, San Francisco Ballet, and Les Grands Ballets Canadiens, to name a few. In 2012, her first full-length work, *A Streetcar Named Desire*, originally created for the Scottish Ballet, received the Critics' Circle National Dance Award for Best Classical Choreography and was nominated for the prestigious Olivier Award for Best New Dance Production the following year. Annabelle was the recipient of the Jacob's Pillow Dance Award 2019.

NANCY MECKLER (ARTISTIC COLLABORATOR)

Nancy Meckler is a freelance director of theatre, film, and dance based in London. She ran Shared Experience Theatre, a UK touring company, for over 20 years and has directed for the Royal Shakespeare Company and Shakespeare's Globe. Nancy was the first woman to direct at the National Theatre. She first collaborated with Annabelle Lopez Ochoa in 2012 when they created their award-winning ballet of *A Streetcar Named Desire* for Scottish Ballet. Since then, they have worked together on *Broken Wings*, *Frida*, and *The Little Prince*. She also directed two feature films for Channel Four including *Alive and Kicking*, a film about a dancer, which won the Audience Award at the London Film Festival.

PETER SALEM

(MUSIC)

Peter Salem is currently divided between scores for contemporary ballet and film & television. His work with Annabelle Lopez Ochoa includes the score for Scottish Ballet's Olivier-nominated and South Bank Sky Arts Award-winning ballet *A Streetcar Named Desire*, English National Ballet's *Broken Wings* based on the life of Frida Kahlo, *Frida* for Dutch National Ballet, and *The Little Prince* for BalletX. Other ballet scores include Atlanta Ballet's *Camino Real* based on the play by Tennessee Williams and Scottish Ballet's *The Crucible* (both choreographed by Helen Pickett) for which he was nominated for a British Dance Award. His media work is also internationally renowned, principally his music for *Call the Midwife* (BBC) as well as other high profile productions including dramas such as *Cider With Rosie*, *Five Daughters*, *Great Expectations* (BBC) and documentaries including *Francesco's Venice* and Simon Schama's *The Power of Art* (BBC2). Extensive theatre work includes many scores for productions by the Royal Shakespeare Company, the Royal National Theatre, and Shared Experience Theatre.

MARK ERIC

(COSTUME DESIGN)

Mark Eric is a costume and fashion designer based in New York City, where he trained at the Fashion Institute of Technology. After designing for several New York City fashion houses, he discovered his passion for costuming for the stage. He enjoys bringing his couture fashion sensibility to his designs, often employing artisanal techniques when creating his signature costumes. He has designed costumes for Robert Battle, Darrell Grand Moultrie, Annabelle Lopez Ochoa, Rennie Harris, Robbie Fairchild, Stefanie Batten Bland, Andrew McNicol, and Marguerite Donlon to name a few. He has costumed works for the Alvin Ailey American Dance Theater, American Ballet Theatre, BalletX, Ballet Hispánico, and Ailey II, among others. Instagram: @MARKERICdesign.

CHRISTOPHER ASH

(LIGHTING, SET, AND VIDEO DESIGN)

Philadelphia-based designer and filmmaker Christopher Ash's work has been seen in 13 countries and been recognized for 15 awards. He is equally at home designing projections, scenery or lighting for theatre, opera, and dance as well as direction and cinematography for film. Christopher is currently involved in a multi-phase Guggenheim Works and Process commission with artist John Jarboe. He is also co-creator of an ongoing multi-sensory performance piece *Body Language* with Dublin-based dance artist David Bolger and CoisCéim Dance Theatre.

THE COMPANY

CHRIS BLOOM

Chris Bloom is from Fredrick County, Virginia, where he began dancing at the Blue Ridge Studio for the Performing Arts and the Vostrikov Academy of Ballet. Chris graduated *summa cum laude* from the Ailey/Fordham BFA Program in 2012. He has performed with numerous companies such as Parsons Dance, Lydia Johnson, and the Peridance Contemporary Dance Company. Chris joined Ballet Hispánico in 2013 and has originated roles in new works by Annabelle Lopez Ochoa, Edgar Zendejas, Miguel Mancillas, Fernando Melo, Michelle Manzanales, Gustavo Ramírez Sansano, and Eduardo Vilaro. This is Chris's ninth season with Ballet Hispánico.

JARED BOGART

Jared Bogart is originally from Crystal River, Florida, where he spent his early years training at his parents' dance school. He graduated with a BFA in Dance from Jacksonville University and trained during his summers at the Orlando Ballet School, Archcore40, Florida Dance Masters, and Florida Dance Festival. While in Jacksonville, Jared worked with artists such as Jennifer Muller, Robert Moses, Jennifer Archibald, and Stephanie Martinez. This is Jared's fifth season with Ballet Hispánico.

LEONARDO BRITO

Leonardo Brito is from Saquarema, Brazil, and trained with Projeto Primeiro Passo, before training at Escola Estadual de Dança Maria Olenewa, Federal University of Rio de Janeiro, Miami City Ballet School, and The Ailey School. Leonardo has performed with companies such as Mariinsky Ballet, Municipal Theater of Rio de Janeiro, Focus Cia de Dança, Dance Theater of Florida, Cia de Dança Renato Vieira, Companhia Nós da Dança, Alvin Ailey American Dance Theater, and Ailey II. In 2016, Leonardo was awarded the III Brazilian Modern Dance Congress and he has performed works by Robert Battle, Jennifer Archibald, Troy Powell, Jae Man Joo, Darrell Grand Moultrie, Amy Hall Garner, Alex Neoral, Cassi Abranches, Ray Mercer, and Bradley Shelver. He has also made appearances in *Hong Kong Dance Magazine*, Tommy Hilfiger Pride Campaign 2019, *OUT Magazine* May 2019 Issue, and *Pose* FX television series Season 2. This is Leonardo's third season with the Ballet Hispánico.

SIMONE CAMERESI

Simone Cameresi was born in Italy and raised in Anaheim Hills, California, where she trained at Murrieta Dance Project, Dmitri Kulev Classical Ballet Academy, and Mather Dance Company. In 2013 and 2014, she was selected as a modern dance semifinalist in the Music Center Spotlight Awards, and in 2014, she was also selected as a YoungArts Foundation merit winner. She is a graduate of Fordham University and The Ailey School with a BFA in Dance and a Minor in New Media and Digital Design. This is Simone's third season with Ballet Hispánico.

ANTONIO CANGIANO

Antonio Cangiano was born in Naples, Italy. He began his dance training at age 16 and was awarded scholarships from Ateneo Danza (Forlì), Accademia Normanna (Naples), and the Martha Graham Dance School in New York City. Antonio has danced for the Nai-Ni Chen Dance Company, Dardo Galletto Dance, Acsi Ballet, and Graham 2. In 2014, he made his first appearance at the Italian International Dance Festival dancing in a homage to Luigi, the "master of jazz," by Dianna Folio, and received the Festival's Rising Star Award in 2017. In 2016, he was selected to dance at the Martha Graham Dance Company's 90th Anniversary Season at New York City Center. This is Antonio's fourth season with Ballet Hispánico.

SHELBY COLONA

Shelby Colona grew up in Houston, Texas, where she graduated from the High School for the Performing and Visual Arts (HSPVA) with honors in dance. After graduating, she attended The Ailey School's Certificate Program in 2011–2013. In addition to her education, she's performed works by Robert Battle, Benoit-Swan Pouffer, Billy Bell, Gustavo Ramírez Sansano, Annabelle Lopez Ochoa, and Graciela Daniele, among others, and has performed with companies such as Alvin Ailey American Dance Theater at New York City Center, Lunge Dance Collective, and BH*dos* prior to joining Ballet Hispánico. This is Shelby's seventh season with Ballet Hispánico.

AMANDA LAUREN DEL VALLE

Amanda Lauren del Valle was born and raised in Miami, Florida, where she began her early training with Miami Youth Ballet under the direction of Marielena Mencía and Yanis Píkieris. She continued her training at the New World School of the Arts with Mary Lisa Burns as the Dean of Dance. She graduated in 2016 with training in classical ballet, Horton, Limón, and the Graham technique. Amanda then continued her studies at Point Park University where she received her BFA under the direction of Garfield Lemonius. While there, she had the honor of working with Jennifer Archibald, Jessica Lang, Robert Priore, Christopher Huggins, and Yin Yue. This is Amanda's first season with Ballet Hispánico.

ALEXANDER HAQUIA

Alexander Haquia grew up in Morris County, New Jersey, and began his dance training at Nicole's Broadway Dance Company at the age of 15. He is currently a student in the Ailey/Fordham BFA program and has previously studied at the Taylor School, American Ballet Theatre, and The School at Jacob's Pillow as a summer intensive student. Alexander has worked with choreographers including Francesca Harper, Twyla Tharp, Helen Simoneau, Ronnie Favors, Pedro Ruiz, Ray Mercer, and Yusha Marie Sorzano. He has performed at the Holland Dance Festival as well as in *Memoria* with Alvin Ailey American Dance Theater. This is Alexander's first season with Ballet Hispánico.

PAULO HERNANDEZ-FARELLA

Paulo Hernandez-Farella is a first-generation Salvadoran-American from Los Angeles, California. After four years at the Los Angeles County High School for the Arts, they attended the University of Southern California on a full scholarship. In just four years, Paulo graduated with both a BFA in Dance from the USC Gloria Kaufman School of Dance and a Master of Public Administration from the USC Price School of Public Policy. Paulo has been a scholarship student in a multitude of renowned schools such as the Juilliard School Summer Intensive, the Joffrey Ballet's International Intensive, and Alonzo King LINES Intensive. Paulo is also one of seven 2016–2017 dance scholars with Nigel Lythgoe's Dizzyfeet Foundation. During their career Paulo has studied and performed the works of Forsythe, Kylián, Duato, Balanchine, Graham, Taylor, Petipa, Lopez Ochoa, Rhoden, Cerrudo, Andrea Miller, Aszure Barton, and choreographed their own original work. This is Paulo's third season with Ballet Hispánico.

