

THE NEXT

50

MICHIGAN
OPERA
THEATRE

Founding Member, City of Detroit's National Endowment for the Arts

ACT II
COMING HOME

DETROIT'S
MUSIC HALL

SAT / FEB 26, 2022 / 7:30 PM
SUN / FEB 27, 2022 / 2:30 PM

FRIDA

THEODORE ALEXANDER

ROZMALLIN

MICHIGAN DESIGN CENTER

45 YEARS AT THE CENTER OF DESIGN

LEE JOFA

LIGHTING RESOURCE STUDIO

BEAVER TILE & STONE

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**
MOT President and CEO
- 8 A MESSAGE FROM YUVAL SHARON**
The Gary L. Wasserman Artistic Director
- 11 SPONSOR RECOGNITION**
- 12 CAST & CREW**
- 14 MOT ORCHESTRA**
- 15 FRIDA SYNOPSIS**
- 18 COMPOSER'S NOTE & PROFILE:**
ROBERT XAVIER RODRÍGUEZ
- 20 COFFEE WITH CATALINA: WILLIAM BERGER**
IN CONVERSATION WITH CATALINA CUERVO
- 22 FRIDA RETURNS TO DETROIT**
- 23 FRIDA KAHLO IN DETROIT**
- 24 ARTIST PROFILES**
- 44 BOARD OF DIRECTORS**
- 45 BOARD OF TRUSTEES**
- 48 THANK YOU TO OUR DONORS**
- 60 MOT ADMINISTRATION & STAFF**
- 62 UPCOMING PERFORMANCES**

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

The safety of our guests, artists, and staff is our greatest priority for *Frida*. To slow the spread of COVID-19, we have updated our safety protocols to align with guidelines and recommendations set forth by the CDC and the Michigan Department of Health and Human Services.

MICHIGAN
OPERA
THEATRE

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 Music Hall, properly over the nose and mouth. All patrons **MUST** wear a mask at all times—unless actively eating or drinking, regardless of vaccination status.

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

MOT PRESIDENT AND CEO

Welcome! On behalf of Michigan Opera Theatre, I am pleased to welcome you to Music Hall for an encore performance of *Frida*—an opera by the celebrated Mexican-American composer Robert Xavier Rodríguez that was first mounted by our company in 2015 by MOT Founder and Artistic Director David DiChiera. The work served to launch an MOT Regional Initiative throughout Southeast Michigan within the counties of Wayne, Oakland, Washtenaw, and Livingston.

The opera was mounted in tandem with the Detroit Institute of Arts' *Diego Rivera and Frida Kahlo in Detroit* exhibition and hailed by local media and audiences alike for its resonance throughout our community. This MOT production, directed by Jose Maria Condemí, was subsequently presented by opera companies throughout the United States, and featured the two leading principals, Catalina Cuervo as Frida and Ricardo Herrera as Diego, on multiple occasions since its creation.

Today's performance was initially envisioned for presentation in 2021 as part of the 50th Anniversary of MOT; however, the pandemic upstaged our plans. Nonetheless, it is fitting that audiences can celebrate the work seven years following its Detroit premiere in 2015 in tandem with a return to Music Hall—the original home of Michigan Opera Theatre. Special thanks are extended to Vince Paul and the entire Music Hall team for their support and collaboration with this presentation.

In a nod to tradition, we extend a hearty acknowledgement to our Title Sponsor—Ford Motor Company Fund—with support from DTE Energy Foundation, The Andrew W. Mellon Foundation, and the John S. and James L. Knight Foundation, for enabling MOT to revive our 2015 production of *Frida* for Detroit audiences.

In addition, today's performance marks the beginning of the MOT spring season supported by the William Davidson Foundation for which we are most appreciative, and we acknowledge special support from MOT Board Members and fellow Trustees Jesse and Yesenia Venegas for their advocacy and leadership with the MOT Southwest Detroit Initiative.

As Michigan Opera Theatre marks this occasion with a return to indoor, in-person programming, we are pleased to welcome all of you back to opera performances and invite you to the Detroit Opera House on March 19 and 20 for two performances of *Doña Perón: The Rise and Fall of a Diva* by Ballet Hispánico for another MOT dance presentation. Finally, we look forward to our return to mainstage opera beginning on April 2 for the world premiere of a unique and imaginative new production of *La bohème* directed by MOT's Gary L. Wasserman Artistic Director Yuval Sharon.

I hope that you enjoy today's performance and will join us again!

A handwritten signature in black ink that reads "Wayne S. Brown". The signature is fluid and cursive.