CORI LEWIS

Cori Lewis grew up in New Orleans, Louisiana, where she began her dance training at Lusher Charter School and The New Orleans Ballet Association. While at NOBA, she performed works by José Limón, Ronald K. Brown, Dwight Rhoden, Martha Graham, David Parsons, and Darrell Grand Moultrie. She received her BFA in Dance with a Minor in Mathematics/Computer Science from SUNY Purchase. She performed for children across the greater New York area with BH*dos* for the 2018 season. This is Cori's first season with Ballet Hispánico.

LAURA LOPEZ

Laura Lopez is from Miami, Florida, where she trained at Patricia Penenori Dance Center. She attended New World School of the Arts High School, where she continued her dance training. Lopez was a 2013 YoungArts finalist and was nominated as a Presidential Scholar. In April 2016, she graduated from New World College, where she received her BFA in Dance from the University of Florida. Lopez has danced professionally with Complexions Contemporary Ballet and Ballet Hispánico's *BHdos*. She has attended summer programs at Exploring Ballet with Suzanne Farrell, Miami City Ballet, Alonzo King LINES Ballet, and Jacob's Pillow, and has performed the works of Eduardo Vilaro, Annabelle Lopez Ochoa, Robert Moses, and many more. This is Laura's fourth season with Ballet Hispánico.

HUGO PIZANO OROZCO (APPRENTICE)

Hugo Pizano Orozco was born in Guanajuato, Mexico, and moved to New Mexico at an early age where he began his training with NDI-New Mexico. He attended the New Mexico School for the Arts under the direction of Garrett Anderson. Hugo is currently a fourth-year dancer at The Juilliard School, where he will graduate with a BFA in Dance in 2022. During his time at Juilliard, he has had the pleasure of learning repertoire by Forsythe, Balanchine, Ratmansky, Taylor, Cunningham, Kylian, and Donald McKayle. Additionally, he has been a part of new creations by Marcus Jarrell Willis, Jamar Roberts, Bobbi Jene Smith, and Ohad Naharin. This is Hugo's first season with Ballet Hispánico.

OMAR RIVÉRA

Omar Rivéra is originally from Los Angeles, California. After moving to Dallas, Texas, Rivéra trained at Prodigy Dance & Performing Arts Centre under the direction of Camille Billelo. He graduated from the prestigious Booker T. Washington High School for the Performing & Visual Arts, and was a part of HSPVA's dance ensembles Repertoire Dance Company I & II, with which he performed a variety of works by choreographers such as Robert Battle and Desmond Richardson. Rivéra was a scholarship student at the University of Arizona School of Dance and graduated with a BFA in Dance in 2018. Rivéra was one of eight men selected to perform at The Joyce Theater for the José Limón International Dance Festival, and danced works by guest artists including Christopher Wheeldon's *The American*, Darrell Grand Moultrie's *Boiling Point*, and Bella Lewitzky's *Meta4*, among others. This is Omar's fourth season with Ballet Hispánico.

ISABEL ROBLES

Isabel Robles grew up in Reston, Virginia, where she began her training at Classical Ballet Theatre. During her high school years, she went on to attend The Houston Ballet Academy on scholarship for their year-round pre-professional program. She also trained at The Washington Ballet and Joy of Motion Dance Center before attending James Madison University to obtain her BA in Dance under Dean Rubén Graciani. While at JMU, Isabel had the pleasure to work with Kyle Abraham, Christian Warner, Omar Román De Jesús, Julie Nakagawa, and Ballet Hispánico. This is her first season with Ballet Hispánico.

GABRIELLE SPRAUVE

Gabrielle Sprauve was born in Queens, New York, and raised in Savannah, Georgia, where she attended Savannah Arts Academy for the Performing Arts, studying at The Ailey School and the Martha Graham School of Contemporary Dance during the summers. She earned her BFA at Marymount Manhattan College in 2017. While at Marymount, Gabrielle performed works by Larry Keigwin, Alexandra Damiani, Norbert De La Cruz, Paul Taylor, Darrell Grand Moultrie, Adam Barruch, and Jo Strömgren. This is Gabrielle's fifth season with Ballet Hispánico.

DANDARA VEIGA

Dandara Veiga is originally from Brazil, where she began her dance training at Projeto Social Primeiros Passos, before training as a scholarship student at Escola de dança Ballerina. She also studied at Studio Margarita Fernandez in Argentina, Opus Ballet in Italy, and Annarella Academia de Ballet e Dança in Portugal. Dandara continued her training as a scholarship student at The Ailey School in 2016–2017. She has participated in dance festivals around the world and received scholarships from San Francisco Ballet and Ballet West. She has performed for the Vibe Competition, Assamblé International, Harlem Arts Festival, and the Ailey Spirit Gala. She has had the opportunity to work with artists Charla Gen, Robert Battle, Caridad Martinez, Claudia Zaccari, Jean Emille, Ray Mercer, Raul Candal, and Melanie Futorian. This is Dandara's fifth season with Ballet Hispánico.

LENAI ALEXIS WILKERSON

Lenai Alexis Wilkerson is from Washington, D.C., where she attended the Baltimore School for the Arts. Lenai graduated from the University of Southern California as a Glorja Kaufman Scholar with a BFA in Dance and a Minor in Political Science in 2019. She is one of the seven 2016–2017 dance scholars to be awarded a scholarship from Nigel Lythgoe's DizzyFeet Foundation. At USC Kaufman, Lenai performed the works of Forsythe, Kylián, Graham, Marshall, Barton, Balanchine, Grimes, and Rhoden, among others. Additionally, she has trained seasonally with Hubbard Street Dance Chicago, Bolshoi Ballet, Miami City Ballet, and with legendary ballerina Suzanne Farrell. This is Lenai's third season with Ballet Hispánico.

MARIANO ZAMORA GONZÁLEZ (APPRENTICE)

Mariano Zamora González is a Costa Rican artist residing in New York City. He began his training at Jazzgoba Dance Academy and later continued at CityDance School & Conservatory in Washington, D.C. He accepted a scholarship to pursue a BFA in Dance from the University of Southern California under the direction of Jodie Gates. Mariano also acquired a Minor in Architecture to combine his visual and kinesthetic talents with functionality of form and space. He is eager to explore various platforms—on concert stages, commercially, and through media entertainment—as his artistic career takes off. This is Mariano's first season with Ballet Hispánico.

NINA BASU (SCHOOL OF DANCE PA'LANTE SCHOLAR)

Nina Basu hails from Tampa, Florida. She began her dance career at the age of 13 under the tutelage of Paula Nuñez and Osmany Montano at America's Ballet School. She primarily trained in ballet, dancing in roles such as Clara in *The Nutcracker*, Paquita in *Paquita*, and Little Red in *Sleeping Beauty*. In 2016, ballet took Nina to Philadelphia, Pennsylvania, where she attended The Rock School for Dance Education's 2013 Summer Intensive, ultimately performing as a soloist in the ballet *Symphony in C*. Although ballet has been her primary interest, she attended The Alonzo King LINES Ballet workshops from 2013 to 2015. Nina completed her BA in Anthropology-Sociology in Baltimore, Maryland, and continued ballet as a teacher at Baltimore Ballet. Nina is currently a Pa'lante Scholar in Ballet Hispánico's first pre-professional training program and is excited by these newly afforded opportunities.

PRODUCTION

GLENN ALLEN SIMS (COMPANY MANAGER)

Glenn Allen Sims performed for 23 years as a principal dancer with Alvin Ailey American Dance Theater. Mr. Sims grew up in Long Branch, New Jersey, where he began his classical dance training at the Academy of Dance Arts in Tinton Falls, New Jersey. He received a scholarship to The Ailey School's Summer Intensive and attended The Juilliard School under Benjamin Harkavy. Mr. Sims has been featured on several network television programs, including *BET Honors*, *Dancing With The Stars*, *The Ellen DeGeneres Show*, and *So You Think You Can Dance*. Mr. Sims, a master teacher, is a certified Zena Rommett Floor-Barre instructor and certified Pilates mat instructor. He has performed in the White House Dance Series and for the King of Morocco. He was featured on the cover of and has written a guest blog for *Dance Magazine*.

SK WATSON (PRODUCTION MANAGER)

SK Watson has worked as a lighting designer for live events and theatre for nearly 20 years regionally and in New York. Watson was the lighting supervisor for New York Stage and Film for four seasons. They have designed and coordinated lighting for events and concerts in New York City for the past several years. Favorites include Rihanna's Diamond Ball, War Child, Michael Kors, and many more. They have also worked extensively with theatre companies in New York including Underling Productions, St. Bat's Players, Everyday Inferno, and others, and have designed over 50 productions for the Cincinnati Shakespeare Company. Watson holds a BA from Centre College and an MFA in Lighting Design from Ohio University. They are thrilled to be working with Ballet Hispánico.

AMY PAGE **(WARDROBE DIRECTOR)**

Amy Page is a costume creator and wardrobe supervisor who is thrilled to return to Ballet Hispánico as Wardrobe Director. She enjoys working with costume designers and artists to transform their dreams into reality. Through lightning-fast quick changes and marathon loads of laundry, her calm, capable presence brings a ray of sunshine to the backstage world. Her costumes have graced the stages of Lincoln Center and The Joyce Theater and can be seen in the repertory of Kyle Abraham's *A.I.M.*, Dance Theater of Harlem, Keigwin & Company, Dorrance Dance, and Camille A. Brown and Dancers. She has had the pleasure of dressing Tatiana Maslany in *Network*, as well as the cast of *Hamilton* on Broadway and has worked in television as a costume fitter for Seasons 3 and 4 of *The Marvelous Mrs. Maisel*. Amy holds a BFA from the University of North Carolina School of the Arts.

CAITLIN BROWN **(LIGHTING SUPERVISOR)**

Caitlin Brown has worked as a lighting designer for dance and theatre for eight years. She is a recent graduate of Ohio University, receiving her MFA in Lighting. Designs include *Silent Sky* (Ohio University), *Revolt. She Said. Revolt Again.* (Hangar Theatre), *Septem* (The Nouveau Sud Project), *Elements* (DanceFX Atlanta), *Henri* (Dance Theatre of Greenville), *Freedom Train* (Matthews Playhouse), and *Hand to God* (Actor's Theatre of Charlotte). Associate and Assistant credits include *Macbeth* (Ohio University), *Sense & Sensibility* (Indiana Repertory Theatre), and *Rhinoceros* (Tantrum Theatre).

JIMMY KAVETAS **(AUDIO SUPERVISOR)**

Jimmy Kavetas is an audio engineer and musician, whose love for sound knows no bounds. Based in New York City, he's worked on musicals, albums, festivals, and now dance. Wherever there is sound, there's Jimmy.

MORGAN LEMOS
(STAGE MANAGER)

Morgan Lemos is happy to be working with Ballet Hispánico for their 2021–2022 tour season. They have previously worked on productions by Mount Holyoke College Dance Department, where they graduated in 2020. During this time, they also performed for the Mount Holyoke College Dance Department as well as the Five College Dance Consortium and the Doug Varone and Dancers Company. Morgan holds a BA in Physics from Mount Holyoke College.

VERONICA KULIK
(WARDROBE ASSISTANT)

Veronica Kulik is originally from Chicago, Illinois, and received her dance training at Ruth Page Center for the Arts and the Chicago Public High School for the Arts. In 2020, she graduated with a BFA in Dance from George Mason University in Fairfax, Virginia, under the direction of Susan Shields. During her time at Mason, she interned under Cat Buchanan at Mason's School of Dance costume shop. She worked as part of the wardrobe crew for the Center of the Arts in Fairfax, Virginia, and dressed companies such as Bill T. Jones/Arnie Zane, Virginia Opera, Westminster Choir, and many others. Veronica has also worked for Carolyn Kostopoulos of Carelli Costumes, and at the Spoleto Festival in Charleston, South Carolina, as part of the costuming department. Since moving to New York, Veronica has been dancing for Terre Dance Collective and is Alejandro Cerrudo's Company Assistant for his production of *It Starts Now*. Veronica is beyond thrilled for her first tour with Ballet Hispánico.

MUSICIANS

HÉCTOR DEL CURTO (BANDONEON)

Praised by *The New York Times* as a “splendid player,” Grammy Award-winning musician, composer, recording artist, and educator Héctor Del Curto is one of the world’s most sought-after bandoneonists. He has performed with many renowned artists across musical genres, and appeared with the world’s leading orchestras, including the Metropolitan Opera Orchestra, Boston Symphony Orchestra, Dallas Symphony Orchestra, National Symphony Orchestra, Indianapolis Chamber Players, Orpheus Chamber Orchestra, Rochester Philharmonic Orchestra, and Saint Louis Symphony. Recent engagements include a performance with the Portland Symphony Orchestra, which included his composition *Paris to Cannes*, and a world premiere performance of his newly commissioned work for Apollo Chamber Players.

Buenos Aires-born Del Curto is a fourth generation bandoneonist who won the title Best Bandoneon Player Under 25 in Argentina at age 17, and was subsequently invited to join the orchestra of the legendary Osvaldo Pugliese, the “Last Giant of Tango.” In 1998, Mr. Del Curto became music director of *Forever Tango*, a Broadway hit that continues to tour the world. Soon after, he founded the Eternal Tango Orchestra, a ten-piece ensemble that debuted at New York’s Lincoln Center, as well as the Héctor Del Curto Tango Quintet. Both are featured on his self-produced albums *Eternal Piazzolla* and *Eternal Tango*, which were profiled by BBC News and Public Radio International.

Mr. Del Curto has appeared on recordings with such artists as Osvaldo Pugliese, Astor Piazzolla, Paquito D’Rivera, Tito Puente, and Plácido Domingo. As part of the Pablo Ziegler Trio, he received a 2018 Grammy Award for *Jazz Tango*. Dedicated to the education, outreach, and the preservation of tango, Mr. Del Curto co-founded the Stowe Tango Music Festival in 2014, and continues to serve as its Artistic Director. He also produced the festival’s award-winning album *Live at the 2016 Stowe Tango Music Festival*.

AHMED ALOM

(PIANIST)

Cuban-born pianist Ahmed Alom pursued classical piano performance studies at the Manhattan School of Music, as a scholarship student of the Viola B. Marcus Foundation and Flavio Varani Fund for Pianists, under the guidance of Dr. Solomon Mikowsky. Ahmed has won prizes at the Cuevas International Piano Competition in Mexico, the Bradshaw and Buono Competition, and the Slatkin/Composers Competition at Manhattan School of Music, both in New York. He was also a finalist of the 66th Chopin Kosciuszko Foundation Competition, recipient of the Munz Foundation Competition, and First Prize at the Young Musicians Competition in New York. As a jazz and Latin jazz pianist, he has performed with Paquito D'Rivera, the MSM Afro Cuban Jazz Band, and Pedrito Martinez Group. In 2018, he joined Latin Grammy winner Pedro Giraudo Tango Quartet. His discography includes appearances in Edwin Perez's *Street Corner Chronicles*, Rudyck Vidal Latin Jazz Trio's *Abriendo Ciclos*, and the latest album by Pedro Giraudo Tango Quartet *Impulso Tanguero*. His most recent project included the premiere of Dafnis Prieto's *TENTACIÓN*, written for People of Earth band, and premiered with the Louisville Symphony Orchestra.

BRIAN SHANKAR ADLER

(PERCUSSIONIST)

Described as "a polyrhythmic force" (*JazzTimes*), multidisciplinary drummer, percussionist, and composer Brian Shankar Adler transcends the terrain between genre and geographic region, asking: how can we find connection through rhythm? Brian Shankar Adler has been recorded on over 40 albums, including his most recent works *For a Gallery on the Moon* (Chant Records, 2020) and *Fourth Dimension* (Chant Records, 2019). His music video *Mantra* won Best Music Video at Transcinema International Film Festival in Peru and Official Selection at Quiet City Film Festival in New York City. Adler has worked with Kinan Azmeh, Guillermo Klein, La Bomba De Tiempo, Frank London, Palaver Strings, Kamala Sankaram, and Elizabeth Swados, among others, and has been featured in the magazines *Modern Drummer* and *DownBeat*, and on NPR. In 2013, he published *A World of Percussion*, connecting rhythm, language, and environment through a study of shared musical concepts from around the globe. Adler is on faculty at Bates College and University of Maine.

YEZU WOO **(VIOLINIST)**

Praised for “her technical quality, beauty of sound, and above all, the projection of an uncommon musical sensibility” (*El Norte*), violinist Yezu Woo has been invited to perform around the globe at prestigious halls such as Carnegie Hall, Smetana Hall, Musikverein, Berliner Philharmonie, Elbphilharmonie Hamburg, amongst others, and has recorded for EMI Classics. Winner of the Korean national award, Outstanding International Musician of the Year by the Arts Critics Association, as well as Artist of the Year by the Gangwon Foundation, Yezu was appointed as Honorary Ambassador of the City of Chuncheon, where she serves as the Artistic Director of *New York in Chuncheon* Music Festival. Yezu was a Fulbright Scholar in Germany, where she was a researcher at the Isang-Yun-Haus and an academy member of Ensemble Modern. Born in Freiburg, Germany, Yezu moved to the US from South Korea at age ten and currently splits her time between New York and Berlin.

ISABEL KWON **(CELLIST)**

Korean American cellist Isabel Kwon comes from Okemos, Michigan, and is a first-year Fellow at the New World Symphony. Outside the genre of classical music, Isabel has tango-ed on the cello touring the Midwest with Bloomington band Tamango, performing internationally in Japan, and most recently, collaborating with Grammy Award-winning bandoneon player Hector del Curto and pianist Pablo Estigarribia. She is currently a doctoral candidate at Indiana University and was teaching assistant for Eric Kim up until her appointment to NWS. Isabel graduated with a Bachelor of Music degree from the University of Michigan with Richard Aaron, and a Master of Music at The Juilliard School with Timothy Eddy.

DETROIT OPERA BOARD OF DIRECTORS

JULY 1, 2021 – JUNE 30, 2022

CHAIR

Ethan Davidson

VICE CHAIR

Joanne Danto

VICE CHAIR

Peter Oleksiak

VICE CHAIR

Ankur Rungta

SECRETARY

Gene P. Bowen

TREASURER

Enrico Digirolamo

IMMEDIATE PAST CHAIR

R. Jamison Williams

PRESIDENT/CEO

Wayne S. Brown

Naomi André

Lee Barthel

Richard A. Brodie

Elizabeth Brooks

James Cirolì

Julia Donovan Darlow

Kevin Dennis

Shauna Ryder Diggs

Cameron B. Duncan

Michael Einheuser

Marianne Endicott

Fern R. Espino

Paul E. Ewing

Richard G. Goetz

John P. Hale

Devon Hoover

Danielle Karmanos

Mary Kramer

Barbara Kratchman

Thomas M. Krikorian

Denise Lewis

Alphonse S. Lucarelli

Don Marvel

Dexter Mason

Ali Moiin

Donald Morelock

Sara Pozzi

Paul Ragheb

Ruth Rattner

Pam Rodgers

Terry Shea

Matthew Simoncini

Richard Sonenklar

Lorna Thomas

Jesse Venegas

Gary Wasserman

Ellen Hill Zeringue

DIRECTORS

EMERITUS

Margaret Allesee

Shelly Cooper

Marjorie M. Fisher

Barbara Frankel

Herman Frankel

Dean Friedman

Jennifer Nasser

Charlotte Podowski

Audrey Rose

William Sandy

C. Thomas Toppin

Richard Webb

DETROIT OPERA BOARD OF TRUSTEES

JULY 1, 2021 – JUNE 30, 2022

Kenn and Liz Allen
Sarah Allison
Lourdes V. Andaya
Naomi André
Harold Mitchell Arrington
Beverly Avadenka
Lee and Floy Barthel
Mark and Caprice Baun
Joseph and Barbra Bloch
Gene P. Bowen
Betty J. Bright
Richard Brodie
Elizabeth Brooks
Robert Brown and
 Geraldine Ford-Brown
Wayne S. Brown and Brenda Kee
Charles D. Bullock
Michael and Mary Chirco
James and Elizabeth Cirolì
Gloria Clark
Lois Cohn
Thomas Cohn
Françoise Colpron
Peter and Shelly Cooper
Joanne Danto and
 Arnold Weingarden
Helen Daoud
Julia D. Darlow and
 John C. O'Meara
Maureen D'Avanzo
Lawrence and Dodie David
Ethan and Gretchen Davidson