WAYNE S. BROWN
MOT President and CEO

A MESSAGE FROM YUVAL SHARON

THE GARY L. WASSERMAN ARTISTIC DIRECTOR

“At the end of the day, we can endure a lot more than we think we can:” an immortal line from a woman who, through her art and through her suffering, became an icon and an inspiration. And an appropriate sentiment for us all, dazed from the whiplash of the last two years of change and uncertainty. We have endured tremendously and faced so much loss—but also, hopefully, so much growth. Frida Kahlo’s inimitable work captured her incomparable life, and her physical and emotional ordeals always found an outlet in unforgettable imagery; art became her path to not just endure but to expand herself, past the pain and towards eternity.

When Robert Xavier Rodríguez’s opera about this incredible artist premiered in Detroit, MOT audiences embraced the opportunity to see the larger-than-life persona as a musical presence on the stage. For its return, I’d like to offer additional context for appreciating both Frida the woman and *Frida* the opera, as the 2021–22 season follows themes that are woven into this work.

The first is the notion of opera depicting “everyday people,” a thread that began with our concert of *Cavalleria rusticana* and goes through Anthony Davis’s *X: The Life and Times of Malcolm X*. Frida was hardly an ordinary woman, but unlike opera’s early pre-occupations with gods and demons, with royalty and noblemen, opera has increasingly turned its attention to the people we might recognize as our friends and neighbors. Whether it’s The Father in Jeanine Tesori’s *Blue* or the lovable bohemians in Puccini’s *La bohème*, recognizable people in a familiar reality become transformed by opera, which asks us to re-consider our world and the people around us. Within every one of us are the big emotions and dramas that we might call “operatic;” re-telling Frida’s life for the operatic stage means forging an even deeper emotional connection to someone who might otherwise be frozen in time, an unchanging self-portrait.

The other reason *Frida*’s return is so meaningful is because it marks the “second act” of the season, which I’ve called “Coming Home.” After visiting theaters (and non-theaters) throughout the Metro Detroit region, we are beginning the process of returning to our home, the Detroit Opera House, with my new production of *La bohème* starting April 2. As a prelude to those performances, *Frida* gives us a reminder of where we’ve been, both artistically, with a returning audience favorite, and *physically*, by bringing us back to MOT’s first home, Music Hall.

Although I may still be somewhat new myself, I’m happy to be among the first to say, “Welcome home.”

A handwritten signature in black ink that reads "Yuval Sharon". The signature is fluid and cursive, with a long horizontal line extending to the right.

YUVAL SHARON
The Gary L. Wasserman
Artistic Director

DiChiera Society

**ENHANCE YOUR
MOT EXPERIENCE BY
JOINING THE DICHIERA
SOCIETY TODAY!**

The DiChiera Society is a group of donors who annually support artistic and community efforts with their gifts to the annual fund. In recognition of their support, members receive access to the Herman Frankel and Barbara Frankel Donor Lounge, complimentary valet parking, and special invitations throughout the year. Membership begins at \$2,500 with additional exclusive benefits at higher giving levels.

FOR MORE INFORMATION, CONTACT
Michelle Devine at 313-965-4271 or mdevine@motopera.org
or visit michiganopera.org/support.

FRIDA

IS GENEROUSLY

PRESENTED BY

FORD MOTOR COMPANY FUND

With support from

Yesenia & Jesse Venegas

FRIDA

An opera in two acts
Sung in English and Spanish

MUSIC

Robert Xavier Rodríguez

LYRICS & MONOLOGUES

Migdalia Cruz

BOOK

Hilary Blecher

WORLD PREMIERE

Philadelphia, 1991

DIRECTOR

Jose Maria Condemi

PRODUCTION DESIGNER

Monika Essen

CONDUCTOR

Suzanne Mallare Acton

LIGHTING DESIGNER

Ben Rawson

REVIVAL DIRECTOR/ CHOREOGRAPHER

Marco Pelle

WIG & MAKEUP DESIGNER

Joanne Middleton Weaver

ASSISTANT DIRECTOR/ ASSISTANT CHOREOGRAPHER

Stephen Hanna

STAGE MANAGER

Ken Saltzman

CAST

Frida Kahlo	Catalina Cuervo
Diego Rivera	Ricardo Herrera
Cristina Kahlo	Marlen Nahhas
Alejandro; Nicholas Murray	Corey Roberts
Dimas' Mother; Lupe Marin	Leah Dexter
Guillermo Kahlo	Jesús Vicente Murillo
Mr. Rockefeller	Jacob Surzyn
Mrs. Rockefeller; Natalia Trotsky	Diane Rae Schoff
Mr. Ford; Leon Trotsky	Brian Leduc
Nurse; Mrs. Ford	Jennifer Cresswell
Calavera	Clodagh Earls
Calavera; Edward G. Robinson	David Moan
Calavera	Antona Yost
Dancers	Stephen Hanna
	Tara Charvat*
	Áine Dorman*
Ballet Folklórico Moyocoyani Izel	Jaime Carrillo
	Luisa Carrillo
	Elyana Cecil
	Kyu Vergara

**Eisenhower Dance Detroit Company*

Original production conceived and directed by Jose Maria Condemi

By arrangement with G. Schirmer, Inc., publisher and copyright owner

Scenery constructed by West End Studios, Detroit, Michigan

Costumes constructed in part and coordinated by
Michigan Opera Theatre Costume Shop

Traditional Tehuana costumes constructed in the region of Isthmus
of Tehuantepec in the state of Oaxaca, Mexico, under the direction of
Teresa Lopez Jimenez

Masks by Victoria Shaheen

Fabrics provided by Haberman Fabrics

Frida is a co-production of Michigan Opera Theatre and
the Macomb Center for the Performing Arts

MOT ORCHESTRA

VIOLIN

Eliot Heaton*

VIOLA

John Madison+

CELLO

Andrea Yun^

BASS

Derek Weller+

GUITAR

Kyle Canjar

CLARINET/ SAXOPHONE

Shannon Ford

TRUMPET

Gordon Simmons^

BASS TROMBONE

David Jackson

PERCUSSION

John Dorsey+

ACCORDION

Stas Venglevski

PIANO

Nathalie Doucet

*Concertmaster

+Principals

^MOT Orchestra members

American Guild of Musical Artists

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

FRIDA SYNOPSIS

ACT I

SCENE 1: MEXICO CITY, 1923

An unruly male gang called Cachuchas, led by the young Frida Kahlo and her boyfriend Alejandro, accosts a group of schoolgirls. Frida and her sister Cristina watch a mother whose child has died beg a vendor for a mat to bury her son. Moved by the poverty they see, Frida and Cristina witness a celebration of the Zapatista Army of National Liberation and take heart in the promise of the revolution.

SCENE 2: FRIDA'S ROOM IN COYOACAN, 1925

Experiencing her first menstruation, Frida tells Cristina of her expectations of life upon coming of age.

SCENE 3: A STREET & FRIDA'S ROOM, 1925

Frida and Alejandro board a bus headed for school, which is then struck by a tram. In the accident, Frida is severely injured, but she resolves to live and begin her life as a painter.

SCENE 4: MEXICO CITY, 1928–29

As Diego Rivera paints a mural at the Preparatory School, his wife Lupe attempts to grab his attention. Frida pays Diego a visit and introduces herself to him. Lupe becomes jealous of the young visitor. Frida shows Diego her portfolio and he encourages her to pursue a career as an artist and begins to court her. Diego asks Frida's father for her hand in marriage. At the wedding ceremony, Lupe makes a dramatic and futile attempt to win Diego back.

SCENE 5: DIEGO'S STUDIO, 1930–31

Frida critiques Diego's work as he paints a portrait of Emiliano Zapata. They are interrupted by revolutionary communists who denounce Diego. Frida and Diego resolve to try their luck in the USA.

SCENE 6: NEW YORK CITY, 1931–33

Frida and Diego attend a dinner party hosted by the Fords and the Rockefellers. Diego enjoys the adulation while Frida ridicules the rich. Rockefeller commissions a mural from Diego, and Frida gives a spirited interview to the press.

SCENE 7: NEW YORK CITY, 1933–34

Diego works on his commission, *Man at the Crossroads*. Rockefeller berates Diego for displaying his communist sympathies by portraying Lenin in the painting. The mural is destroyed, and Frida miscarries. She persuades Diego to return to Mexico.

ACT II

SCENE 1: SAN ANGEL, MEXICO, 1934–35

Back in Mexico, Frida and Diego move to adjacent blue and pink homes. She is overjoyed at being back in their homeland while he is miserable. Frida chooses to ignore the parade of lovers that go through Diego's house, but she is horrified to discover her sister Cristina among them.

SCENE 2: SAN ANGEL, MEXICO, 1937

Leon Trotsky and his wife Natalia visit the Riveras in Mexico. Diego and Natalia confront Frida and Trotsky over their undeniable mutual affection. Cristina expresses regret for betraying Frida. Diego and Frida come to the realization that their differences cannot be reconciled.

SCENE 3

Frida retreats to the seclusion of her home and takes comfort in male and female lovers.

SCENE 4: NEW YORK ART GALLERY, 1938

Diego resolves to promote Frida's work in the USA and meets American actor Edward G. Robinson who purchases several of Frida's paintings. Diego urges Frida to pursue his own career without him. Frida takes photographer Nicholas Murray as her lover. Frida and Diego decide to divorce.

SCENE 5: FRIDA'S IMAGINATION

Haunted by physical and emotional pain, Frida continues to paint while imagery from her seminal works *The Broken Column*, *The Wounded Deer*, and *Self-Portrait with Monkey* come alive in her mind.