Kevin Dennis and Jeremy Zeltzer
Cristina DiChiera
Lisa DiChiera
Shauna Ryder Diggs
Enrico and Kathleen Digirolamo
Debbie Dingell
Mary Jane Doerr
Dilip and Sonal Dubey
Cameron B. Duncan
Michael Einheuser
Kenneth and Frances Eisenberg
Marianne Endicott
Alex Erdeljan
Fern R. Espino and
 Thomas Short
Paul and Mary Sue Ewing
Margo Cohen Feinberg and
 Robert Feinberg
Oscar and Dede Feldman
Carl and Mary Ann Fontana
Elaine Fontana
Barbara Frankel and
 Ron Michalak
Barbara Garavaglia
Yousif and Mara Ghafari
John Gillooly and Ebony Duff
Richard and Aurora Goetz
Carolyn Gordon
Toby Haberman
John and Kristan Hale
Eugene and Donna Hartwig

Doreen Hermelin
 Derek and Karen Hodgson
 Devon Hoover
 Alan and Eleanor Israel
 Una Jackman
 Don Jensen and Leo Dovel
 Kent and Amy Jidov
 Gary and Gwenn Johnson
 George Johnson
 Jill Johnson
 Ellen Kahn
 Peter and Danialle Karmanos
 Stephanie Germack Kerzic
 Mary Kramer
 Michael and Barbara Kratchman
 Thomas and Deborah Krikorian
 Linda Dresner and Ed Levy, Jr.
 Denise J. Lewis
 Arthur and Nancy Liebler
 Stephan and Marian Loginsky
 Mary Alice Lomason
 Alphonse S. Lucarelli
 Denise Lutz
 Don Manvel
 Florine Mark
 Ronald and Zvezdana Martella
 Jack Martin and
 Bettye Arrington-Martin
 Dexter Mason
 Benjamin Meeker and
 Meredith Korneffel
 Phillip D. and Dawn Minch
 Ali Moiin and William Kupsky
 Donald and Antoinette Morelock
 E. Michael and Dolores Mutchler
 Allan and Joy Nachman
 Juliette Okotie-Eboh
 Peter Oleksiak
 Linda Orlans

Richard and Debra Partrich
 Spencer and Myrna Partrich
 Daniel and Margaret Pehrson
 Sara Pozzi
 Waltraud Prechter
 Paul and Amy Ragheb
 John and Terry Rakolta
 Ruth F. Rattner
 Roy and Maureen Roberts
 David and Jacqueline Roessler
 Audrey Rose
 Anthony and Sabrina Rugiero
 Ankur Rungta and
 Mayssoun Bydon
 Hershel and Dorothy Sandberg
 Donald and Kim Schmidt
 Arlene Shaler
 Terry Shea
 Matthew and Mona Simoncini
 Sheila Sloan
 Phyllis F. Snow
 Richard A. Sonenklar and
 Gregory Haynes
 Mary Anne Stella
 Ronald F. Switzer and
 Jim F. McClure
 Lorna Thomas
 James G. Vella
 Jesse and Yesenia Venegas
 Marilyn Victor
 Bradley Wakefield and
 Meghann Rutherford
 Gary L. Wasserman
 R. Jamison and Karen Williams
 Joan Young and
 Thomas L. Schellenberg
 Mary Lou Zieve
 Ellen Hill Zeringue

TRUSTEES EMERITI

Marcia Applebaum

Agustin Arbulu

Dean and Aviva Friedman

Preston and Mary Happel

Pat Hartmann

Robert and Wally Klein

Charlotte and Charles Podowski

William and Marjorie Sandy

Roberta Starkweather

C. Thomas and Bernie Toppin

Amelia H. Wilhelm

FOUNDING MEMBERS

Lynn* and Ruth* Townsend

Avern* and Joyce* Cohn

John* and Mardell De Carlo

David* and Karen V.* DiChiera

Aaron* and Bernice* Gershenson

Donald* and Josephine* Graves

John* and Gwendolyn* Griffin

Harry* and Jennie* Jones

Wade* and Dores* McCree

Harry J. Nederlander*

E. Harwood Rydholm*

Neil Snow

Phyllis F. Snow

Richard* and Beatrice* Strichartz

Robert* and Clara* "Tuttie" VanderKloot

Sam* and Barbara* Williams

Theodore* and Virginia* Yntema

THANK YOU TO OUR DONORS

DETROIT OPERA DONOR HONOR ROLL

Detroit Opera gratefully acknowledges these generous donors for their cumulative lifetime giving. Their support has played a vital role in the establishment of Detroit Opera since its founding in 1971 and the building of the Detroit Opera House. Their leadership plays an integral part in the company's viability, underwriting quality opera and dance performances, as well as award-winning community and educational programs.

\$10,000,000 and above

Ford Motor Company Fund
The State of Michigan
William Davidson Foundation

\$7,500,00 and above

General Motors

\$5,000,000 and above

Community Foundation for Southeast
Michigan
Fiat Chrysler Automobiles US LLC
The Kresge Foundation

\$2,000,000 and above

Mr.* & Mrs. Douglas Allison
Mr. & Mrs. Lee Barthel
Marvin, Betty and Joanne Danto Dance
Endowment & Marvin and Betty
Danto Family Foundation
Mr. & Mrs. Herman Frankel
John S. and James L. Knight Foundation
Lear Corporation
Linda Dresner & Ed Levy, Jr.
Masco Corporation
McGregor Fund
The Skillman Foundation
R. Jamison & Karen Williams

\$1,000,000 and above

Mr.* & Mrs. Robert Allesee
The Andrew W. Mellon Foundation
Mr.* & Mrs. Eugene Applebaum
AT&T
Bank of America
Mr. & Mrs. John A. Boll Sr.
Compuware Corporation
Estate of Robert & RoseAnn Comstock
DTE Energy Foundation
Mrs. Margo Cohen Feinberg &
Mr. Robert Feinberg
Mrs. Barbara Frankel &
Mr. Ronald Michalak
Jean & Samuel Frankel*
Hudson-Webber Foundation
JPMorgan Chase
Mr. & Mrs. Peter Karmanos
Mandell L. and Madeleine H. Berman
Foundation
Matilda R. Wilson Fund
Max M. & Marjorie S. Fisher Foundation
National Endowment for the Arts
Richard Sonenklar & Gregory Haynes
United Jewish Foundation
Gary L. Wasserman
Dr. & Mrs. Sam B. Williams*

CONTRIBUTORS TO DETROIT OPERA

Detroit Opera gratefully acknowledges these generous corporate, foundation, government, and individual donors whose contributions were made between September 1, 2020 and December 31, 2021. Their generosity is vital to the company's financial stability, which is necessary to sustain Detroit Opera's position as a valued cultural resource.

FOUNDATION, CORPORATE, & GOVERNMENT SUPPORT

\$500,000+

The Andrew W. Mellon Foundation
Community Foundation for Southeast Michigan
The Fred A. and Barbara M. Erb Family Foundation
John S. and James L. Knight Foundation
National Endowment for the Humanities
Ralph C. Wilson, Jr. Foundation
William Davidson Foundation

\$250,000+

Ford Motor Company Fund
The Nederlander Company
OPERA America

\$100,000+

General Motors Corporation
Lear Corporation
The State of Michigan

\$50,000 - \$99,999

Burton A. Zipser And Sandra D. Zipser Foundation
Culture Source
The Fred A. & Barbara M. Erb Family Foundation
Marvin and Betty Danto Family Foundation
Max M. & Marjorie S. Fisher Foundation
Milner Hotels Foundation
National Endowment for the Arts

\$25,000 - \$49,999

DTE Energy Foundation
Matilda R. Wilson Fund
Oliver Dewey Marks Foundation
Rocket Community Fund
Worthington Family Foundation

\$10,000 - \$24,999

J. Addison Bartush and Marion M. Bartush Educational Fund
Ida and Conrad H. Smith Endowment for MOT
Masco Corporation
MGM Grand Detroit
Penske Corporation
Ralph L. and Winifred E. Polk Foundation

\$5,000 - \$9,999

Bank of America Charitable Gift Fund, MA 1-225-04-02
John A. & Marlene Boll Foundation
The Children's Foundation
Georing Foundation
GlobalGiving
Honigman LLP
The Karen & Drew Peslar Foundation
Louis and Nellie Sieg Fund
Marjorie & Maxwell Jospey Foundation
The Samuel L. Westerman Foundation

\$1,000 - \$4,999

Arts Midwest
C&N Foundation
Elmira L. Rhein Family Foundation
Italian American Cultural Society
James & Lynelle Holden Fund
Josephine Kleiner Foundation
Joyce Cohn Young Artist Fund
Lean & Green Michigan
Network For Good
Northern Trust Bank
Sigmund and Sophie Rohlik Foundation
Somerset Collection Charitable Foundation

INDIVIDUAL SUPPORT

\$100,000+

Mr. and Mrs. Lee Barthel
Richard and Joanne Brodie
Robert C. and RoseAnn B. Comstock*
Joanne Danto and Arnold Weingarden
Ethan and Gretchen Davidson
Linda Dresner & Ed Levy, Jr.
Paul and Mary Sue Ewing
Maxine and Stuart Frankel
The Dolores & Paul Lavins Foundation
Mrs. Ruth F. Rattner
Matthew and Mona Simoncini
Richard Sonenklar and Gregory Haynes
Gary L. Wasserman & Charles A. Kashner
R. Jamison and Karen Williams