SCENE 6: HOSPITAL ROOM, LAST DAY OF FRIDA'S LIFE, 1954

In a delirium, Frida relives episodes of her life, including the assassination of Trotsky, of which she and Diego were accused. Diego returns and sings to entertain Frida, finishing with a proposal to marry her again. Frida agrees and a joyful celebration ensues as she departs life with a cry of "Viva la vida, alegria and Diego!" ("Long live life, joy, and Diego!")

COMPOSER'S NOTE

ROBERT XAVIER RODRÍGUEZ

The music of *Frida* is in the George Gershwin-Stephen Sondheim-Kurt Weill tradition of exploring common ground between opera and musical theatre. The score calls for mariachi-style orchestration—with prominent parts for accordion, guitar, violin, and trumpet—in which authentic Mexican folk songs and dances are interwoven with bits of tangos, colorations of *zarzuela*, ragtime, and jazz. Among the “stolen” musical fragments developed in *Frida* are such strange musical bedfellows as two traditional Mexican piñata songs (“Hora y fuego” and “Al quebrar la piñata”), two narrative ballads (“La Maquinita” and “Jesusita”), the communist anthem (“L’Internationale”), Tchaikovsky’s Fourth Symphony, and Wagner’s *Tristan und Isolde*. Spanish speakers might also listen for the rhythm of a familiar Mexican curse growling in the trombone as Lupe (Diego’s former wife) insults Frida and Diego at their wedding.

The orchestra continues its ironic commentary throughout the work. Two examples: as Frida and Diego quarrel about their mutual infidelities, the brass offer a snarling version of the tender Act I love music, “Niña de mi Corazon” (Child of my heart); and as Frida’s death figures (*calaveras*) recreate her self-portrait, as the wounded “Little Deer,” in a ballet sequence, Frida is stabbed, both physically (by the arrow) and musically (by piercing orchestral repetitions of Diego’s demand for a divorce, “You don’t need me anymore”).

Deeper musical characterization is achieved through the extensive use of vocal ensembles. Frida and Diego have two important love scenes, one at the beginning and one at the end, with frequent arguments in between. The demanding role of Frida requires not only extensive monologues, both spoken and sung, but also duets, trios, quartets, a quintet, sextet, and several larger ensembles, working up to an intricate nine-part samba finale. In a musical metaphor for Frida’s unique persona, her vocal line is scored with its own characteristic rhythms: often in three-quarter time while the orchestra or the rest of the cast is in duple meter. Frida, thus, sings as she lived: against the tide from the very first note.

COMPOSER PROFILE

ROBERT XAVIER RODRÍGUEZ

Robert Xavier Rodríguez (b. 1946) has written music in all genres—opera, orchestral, concerto, ballet, vocal, choral, chamber, solo, and music for the theatre and stage. His work has received over 2,000 professional orchestral and operatic performances in recent seasons by such organizations as the Vienna Schauspielhaus, The National Opera of Mexico, New York City Opera, Brooklyn Academy of Music, American Repertory Theater, American Music Theater Festival (now Prince Music Theater), Dallas Opera, Houston Grand Opera, Pennsylvania Opera Theater, Michigan Opera Theatre, Orlando Opera, Aspen Music Festival, Bowdoin Festival, Juilliard Focus and Summergarden Series, Israel Philharmonic Orchestra, Mexico City Philharmonic, Los Angeles Philharmonic, National Symphony Orchestra, Los Angeles Chamber Orchestra, Louisville Orchestra, Cleveland Orchestra, and the symphony orchestras of Baltimore, Dallas, Houston, San Antonio, Knoxville, Indianapolis, St. Louis, Pittsburgh, Milwaukee, Boston, and Chicago.

Honors he has received include a Guggenheim Fellowship, the Goddard Lieberman Award from the American Academy and Institute of Arts and Letters, awards from ASCAP and the Rockefeller Foundation, the Prix Lili Boulanger, and the Prix de Composition Musicale Prince Pierre de Monaco. Twenty recordings to date (including a 1999 Grammy Award nomination) feature his works, and his music is published exclusively by G. Schirmer, Inc. Rodríguez is Professor of Music at the University of Texas at Dallas, where he holds an Endowed Chair of Art and Aesthetic Studies and is Director of the Musica Nova ensemble.

COFFEE WITH CATALINA: WILLIAM BERGER IN CONVERSATION WITH CATALINA CUERVO

Author and opera commentator William Berger recently caught up with renowned soprano Catalina Cuervo over Zoom, as she gets set to reprise the title role of Robert Xavier Rodríguez's *Frida*, for Michigan Opera Theatre's 2022 revival production.

William Berger: Tell me about what you're up to.