\$50,000-\$99,999

Richard and Mona Alonzo
James and Elizabeth Ciroli
Carl and Mary Ann Fontana
Mrs. Elaine Fontana
Alphonse S. Lucarelli
Peter Oleksiak
Waltraud Prechter

\$20,000-\$49,999

Mr. Joseph A. Bartush
Kevin Dennis and Jeremy Zeltzer
Estate of Karen V. DiChiera*
Enrico and Kathleen Digirolamo
Mrs. Barbara Frankel and Mr. Ronald Michalak
Mr. and Mrs. Herman Frankel
Dr. Devon Hoover
Eleanor & Alan Israel
Michael and Barbara Kratchman
Denise Lewis
Don Manvel
Susanne McMillan
Donald and Antoinette Morelock
William and Wendy Powers
Sidney and Annette Rose*

Heinz and Alice Schwarz*
William Smith
Mr. & Mrs. C. Thomas Toppin
Jesse and Yesenia Venegas
Mr. Richard D. Ventura

\$10,000-\$19,999

Mr.* and Mrs. Robert Allee
Gene P. Bowen
Wayne Brown and Brenda Kee
Mr. Thomas Cohn
Ms. Julia Donovan Darlow &
Hon. John C. O'Meara
Alex Erdeljan
Arthur and
Nancy Ann Krolkowski*
Ms. Mary C. Mazure
Ali Moïin and William Kupsky
Mr. Cyril Moscow
James and Ann Nicholson
Sara A. Pozzi, Ph.D.
Paul and Amy Ragheb
Dr. & Mrs. Samir Ragheb
Ms. Patricia H. Rodzik
Ankur Rungta and
Mayssoun Bydon
Yuval Sharon
Terry Shea & Seigo Nakao
Lorna Thomas, MD
Estate of Herman W. Weinreich

\$5,000-\$9,999

Dr. Harold M. Arrington
Richard and Susan Bingham
G. and Martha Blom
Mr. and Mrs. John A. Boll Sr.
Bob and Rosemary Brasie
Ilse Calcagno
Ms. Violet Dalla Vecchia
Cristina DiChiera and Neal Walsh
Lisa DiChiera
Mrs. Carol E. Domina
Dilip and Sonal Dubey
Mr. Cameron B. Duncan
Marianne T. Endicott
Allan Gilmour and Eric Jirgens
Gil Glassberg and
Sandra Seligman
James and Nancy Grosfeld
Derek and Karen Hodgson
Mr. William Hulsker
Addison and Deborah Igleheart
Stephan and Marian Loginsky
Robert and Terri Lutz
Ms. Mary McGough
Stuart Meikdejohn
Phillip D. and Dawn Minch
Mrs. L. William Moll
Manuel and Nora Moroun
Ms. Maryanne Mott
Mr. Jonathan Orser

Brock and Katherine L. Plumb
Mrs. Carolyn L. Ross
Mrs. Rosalind B. Sell
Lois and Mark Shaevsky
Barbara Van Dusen
Prof. Michael Wellman
Beryl Winkelman Philanthropic
Fund
Ned and Joan Winkelman
Mary Lou Zieve

\$3,000-\$4,999

Gregory and Mary Barkley
Paul & Lee Blizman
Milena T. Brown*
Anonymous
Carolyn Demps and Guy Simons
Mr. Michael Einheuser
Michael & Virginia Geheb
Christine Goerke
Ellen Hill Zeringue
Ms. Mary Kramer
Mary B. Letts
John and Arlene Lewis
Benjamin Meeker &
Meredith Korneffel, MD
George and Nancy Nicholson
Mr. George & Mrs. Jo Elyn Nyman
Rip and Gail Rapson
Mr. Michael Simmons
Dr. Gregory E. Stephens, D.O.
Anne Stricker
Norman Thorpe
John and Barbara Tierney
John Weber &
Dr. Dana Zakalik
David and Kathleen Zmyslowski

\$2,500-\$2,999

Thomas and Gretchen Anderson
Mr. Charles D. Bullock
Dr. & Mrs. Ronald T. Burkman
James and Carol Carter
Walter and Lillian Dean
Glendon M. Gardner and
Leslie Landau
Samuel* and Toby Haberman
Ann Katz
The Hon. Jack &
Dr. Bettye Arrington Martin
Eugene and Lois Miller
Van Momon and Pamela L. Berry
Graham* and Sally Orley
Mr. Laurence and
Dr. Barbara Schiff
Susan Sills-Levey and
Michael Levey
Frank and Susan Sonye
Ms. Mary Anne Stella
Dorothy Tomei
Jeffrey Tranchida and Noel Baril

Dr. Stanley H. Waldon
Margaret Winters and
Geoffrey Nathan

\$1,000-\$2,499

Dr. Antonia Abbey
Dr. Lourdes V. Andaya
Mr. James Anderson
D.L. Anthony, Ph.D.
Robert and Catherine Anthony
Essel and Menakka Bailey
Mr. Steve Bellock
Cecilia Benner
Ms. Kanta Bhambhani
Mr. Stanislaw Bialogowski
Eugene and Roselyn Blanchard
Elizabeth Brooks
Beverly Hall Burns
David and Marilyn Camp
Hon. Averm* Cohn &
Ms. Lois Pincus
Patricia Cosgrove
Brandt and Vanessa Crutcher
Adam Cryslar
Marjory Epstein
Dr. Raina Ernststoff &
Mr. Sanford Hansell
Fern Espino and Tom Short
Sally and Michael Feder
Mr. John Fleming
Burke & Carol Fossee
Thomas M. Gervasi
Mrs. Louise Giddings
Barbara W. Glauber
Mr. Lawrence Glowczewski
Ms. Carole Hardy
Ann Hart
Barbara Heller
Ms. Nancy B. Henk
Richard and Involut Jessup
Ellen Kahn
Marc Keshishian &
Susanna Szelestey
Mr. & Mrs. Gerd H. Keuffel
Ida King
Edward and Barbara Klarman
Justin and Joanne Klimko
Gregory Knas
Merla Larson
Max Lepler and Rex Dotson
Nancy and Bud Liebler
Mr. John Lovegren &
Mr. Daniel Isenschmid
John and Kimi Lowe
Dr. William Lusk
Ms. Denise Lutz
Stephen and Paulette Mancuso
Mr. Loreto A. Manzo
Ms. Janet Groening Marsh
Ms. Patricia A. McKanna
Darin McKeever

Patrick and Patricia McKeever
 Ms. Evelyn Micheletti
 Dr. Anne Missavage &
 Mr. Robert Borchering
 Xavier and Maeva Mosquet
 Harold Munson and Libby Berger
 Brian Murphy and
 Toni Sanchez-Murphy
 Joshua and Rachel Opperer
 Mark and Kyle Peterson
 George and Aphrodite Roumell
 Adam D. Rubin, M.D. Lakeshore
 Professional Voice Center
 Hershel and Dorothy Sandberg
 William and Marjorie Sandy
 Mary Schlaff and
 Sanford Koltonow
 Kingsley and Lurline Sears
 Herbert* and Melody Shanbaum
 James and Laura Sherman
 Thomas and Sharon Shumaker
 Mr. Zon Shumway
 Ms. Charlotte Singewald
 Joe Skoney and Luisa Di Lorenzo
 Hugh and Andrea Smith
 Susan A Smith
 Frank and Rose Marie Sosnowski
 Ms. Theresa Spear &
 Mr. Jeff Douma
 Gabriel and Martha Stahl
 Mrs. Susanne Radom Stroh
 James G Tibbetts
 Michele and Scott Toenniges
 Alice & Paul Tomboulia
 Joyce Urba & David Kinsella
 Mat Vanderkloot
 Joseph and Rosalie Vicari
 Gerrit and Beate Vreeken
 William Waak
 Arthur White
 Ms. Leslie Wise
 John and Susan Zaretti

\$750-\$999

Ms. Geraldine Atkinson
 Paul Augustine
 Gerald and Marceline Bright
 Marsha Bruhn
 Frank and Jenny Brzenk
 Tonino and Sarah Corsetti
 Ms. Joyce E. Delamarter
 Lawrence and Irene Garcia
 Sumer and Marilyn Katz-Pek
 Mary Jane & Jeff Kupsky
 Mrs. Marsha Lynn
 Steven and Jennifer Marlette
 Brian and Lisa Meer
 Ms. Lynne M. Metty
 Ms. Barbara Mitchell
 Ms. Felicia Eisenberg Molnar

Mr. Michael Parisi
 Peter and Teresa Roddy
 Drs. Franziska &
 Robert Schoenfeld
 Daniel and Susan Stepek
 Ms. Carol Ward
 Ms. Janet Beth Weir

\$500-\$749

Dr. Goncalo Abecasis
 Michael and Katherine Alioto
 James and Catherine Allen
 Ms. Naomi André
 Ms. Allison Bach
 Mr. & Mrs. Fred Baer
 Dr. & Mrs. Jeffrey Band
 Ms. Mary Anne Barczak
 Leland Bassett
 Walter and Bill Baughman
 Nigel and Elói Beaton
 Ms. Susan Bennett
 Henri and Anaruth Bernard
 Jack and Jeanne Bourget
 Mr. Donald M. Budny
 Ms. Marilyn Burns
 Ms. Susan Cameron
 Philip and Carol Campbell
 James and Christine Cortez
 Mr. Timothy R Damschroder
 Ms. Mary J. Doerr
 Eugene and Elaine Driker
 Lawrence and Jacqueline Elkus
 Mr. & Mrs. Robert E. Epstein
 Daniel H Ferrier
 Barbara Fisher and William Gould
 Mrs. Shirley M. Flanagan
 Dr. & Mrs. Saul Forman
 Yvonne Friday and Stephen Black
 Joseph and Lois Gilmore
 Thea Glicksman
 Mr. Robert Theodore Goldman
 Paul and Barbara Goodman
 William and Janet Goudie
 Ms. Glynes Graham
 Larry Gray
 Giacinta Gualtieri
 Ms. Joyce M. Hennessee
 Beth Hoger & Lisa Swem
 Joseph and Jean Hudson
 Estate of Mary F. Hutchinson
 Mario and Jane Iacobelli
 David and Theresa Joswick
 Ms. Agatha P. Kalkanis
 Geraldine and Jacqueline Keller
 Ms. Lee Khachaturian
 Cynthia and D.M. Kratchman
 William and Jean Kroger
 Mr. Eric Krukonis
 Ms. Rosemary Kurr
 Robert and Mary Lou Labe

Mr. Norman Lewis
 Ms. Margaret MacTavish
 Ms. Vera C. Magee
 Mr. Jeffrey D. Marraccini
 Dr. & Mrs. Theodore G. Mayer
 James and Rebecca McLennan
 Ms. Josephine Mowinski
 Ms. Lois Norman
 Walter Opdycke
 Ms. Haryani Permana
 Miss Alma M. Petrini
 Mrs. Janet Pounds
 Prof. Martha Ratliff
 Mr. Dennis C. Regan &
 Miss Ellen M. Strand
 Benjamin and Florence Rhodes
 Felix and Caroline Rogers
 Leroy and Maria Y. Runk
 Walter Shapero and
 Kathleen Straus
 Michael Shaw
 Mr. & Mrs. Anthony R. Skwiers
 Ken and Nadine Sperry
 Dr. Austin Stewart and
 Mr. Charlie Dill
 Dr. Andrew James Stocking
 Choichi Sugawa
 John and Beth Ann Tesluk
 Dr. Gretchen Thams
 Barbara and Stuart Trager
 Debra Van Elslander
 Bruce and Kris Vande Vusse
 Dennis and Jennifer Varian
 Marvin Webb and
 Janice Paine-Webb
 Marilyn Wheaton and Paul Duffy
 Jon and Jennifer Wojtala
 Mr. David D. Woodard

Every effort has been made to accurately reflect donor names and gift levels. Should you find an error or omission, please contact Samantha Scott at sscott@motopera.org or 315.237.3236.

KEY

* Deceased

GIFTS IN TRIBUTE

We extend a heartfelt thank you to the families, friends, colleagues, businesses, and groups who generously made gifts to Detroit Opera In Honor or In Memory of the special people in their lives, who names are listed in bold below.

IN HONOR OF

Dr. Lourdes V. Andaya
Thomas and
Sharon Shumaker

Wayne S. Brown
Ryan Taylor

**Mr. Wayne S. Brown &
Dr. Brenda Kee**
Hugh and Andrea Smith

**Rev. William Danaher of Christ
Church Cranbrook**
Ms. Kathy Brooks

Joanne Danto
Dr. Eva Feldman

Julia Darlow
Essel and Menakka Bailey
Montague Foundation

Ethan Davidson
United Jewish Foundation
Joshua and Rachel Opperer

Nadim Ezzeddine
Jacqueline Wilson

Beth Kirton
PEO Chapter X

Chelsea Kotula
Bernard and
Eleanor A. Robertson

Mary Kramer
Mrs. Carol E Domina

Barbara "Bunny" Kratchman
Rhonda and Morris Brown
Mrs. Judith Elson
Rick and Marilyn Gardner

**Dr. William J. Kupsky &
Dr. Ali Motin**
Jeffry Kupsky
William and
Elizabeth S. Kupsky

**Paul N. Lavins in Celebration of
his 90th Birthday**
Richard and Eileen C. Polk

Al Lucarelli
Adam Crysler

Carmen Miriam MacLean
Ms. Miriam MacLean

Ruth Rattner
Richard and
Eleanore J. Gabrys

Yuval Sharon and Marsha Music
The Fernwood Fund

**Rick Williams in Celebration of
his 80th Birthday**
Williams, Williams, Rattner &
Punkett PC.

R. Jamison Williams
Brad and Sherri Bosart

IN MEMORY OF

Tikiya Allen*
Ms. Bonnie E Whittaker

Enola Dawkins Bell*
Ms. Naomi Edwards

Gloria Marie Clark*
Joanne Danto and
Arnold Weingarden
Mary Ann Van Elslander
Brenda and Jack Manning

Jerry D'Avanzo*
Joseph and Julie Beals
Nicole Davanzo
Larry and Dodie David
Mrs. Elyse Germack

Dr. David DiChiera*
Ann Hart

Elva Ebersole*
Ms. Brenda Shufelt

Dorothy Gerson*
Mrs. Ruth F. Rattner

Joan Hill*
G. and Martha Blom
Karen L. Schneider

Marjorie Lee Johnson*
Arthurine Turner

Ronald Kohls*
Ms. Robin Renae Walker
Ricki Sara Bennett
Nancy Davis
Ms. Betty J Morris
Dennis and Judith Voketz

Cynthia Kozlowski*
James Haas
Karyn Lennon

Mr. and Mrs. Darwin Larson*
Ms. Laura Larson
Nancy Larson Ratajczak

Gloria L. Lowe*
Craig Erickson

Mary Munger-Brown*
Wayne Brown and Brenda Kee
James Chandler
Karen Chandler
Larry and Dodie David
Detroit Musicians Association
Cristina DiChiera and
Neal Walsh
Ms. Suzanne M Erbes
Barbara Frankel and
Ronald Michalak
Kathryn Bryant Harrison
Ellen Hill Zeringue
Shirley A Hinton
Ms. Chelsea Kotula
Michael and
Barbara Kratchman
Ms. Laura Larson
Mado Lie
Maria Lisowsky
Marvin and Belinda Miller
Dr. Marvelene C. Moore
Donald and
Antoinette Morelock
Delsenia Y. Murchinson

(Mary Munger Brown*, cont'd)

Angela Nelson-Heesch
Naomi Oliphant
Ms. Ethlyn Rollocks
Ms. Nina Ray Scott
Yuval Sharon
Ms. Sonya A. Thompson
Arnold Weingarden
R. Jamison and
Karen Williams

Shih-Chen Peng*

Scott and Mary Bedson
Ms. Normayne Day
Ms. Catherine Gofrank

James M. Ryan*

Ms. Shelzy Ryan

Geraldine Barbara Sills*

Valerie Chodoroff

Dr. Richard D. Sills* and

Mrs. Geraldine B. Sills*
Jack Massaro

Roberta Jane Stimac*

Karen Nuckolls

Alice Tombouliau*

Paul Tombouliau

John E. Tower*

Ms. Jennifer Marling

Karen VanderKloot DiChiera*

Wayne S. Brown and
Brenda Kee
Mr. Richard D. Cavaler
Avern Cohn and Lois Pincus
Joanne Danto and
Arnold Weingarden
Ethan and
Gretchen Davidson
Nancy and Joseph Kimball
Landmarks Illinois Team
Ms. Maryanne Mott
Sarah Mumford
Mary and Chris Pardi
Austin Stewart
Barbara and Mat VanderKloot
William and Martha Walsh
Kevin and Andrea Webber

Tamara Leheh Whitty*

Sarah Bentley
Mark Freeman
John and Arlene Lewis
Robert and Jennifer Moll
Drs Adam and Rebecca Rubin
Anthony and
Theresa Selvaggio
Jennifer Woodman

*Every effort has been made to accurately
reflect donor and honoree/memorial
names. Should you find an error or
omission, please contact Samantha Scott
at sscott@motopera.org or 313.237.3236.*

KEY

* Deceased

THE DAVID DiCHIERA ARTISTIC FUND

In remembrance of our founder and long-term general director, The David DiChiera Artistic Fund has been established to support and honor his artistic vision.

This fund enables Detroit Opera to produce compelling opera, present innovative dance, and engage with thousands of students and members of our community through our educational and outreach programs. Most importantly, it allows Detroit Opera to preserve David's legacy and his dedication to the young people of Southeast Michigan and young emerging artists from all over the country.

Detroit Opera gratefully acknowledges the generous corporate, foundation, and individual donors whose gifts to The David DiChiera Artistic Fund were made before December 31, 2021.

INDIVIDUAL

Joe Alcorn (in honor of Joan Hill)
Richard and Mona Alonzo
Carl Angott and Tom Ball
Pamela Applebaum
Hon. Dennis W. Archer and
Hon. Trudy Duncombe Archer
Gordon and Pauline Arndt
Timothy and Linda Arr
Mr. Jeffrey Atto
Kenan Bakirci
Landis Beard
Virginia Berberian (in memory of Joan Hill)
Jere and Carole Berkey
Henri and Anaruth Bernard
Mr. Robert Hunt Berry
Ms. Christine Jessica Berryman
Martha and Peter Blom (in memory of Joan Hill)
Douglas and Rhonda Bonett
Ms. Priscilla Bowen
Wayne Brown & Brenda Kee
Frank and Jenny Brzenk
Ms. Patricia Byrne
Jeff Cancelosi
James and Susan Catlette
Mr. Richard D. Cavalier
Carol Chadwick
Edward and Judith Christian
Howard and Judith Christie
Hon. Avern Cohn* and Ms. Lois Pincus
Mr. Martin Collica
Deborah L. Connelly (in honor of
Nadine DeLeury)
Holly Conroy (in honor of Nadine DeLeury)
Helen Constan
Telmer and Carmen Constan