Catalina Cuervo: We're doing the opera *Frida* by composer Robert Xavier Rodríguez at Michigan Opera Theatre—our second round there. The opera was kind of sleeping for a little bit after its 1991 premiere [in Philadelphia], and then we did a huge revival back in 2015 in Detroit. The arts institutions were celebrating Frida Kahlo: the Detroit Institute of the Arts had an exhibition of her and [husband] Diego Rivera, the ballet and symphony were doing pieces on her, and David DiChiera [the late founder of Michigan Opera Theatre] thought it would be a good time to do a big revival of this piece. He hired an amazing team

that I love, and it was a huge success. Now it's a five-year celebration from that time, plus a little extra time for COVID delays. [She laughs sadly.] I'm excited to see everybody else again.

WB: What about for us in the audience? How will we experience it today in a different way from before?

CC: The main message of this piece—besides getting to know Frida a little bit more—is her last sentence: “Viva la vida,” which is “long live life,” or even “yay life!” All of us are going through a very difficult moment with COVID. Life just got so hard. The message is Viva la vida *as it is*. And Frida had to deal with problems with her health, and accidents, and more. But she was always saying, “but I love life, I'm going to continue fighting *La Muerte*, and live every second of this life, with all the problems and difficulties, and health problems.” I think it's a great message for this moment.

WB: I get that from her art—she's trying to claim her space as a woman, her female anatomy. How much of that is in the music?

CC: [*Frida* composer] Robert Xavier Rodríguez is Mexican-American and the music reflects different influences. It has a lot of folkloric music, but it also has romantic and contemporary, even *bel canto* moments, with some Broadway and opera and *zarzuela*, and that's like Frida herself. One of the most fascinating things about Frida is that she was constantly telling you where she comes from. Her father was 100% German. Her mother was half Indian, half Spanish-Mexican. So, Frida was this mix, and she adored that.

WB: Tell me about your mission with this project.

CC: My mission is to elevate the position of Latin American music with this, not only in the United States but everywhere. People don't take Latin American music as seriously as they take other music—not right away. I've been involved with the music of Astor Piazzolla and Daniel Catán and seen how people embrace it once they open up to it. And I want *Frida* to do that too. Here, and everywhere in the world.

Excerpted from the original interview. Read the complete conversation on the Michigan Opera Theatre Blog at michiganopera.org/blog.

FRIDA RETURNS TO DETROIT

Frida was initially presented during Michigan Opera Theatre's 2014–15 season. Since then, the production has traveled to Cincinnati, Miami, and Atlanta, and has spurred several national productions. In 2022, *Frida* is back in Detroit, and members of the cast, creative team, and administration reflect on the journey that the opera has taken from its successful production in 2015, to the newly revitalized performance today.

Catalina Cuervo, Soprano:

I AM the role of Frida at this point. In 2015, I didn't have any role models for the work. It was as if we were doing the world premiere. But I've been performing *Frida* for six years now, all over. I know this role and everybody's role in the piece like 100%.

Jose Maria Condemí, Director:

This is like a homecoming. I think it's important to say that when we first created it, we didn't know it was going to have the life that it has. *Frida* is compact, and it travels well. The chance to revive it in Cincinnati and Miami and Atlanta has given us a chance to keep working on it and continue to improve certain aspects of the production. There are a lot of little changes and tweaks that we do here and there that have continued to increase the quality.

Julie Kim, Chief Artistic Production Officer:

[Director Jose Maria Condemí] is really approaching it with a fresh eye and looking at it to say, let's not just rely on what we did in 2015. Let's look at this from today. Where are we today? Who are we today? And what do we want to do and say with this production?

Monika Essen, Production Designer:

[Frida] lived through the pain, and she didn't give up. She looked inside herself and found the energy in the power to create amazing art through that. Coming out of COVID, we've got to remember that all of us can create amazing art. We may have been put on hold but we're back at it...we're making magic again. And that's what the show is about. It's about making magic.

FRIDA KAHLO IN DETROIT

Image credit: Detroit Institute of Arts

In 1932 the famed Mexican muralist Diego Rivera was commissioned to create *Detroit Industry*, a massive mural for the Detroit Institute of Arts. Wilhelm Valentiner, the Director of the DIA, had secured funding from Edsel Ford to create a piece that reflected Detroit's industrial prowess and contemporary

advancements in science and medicine. Rivera arrived in Detroit with his new wife, Frida Kahlo. During their time in Detroit, Kahlo and Rivera created some of their most recognizable works, from Rivera's enormous mural to Kahlo's more intimate, darker self-portraits.

Rivera was taken with working-class Detroiters and the industrial scenery, however, Kahlo was rather unimpressed with Detroit. The young artist found the city "ugly and stupid" and spent much of her time watching movies and painting. When the couple would attend high-society events at the Ford estates, Kahlo shocked guests with profuse profanity, which she falsely ascribed to shaky English. This vivaciousness was paralleled in her developing habit of wearing traditional Mexican clothing, such as *huipil* blouses, *torzal* necklaces, and *rebozo* scarves. These garments simultaneously honored her ancestry while also draping her body, wrecked by polio and a near-fatal bus accident, and her prosthetic leg, the result of a gangrene infection, in colorful, hand-embroidered fabrics.

Kahlo's shifting artistic aesthetics emerged during her Detroit period; while Rivera busied himself with *Detroit Industry*, Kahlo's time in the city was marked by multiple traumas: from her outsider status amongst Grosse Pointe art elites, suicidal thoughts, to a miscarriage at Henry Ford Hospital. During this time, she produced a handful of surrealist oil paintings, including the self-creation of *My Birth*; the desperation of *Henry Ford Hospital*, which depicts her abortion following miscarriage; and *Self-Portrait Along the Border Line Between Mexico and the United States*, in which Kahlo paints herself between two worlds—the agrarian past of Mexico and the industrial future of the United States. Although she was only in Detroit for a single year, the pieces that emerged during this time are some of the most brutal, honest, and most well-loved works created by Kahlo in her short life.

By Austin Richey

ARTIST PROFILES

JOSE MARIA CONDEMI (DIRECTOR)

Jose Maria Condemì's directorial work, which has been presented by companies in North America and abroad, encompasses an eclectic range of styles and repertoire and has been consistently praised for its creatively theatrical and innovative approach. Notable engagements include *Carmen*, *Madama Butterfly*, *Faust*, *Tosca*, *Così fan tutte*, *Un ballo in maschera*, *The Elixir of Love for Families* and the world premiere of *The Secret Garden* (San Francisco Opera); *Ernani*, *Tristan und Isolde*, and *Il barbiere di Siviglia for Families* (Lyric Opera Chicago); *Aida* (Houston Grand Opera); *Luisa Miller* (Canadian Opera Company); *Orphée et Eurydice*, *La bohème*, *Tosca*, and *Il trovatore* (Seattle Opera). Condemì returns to direct *Frida* again for Michigan Opera Theatre.

As Associate Director, he has worked on *The Ring Cycle* and *Les Troyens* (San Francisco Opera), *Così fan tutte* (Lyric Opera Chicago), and *Un ballo in maschera* (Canadian Opera Company). Collaborations with contemporary composers include directing the world premieres of Hector Armienta's *River of Women* and *The Weeping Woman* and the workshop performance of San Francisco Opera's newly commissioned piece *Earthrise* by Lewis Spratlan. Current and upcoming directing engagements include new productions of *Tosca* (Cincinnati Opera) and *La traviata* (Opera Naples).

SUZANNE MALLARE ACTON (CONDUCTOR)

From Handel's *Messiah* to contemporary jazz, Suzanne Mallare Acton is recognized for her versatility and dynamic style. For MOT, her conducting credits include *West Side Story*, *Il barbiere di Siviglia*, *The Music Man*, *The Pirates of Penzance*, *The Mikado*, *La bohème*, *Die Fledermaus*, *La traviata*, *A Little Night Music*, *La fille du régiment*, *Carmina Burana* with members of Cirque du Soleil, *The Medium*, *Frida*, and *Les pêcheurs de perles*. Additional credits include Dayton Opera, Artpark, Augusta Opera, Wharton Center for the Performing Arts, Auditorium Theatre, and Verdi Opera Theatre. Symphonic concerts include Detroit Chamber Winds and Strings, Birmingham-Bloomfield Symphony Orchestra, Lexington Bach Festival, Dearborn Symphony, and Saginaw Bay Symphony Orchestra. For 25 years, Suzanne was artistic director of Rackham Choir (RC). Under her leadership, RC was awarded the 2008 Governor's Award for Arts & Culture.

As long-term chorus master of MOT, Suzanne has worked on over 160 productions in seven languages. She is also the founder and director of the Michigan Opera Theatre Children's Chorus. She has been recognized by *Corp!* Magazine as one of Michigan's 95 Most Powerful Women. In 2014, she was one of 12 women selected as WJR's Women Who Lead.

**MARCO PELLE
(REVIVAL DIRECTOR/
CHOREOGRAPHER)**

Marco Pelle, recipient of the 2016 Primi Dieci USA Award, under the patronage of the Italian Ministry of Foreign Affairs, as one of the ten most influential Italians in the USA, began his dance training in Italy and continued in Monaco at the Academie de Danse Classique Princesse Grace before moving to New York City to study under several merit scholarships with Merce Cunningham. He has been one of New York Theatre Ballet's resident choreographers since 2012. He created several works for the company, including *Solitude*, *Spaces*, and *Endless Possibilities of Being*, the scores of which were all composed by his brother, Federico Pelle.