James and Diana Cornell
Pat Cosgrove
Mr. John Craib-Cox
Geoffrey Craig (in memory of Joan Hill)
Mr. Stephen J. Cybulski
Gail Danto and Arthur Roffey
Dodie and Larry David
Walter and Lillian Dean (in honor of
Nadine DeLeury)
Kevin Dennis and Jeremy Zeltzer
Cristina DiChiera and Neal Walsh
Lisa DiChiera
Nicholas Dorochoff and Joe Beason
Linda Dresner and Ed Levy, Jr.
Cameron B. Duncan
Mr. Keith Otis Edwards
Ms. Elaine K. Ellison
Marianne Endicott
Daniel Enright
Beth Erman (in honor of Ruth Rattner)
Paul and Mary Sue Ewing
Sandra Fabris
Mr. Andrew D Fisher
Barbara Fisher and William Gould
Carl and Mary Ann Fontana
Mrs. Barbara Frankel and Mr. Ronald Michalak
Mr. and Mrs. Herman Frankel
Peter and Nancy Gaess
Lawrence and Ann Garberding
Wika Gomez
Sylvia and Gary Graham
William Greene and Peter McGreevy
Kristina K. Gregg
John and Kristan Hale
Stephen Hartle
Erik Hill

Ms. Rhea Hill
 Ms. Rita Hoffmeister
 Anne and Bob Horner
 Patricia Jefflyn
 Dirk A Kabcenell (in memory of Joan Hill)
 Mr. Martin Kagan
 Ann Frank Katz and Family (in honor of
 Ruth Rattner)
 Ms. Francine C Kearns-King
 Mr. and Mrs. Gerd H Keuffel (in memory of
 Joan Virginia Hill)
 Colin Knapp
 Frank Kong
 Michael and Barbara Kratchman
 Mr. Jacob Krause (in memory of Manya Korkigian)
 Arthur and Nancy Ann Krolikowski
 James and Ellen Labes
 Chak and Lizabeth Lai
 Max Lepler & Rex L. Dotson
 Mado Lie*
 Bryan R. Lind
 William and Jacqueline Lockwood
 Stephan and Marian Loginsky
 James LoPrete
 Stephen Lord
 Ms. Renee Lounsberry
 Alphonse S. Lucarelli
 Evan R. Lusk
 Mary Lynch
 Paddy Lynch
 Marford Charitable Gift Fund
 Ms. Jennifer Marling
 Diana Marro Salazar
 Ms. Alex May
 Ms. Mary C. Mazure (in honor of Nadine DeLeury
 and Gregory Near)
 Nadine McKay
 Dr. Lisa Meils
 Ms. Lynne M. Metty
 Ali Molin and William Kupsky
 Mary Rose and Bill Mueller
 Sarah Mumford
 Ms. Julia O'Brien
 Jason O'Malley
 Mr. and Mrs. Ralph A. Orlandi
 Mrs. Sally Orley
 Bonnie Padilla (in memory of Joan Hill)
 Charles and Mary Parkhill
 Nicole Patrick
 Christopher Patten
 Mr. Michael Poris
 Mr. Wade Rakes, II
 Rip and Gail Rapson
 Ms. Deborah Remer
 Ms. Marija D Rich
 Pamela Rowland
 Ankur Rungta and Mayssoun Bydon
 Ms. Loretta W. Ryder

Barry and Deane Safir
 Dmitriy and Svetlana Sakharov
 William and Marjorie Sandy
 Professor Alvin and Mrs. Harriet Saperstein
 Dr. Mary J. Schlaff and Dr. Sanford Koltonow
 Mr. David Schon
 Yuval Sharon
 Terry Shea and Seigo Nakao
 Dorianne Sherrod
 Peter and Mary Siciliano (in honor of
 Nadine DeLeury)
 Ted and Mary Ann Simon
 Matthew and Mona Simoncini
 Joe Skoney and Luisa Di Lorenzo
 Hugh Smith and Marsha Kindall-Smith
 Kendall Smith
 Lee and Bettye Smith
 Richard Sonenklar and Gregory Haynes
 Ms. Janet Stevens
 Dr. Austin Stewart and Mr. Charlie Dill
 Ronald Switzer and Jim McClure
 Angela Theis
 Mrs. Beverly A Thomas
 Buzz Thomas and Daniel Vander Ley
 Ms. Patricia A Thull
 Mr. Jason P. Tranchida
 Jeffrey Tranchida and Noel Baril
 Elliott and Patti Trumbull
 Mathew and Barbara Vanderkloot
 Berwyn Lee Walker
 William and Martha Walsh
 Gary L. Wasserman and Charles Kashner
 Kevin and Andrea Webber
 Bradford J and Carol White
 R. Jamison and Karen Williams
 Peter Wilson (in honor of Nadine DeLeury)
 Blaire R Windom
 Mary Lou Zieve

CORPORATIONS & FOUNDATIONS

AOM, LLC
 J. Addison Bartush &
 Marion M. Bartush Family Foundation
 Community Foundation for Southeast Michigan
 DeRoy Testamentary Foundation
 MOT Orchestra Fund (in honor of
 Nadine DeLeury)
 Northern Trust Bank
 Pal Properties, LLC

DETROIT
OPERA
HOUSE

Setting the Stage for Epic Events

Weddings, corporate outings, special occasions — we believe every event deserves the red-carpet treatment. Discover Michigan's most memorable venue.

Contact Our Event Specialist
KL.Pernia@ContinentalServes.com | 313.251.1991

1526 Broadway, Detroit, MI 48226
MichiganOpera.org/Detroit-Opera-House-Events

CAPITAL CAMPAIGN FOR THE DETROIT OPERA HOUSE

The Detroit Opera Board of Directors began the first phase of fundraising for Detroit Opera House capital improvements in January 2020. This multi-phase capital campaign grew from recommendations identified in the facilities master plan completed by Albert Kahn Associates, Inc. Scheduled facility improvements and upgrades will shape the patron experience at the Opera House for years to come.

We look forward to sharing full details about the capital campaign in the coming months. Until then, we extend heartfelt thanks to the following donors who made contributions that enabled capital improvements to begin.

LEADERSHIP GIFTS*

Ethan and Gretchen Davidson
Matthew and Mona Simoncini

CAMPAIGN CONTRIBUTORS*

Naomi André
Gene P. Bowen
Elizabeth Brooks
Wayne Brown & Brenda Kee
James and Elizabeth Ciroti
John and Doreen Cole
Joanne Danto and Arnold Weingarden
Ms. Julia Donovan Darlow & Hon. John C. O'Meara
William Davidson Foundation
Kevin Dennis & Jeremy Zeltzer
Enrico & Kathleen Digirolamo
Mrs. Carol E. Domina
Mr. Cameron B. Duncan
Mr. Michael Einheuser
Marianne T. Endicott
Carl & Mary Ann Fontana
Mrs. Barbara Frankel & Mr. Ronald Michalak
Mr. & Mrs. Herman Frankel
Ellen Hill Zeringue
Dr. Devon Hoover
Eleanor & Alan Israel
The Karen & Drew Peslar Foundation
Ms. Mary Kramer

Michael & Barbara Kratchman
Denise J. Lewis
Alphonse S. Lucarelli
Don Manvel
Donald & Antoinette Morelock
Peter Oleksiak
Penske Corporation
Prof. Sara A. Pozzi Ph. D
Waltraud Prechter
Paul & Amy Ragheb
Mrs. Ruth F. Rattner
Ankur Rungta & Mayssoun Bydon
Terry Shea & Seigo Nakao
Estate of Laura B. Sias
The Skillman Foundation
Richard Sonenklar & Gregory Haynes
The State of Michigan
Lorna Thomas, MD
Mr. & Mrs. C. Thomas Toppin
Jesse & Yesenia Venegas
R. Jamison & Karen Williams

*Listing reflects gifts and pledges as of
December 31, 2021 in alphabetical order.

AVANTI SOCIETY MEMBERS ENSURING THE FUTURE

Imagine a gift that outlives you, allowing future generations to experience and enjoy the world of opera and dance. That's the goal of the Avanti Society, Detroit Opera's planned gift recognition program.

The Italian word *avanti* means "ahead," or "forward." Detroit Opera's Avanti Society represents a designated group of friends who have made plans to include Detroit Opera in their estates—whether by will, trust, insurance, or life income arrangement. We are grateful for the generosity and foresight of those listed below, who have chosen to declare their intentions and join the Avanti Society.

Thank You Avanti Society Members!

Mr.* and Mrs. Robert Allesee#
Sarah Allison
Dr. Lourdes V. Andaya§
Mr. and Mrs. Agustín Arbulu§
Mr.* & Mrs. Chester Arnold§
Dr. Leora Bar-Levav
Mr. and Mrs. Lee Barthel
Mr. and Mrs. J. Addison Bartush§#*
Mr. and Mrs. Brett Batterson§
Mr. W. Victor Benjamin
Mr.* and Mrs. Art Blair§
Mr. and Mrs. Richard Bowlby
Mrs. Doreen Bull
Mr.* and Mrs. Roy E. Calcagno§
The Gladys L. Caldron Trust
Dr. and Mrs. Thomas E. Carson
Dr.* and Mrs. Victor J. Cervenak
Father Paul F. Chateau
Mary Christner
Mr. Gary L. Ciampa
Ms. Virginia M. Clementi
Hon. Avern Cohn* & Ms. Lois Pincus
Prof. Kenneth Collinson
Douglas and Minka Cornelsen
Dr. Robert A. Cornette§#
Joanne Danto and Arnold Weingarden
Mr.* and Mrs. Tarik Daoud§#
Mr. Randal Darby
Mr. Thomas J. Delaney
Walter and Adel Dissett
Ms. Mary J. Doerr#
Mrs. Helen Ophelia Dove-Jones
Mrs. Charles M. Endicott§#
Mr. Wayne C. Everly
David and Jennifer Fischer
Mr. and Mrs. Herb Fisher§
Mrs. Barbara Frankel and Mr. Ronald Michalak§#
Mr. and Mrs. Herman Frankel§#
Mr. and Mrs. Harvey Freeman
Mrs. Jane Shoemaker French

Dr. and Mrs. Byron P. Georgeson§
Albert and Barbara Glover
Robert Green
Mr. Ernest Gutierrez
Mr. and Mrs. Stephen Hagopian
Mr. Lawrence W. Hall§
Mr. and Mrs. Jerome Halperin§
Ms. Heather Hamilton
Charlene Handleman
Preston and Mary Happel
Mr. Kenneth E. Hart§
Mr. & Mrs. Eugene L. Hartwig§
Dr. & Mrs. Gerhardt A. Hein
Ms. Nancy B. Henk
Mrs. Fay Herman
Derek and Karen Hodgson
Andrew and Carol Howell
Dr. Cindy Hung§
Eleanor and Alan Israel
Ms. Kristin Jaramillo§
Mr. Donald Jensen§
Mr. John Jesser
Mr. John Jickling
Maxwell and Marjorie Jospey
Mr. Patrick J.* & Mrs. Stephanie Germack Kerzic
Josephine Kessler
Edward and Barbara Klarman
Mr. & Mrs. Robert Klein#
Mr. & Mrs. Erwin H. Klopfer§#
Misses Phyllis & Selma Korn§*
The Kresge Foundation
Mr. & Mrs. Arthur Krolkowski§
Myron and Joyce LaBan
Mr. Max Lepler & Mr. Rex Dotson
Linda Dresner & Ed Levy, Jr.
Mr. Hannan Lis
Florence LoPatin
Mr. Stephen H. Lord
Ms. Denise Lutz
Laura and Mitchell Malicki

Dores and Wade McCree*
 McGregor Fund
 Ms. Jane McKee§
 Bruce Miller
 Drs. Orlando & Dorothy Miller§
 Ms. Monica Moffat & Mr. Pat McGuire
 Drs. Stephen & Barbara Munk
 Miss Surayyah Muwakkil
 Mr. Jonathan F. Orser
 Ms. Julie A. Owens
 Mr. Dale J. Pangonis§
 Mr. & Mrs. Charles A. Parkhill
 Mr. Richard M. Raisin§
 Mrs. Ruth F. Rattner§#
 Ms. Deborah Remer
 Dr. Joshua Rest
 Mr. & Mrs. James Rigby§
 Mr. Bryan L. Rives
 Ms. Patricia Rodzik§
 David and Beverly Rorabacher
 Dulcie Rosenfeld
 Concetta Ross
 Professor Alvin and Mrs. Harriet Saperstein
 Ms. Susan Schooner§
 Mark and Sally Schwartz
 Drs. Heinz & Alice Platt Schwarz§
 Mrs. Frank C. Shaler§
 Ms. Ellen Sharp
 Ms. Edna J Pak Shin
 Mr. & Mrs. Harold Siebert
 Mrs. Loretta Skewes
 Ms. Anne Sullivan Smith
 Ms. Phyllis Funk Snow§
 Mr.* & Mrs. Richard Starkweather§#+
 Ms. Mary Anne Stella
 Mr. Stanford C. Stoddard
 Dr. Jonathan Swift* &
 Mr. Thomas A. St. Charles§
 Mr. Ronald F. Switzer§
 Lillie Tabor
 Mary Ellen Tappan Charitable Remainder Trust
 Peter and Ellen Thurber
 Alice* & Paul Tomboulion
 Mr. Edward D. Tusset§
 Jonathan and Salome E. Walton
 Susan Weidinger
 Mrs. Amelia H. Wilhelm§#
 Mrs. Ruth Wilkins
 Mr. Andrew Wise
 Mr. & Mrs. Larry Zangerle

**We express profound thanks to
 these Avanti Society members
 whose planned gifts to MOT
 have been received.**

Robert G. Abgarian Trust
 Serena Ailes Stevens
 Mr. and Mrs. Mandell Berman
 Margaret and Douglas Borden

Charles M. Broh
 Milena T. Brown
 Charlotte Bush Failing Trust
 Mary C. Caggegi
 Allen B. Christman
 Miss Halla F. Claffey
 Robert C. and RoseAnn B. Comstock
 Mary Rita Cuddohy
 Marjorie E. DeVlieg
 Nancy Dewar
 James P. Diamond
 Dr. David DiChiera
 Mrs. Karen V. DiChiera
 Dr. and Mrs. Charles H. Duncan§
 Mrs. Anne E. Ford
 Ms. Pamela R. Francis§
 Mrs. Rema Frankel
 The Edward P. Frohlich Trust
 The Priscilla A.B. Goodell Trust
 Freda K. Goodman Trust
 Priscilla R. Greenberg, Ph.D.§#
 Maliha Hamady
 Patricia Hobar
 Mary Adelaide Hester Trust
 Gordon V. Hoialmen Trust
 Carl J. Huss
 H. Barbara Johnston
 Mrs. Josephine Kleiner
 Mr. Philip Leon
 Lucie B. Meininger
 Helen M. Miller
 Mitchell Romanowski
 Ella M. Montroy
 Ronald K. Morrison
 Ruth Mott
 Elizabeth M. Pecsénye
 Clarice Odgers Percox Trust
 Thomas G. Porter
 Ms. Joanne B. Rooney
 Mr. & Mrs. Giles L. & Beverly Ross
 Ms. Merle H. Scheibner
 Ms. Laura Sias
 Mrs. Marge Slezak
 Edward L. Stahl
 Dr. Mildred Ponder Stennis
 Margaret D. Thurber
 Mr. & Mrs. George & Inge Vincent§#+
 Herman W. Weinreich
 J. Ernest Wilde Trust
 Helen B. Wittenberg
 Mr. & Mrs. Walter & Elizabeth Work§
 Joseph J. Zafarana
 Mr. & Mrs. George M. Zeltzer§

KEY
 §Founding Members
 #Touch the Future donors
 *Deceased members

**Membership in the Avanti Society is open to all
 who wish to declare their intention for a planned
 gift to Detroit Opera. Call Angela Nelson-Heesch
 to learn more, 313-237-3416.**

DETROIT OPERA ADMINISTRATION & STAFF

Wayne S. Brown
President and CEO

Yuval Sharon
Gary L. Wasserman Artistic Director

Christine Goerke
Associate Artistic Director

DEPARTMENT DIRECTORS

Julie Kim, Chief Artistic Production Officer

Alexis Means, Director of Operations
and Patron Experience

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

Angela Nelson-Heesch, Director of
Development

Matthew Principe, Director of Innovation

Andrea Scobie, Director of Education

Ataul Usman, Director of Human
Resources

Patricia Walker, Chief Administrative
Officer

Arthur White, Director of External Affairs

ADMINISTRATION

William Austin, Executive Assistant

Kimberley Burgess, Rita Winters,
Accountants

Timothy Lentz, Archivist & Director, Allesee
Dance and Opera Resource Library

Bryce Rudder, Senior Librarian, Allesee
Dance and Opera Resource Library

ARTISTIC DEPARTMENT

Nathalie Doucet, Head of Music

Dagny Hill, Artistic Assistant

COMMUNITY PROGRAMS

Branden Hood, Program Coordinator

Mark Vondrak, Associate
Director/Tour Manager

DETROIT OPERA HOUSE

Juan Benavides, Building Engineer

Holly Clement, Events Manager

Jennifer George-Consiglio, Manager
of Venue Operations

Tilko Reese-Douglas, Events Assistant

Dennis Wells, Facilities Manager

HUMAN RESOURCES

Zach Suchanek, Human Resources
Coordinator

PATRON SERVICES

DEVELOPMENT

Michelle Devine, Director of Major Gifts

Christy Gray, Development
Administrator

Chelsea Kotula, Associate Director of
Development, Institutional Giving

Samantha Scott, Manager of Annual
Giving

Gwendolyn Sims, Database Operations
Manager

MARKETING/PUBLIC RELATIONS

Michael Hauser, Marketing Manager

Laura Nealssohn, Board Liason

Jon Rosemond, Marketing Operations
Coordinator

BOX OFFICE

Amy Brown, Senior Manager of Ticketing
and Box Office Operations
Evan Carr, Box Office Lead
Olivia Johnson, Box Office Associate

DANCE

Jon Teeuwissen, Artistic Advisor
for Dance
Kim Smith, Dance Coordinator

PRODUCTION

ADMINISTRATION

Elizabeth Anderson, Production
Coordinator and Artistic
Administrator
Kathleen Bennett, Production
Administrator

TECHNICAL & DESIGN STAFF

Daniel T. Brinker, Technical Director
Monika Essen, Property Master
Heather DeFauw, Assistant Lighting
Designer/Assistant Technical Director
Billy Osos, Assistant Technical Director
Kalla Madison, Technical Assistant

INNOVATION

Austin Richey, Digital Media Manager
and Storyteller

MUSIC

Suzanne Mallare Acton, Assistant
Music Director and Chorus Master
Molly Hughes, Orchestra Personnel
Manager
Jean Posekany, Orchestra Librarian

COSTUMES

Suzanne Hanna, Costume Director
Amelia Glenn, Wardrobe Supervisor
Susan Fox, First Hand
Mary Ellen Shuffett, Fitting Assistant
Maureen Abele, Paul Moran,
Patricia Sova, Stitchers

STAGE CREW

John Kinsora, Head Carpenter
Frederick Graham, Head Electrician
Gary Gilmore, Production Electrician
Pat McGee, Head Propertyman
Chris Baker, Head of Sound
Pat Tobin, Head Flyman
Gary Gilmore, Production Electrician
Mary Ellen Shuffett, Head of Wardrobe

MICHIGAN OPERA THEATRE CHILDREN'S CHORUS STAFF

Suzanne Mallare Acton, Director
Dianna Hochella, Assistant Director
Twannette Nash, Chorus
Administrator
Joseph Jackson, Accompanist
Jane Panikkar, Preparatory
Chorus Conductor
Maria Cimarelli, Preparatory
Chorus Accompanist

SAFETY & SECURITY

Lt. Lorraine Monroe
Sgt. Demetrius Newbold

Officer Kenneth Blue
Officer Mike DeSantis
Officer Dasalan Dupree
Officer James Henry
Officer Andre Hightower
Officer Sullivan Horton

Hermès,
cavalier jewelry