As an opera choreographer, Marco has worked extensively in the US and abroad. In Beijing, China, he has choreographed a total of four productions at the National Centre of the Performing Arts, including *Aida*. In 2017, he had his directorial debut with Florida Grand Opera, directing and choreographing *Un ballo in maschera*. Since then, he has directed and choreographed contemporary operas like *Frida* and *Song From The Uproar* for Cincinnati Opera and *Tosca* for Michigan Opera Theatre.

**STEPHEN HANNA
(ASSISTANT DIRECTOR/
ASSISTANT CHOREOGRAPHER/
DANCER)**

Stephen Hanna started dancing at the age of three at Shade Sisters Dance Studio, in Pittsburgh, Pennsylvania. He went on to the Center for Theatre Arts, then Point Park College Conservatory, after which he was accepted into the School of American Ballet in New York City. In 1997 he received the Mae. L. Wein Award for Outstanding Promise and became a member of New York City Ballet. While there, he was promoted to the rank of soloist in 2004, and to the rank of principal dancer in 2005. He appeared in the film *Centerstage* during his time with New York City Ballet.

In 2008 Stephen made his Broadway debut as Older Billy/Scottish Dancer in *Billy Elliot The Musical*. He was in the national tour cast of Twyla Tharp's *Come Fly Away* as Sid. Other roles include Dream Lecter in *Silence! The Musical* in New York, and Dream Curly in *Oklahoma!* at Lyric Opera of Chicago. On Broadway, he has performed in the revival of *On The Town*, as well as in *An American in Paris* and *Hello, Dolly!* starring Bette Midler. As an actor, he has appeared in television shows including *All My Children*, *Boardwalk Empire*, *Momsters: When Moms Go Bad Forever*, and *Pose*; the short films *The Morning After* and *Fourth Position*; and the web series *Bi*.

**MONIKA ESSEN
(PRODUCTION DESIGNER)**

Monika Essen is an award-winning, nationally recognized artist and designer. The recipient of the prestigious Lawrence DeVine Award for Outstanding Contribution to Theatre, she studied Interior Architecture and Environmental Design at Parsons School of Design NYC and received her MFA in Scenography from the renowned Hilberry Repertory Co. Monika has designed over 250 productions in theatre, opera, and film, and is currently the Resident Designer at Michigan Opera Theatre where she has just recently designed their highly acclaimed productions of *Frida* and *Bliss*. She has also designed for The Atlanta Opera, Florida Grand Opera, and Cincinnati Opera, working with such notable directors as Tazewell Thompson, John Pascoe, Kenny Leon, Mario Corradi, and now Yuval Sharon. Some local favorite productions include *Murder Ballad* and *American Hero* at Detroit Public Theatre, and *The Foursome*, *The Man Who Shot Liberty Valance*, and *The Impossibility of Now* at Tipping Point Theatre. Additionally, she creates art, furniture, museum exhibits, interiors, and full sensory, multi-media environments for residential and commercial clients, including the Detroit Zoo. All her design work can be viewed at studioepoque.com.

**BEN RAWSON
(LIGHTING DESIGNER)**

Ben Rawson is an Atlanta-based lighting designer for theatre, opera, and dance. His theatrical and opera design work can be seen at The Alliance Theatre, Michigan Opera Theatre, Florida Studio Theatre, The Atlanta Opera, Glimmerglass Opera, Theatrical Outfit, Actors Express, Aurora Theatre, Atlanta Lyric Theatre, 7 Stages, and Synchronicity Theatre. Dance design work includes choreographers Ana Maria Lucaciu, Troy Schumacher, Danielle Agami, and Claudia Schreier, as well as with Atlanta Ballet, Terminus Modern Ballet Theatre, Fly On A Wall, Staibdance, Bluebird Uncaged, Proia Dance Project, and Emily Cargill and Dancers. Ben has also worked across the country as an associate & assistant lighting designer for San Diego Opera (CA), The Alliance Theatre (GA), Berkshire Theatre Festival (MA), The Atlanta Opera (GA), Utah Opera (UT), Atlanta Ballet (GA), and Playmakers Repertory Company (NC).

**JOANNE MIDDLETON WEAVER
(WIG & MAKEUP DESIGNER)**

Born in England, Joanne Weaver came to the United States in the late 1980s. She began apprenticing with what was then Washington Opera, now Washington National Opera. She has since designed at many opera companies throughout the US, including Glimmerglass Opera, Central City Opera, Sarasota Opera, Lyric Opera of Kansas City, and Des Moines Metro Opera. Her notable Michigan Opera Theatre credits include *Die Zauberflöte*, *Macbeth*, *The Passenger*, *Frida*, *The Merry Widow*, *Faust*, *Margaret Garner*, *Cyrano*, and *The Pearl Fishers*.

**JENNIFER CRESSWELL
(NURSE; MRS. FORD)**

Soprano and librettist Jennifer Cresswell has recently been heard as Der Trommler in *Der Kaiser von Atlantis*, Magda Sorel in *The Consul*, Hannah After in *As One*, as a soloist with the Toledo Symphony, and in concerts featuring the music of George Gershwin and Kurt Weill with tenor George Shirley. She is dedicated to singing in her native tongue and finding the beauty and humanity in otherwise unsympathetic characters.

As a librettist, she has translated and created six opera reductions for school outreach tours, and has written one original opera libretto, *Respectable Woman*, with composer Kristi Fullerton.

Jennifer is currently a doctoral student at the University of Michigan, where she has been named a Presidential Graduate Fellow by the Rackham Graduate School and an Elsie Choy Lee Scholar by the Center for the Education of Women.

**CATALINA CUERVO
(FRIDA KAHLO)**

Known as the "Fiery Soprano," Colombian-American soprano Catalina Cuervo holds the distinction of having performed the most productions of Astor Piazzolla's *Maria de Buenos Aires* and *Frida* by Robert Xavier Rodríguez in the history of these operas, and is considered one of the leading voices of Latin American repertoire in the world. She has performed for numerous prestigious companies including New York City Opera, Florida Grand Opera, The Atlanta Opera, Cincinnati Opera, and Theatro Municipal de São Paulo.

Catalina made her debut as Frida Kahlo in the revival of the opera *Frida* with Michigan Opera Theatre in 2015 and has since performed the role with Cincinnati Opera (2017), Florida Grand Opera (2019), The Atlanta Opera (2019), Anchorage Opera (2020), and Portland Opera (2021). Those productions ended with all sold-out shows and triumphant reviews, one even calling *Frida* the best opera of the 2015 season. *Frida* will be presented in 2022 at Michigan Opera Theatre and El Paso Opera.

Catalina has a prolific symphonic career as well. She has performed with the Detroit Symphony Orchestra, New Mexico Philharmonic, Atlanta Symphony Orchestra, St. Louis Symphony Orchestra, and Filarmonica de Medellín, to name a few. Catalina Cuervo was named one of the five most successful Colombian sopranos in the opera world by the Ministry of Culture of Colombia. Besides opera, she is also one of the leading voices of symphonic rock/metal music in Colombia.

**LEAH DEXTER
(DIMAS' MOTHER; LUPE MARIN)**

American mezzo-soprano Leah Dexter is elated to be returning to Michigan Opera Theatre for another production of *Frida*, to perform the roles of Dimas' Mother and Lupe once again. Recent engagements have included her debut with Chicago Sinfonietta as the alto soloist in Mahler's Symphony No. 2, the role of Gloria in Chicago Opera Theater's premiere production of Dan Shore's *Freedom Ride*, T-Rex/Cavewoman with Lyric Opera of Chicago's *Rhoda and the Fossil Hunt*, soloist for Chicago's Hearing in Color concert series, *Aida* and Mahler's Symphony No. 8 with the Chicago Symphony Chorus, and Delius's *Eine Messe des Lebens* and Mahler's Symphony No. 2 with the Grant Park Festival Chorus.

For the 2020–21 season, she joined the Chicago-based LYNX as a recital soloist for commissioned art songs and an anthology recording project released in fall of 2021, and returned to Chicago Opera Theater for two critically acclaimed premiere productions: *The Transformation of Jane Doe* as the Night Maid and *Taking Up Serpents* as Nelda. The 2021–22 season brings her back to Chicago Opera Theater for several productions: covering the title role of Bizet's *Carmen* for a series of concerts, the role of Ib in *Becoming Santa Claus*, and Mistress Paddington in the world premiere of Errollyn Wallen's opera *Quamino's Map*. Leah is a Detroit-area native who studied violin and cello for many years and holds Bachelor and Master of Music degrees from the University of Michigan.

**CLODAGH EARLS
(CALAVERA)**

Canadian soprano Clodagh Earls embraces a range of repertoire from oratorio to contemporary operatic music and is thrilled to return to Michigan Opera Theatre to reprise the roles of Calavera, Bathtub Lover, and Ensemble in Rodríguez's *Frida*. She has performed regularly with Michigan Opera Theatre since 2014, and her credits include the company premiere of *Frida* (2015), Olga in Lehar's *The Merry Widow*, Mrs. Jenks in Copland's *The Tender Land* (2016), and Amy in Adamo's *Little Women* (2017). She also performed as a featured artist in MOT's Summer Serenade Series and in concerts throughout the metro Detroit area.

Clodagh has enjoyed performing the following roles: Zerlina in *Don Giovanni*, Adina in *L'elisir d'amore*, Miss Silverpeal in *The Impresario*, Olympia in *Les contes d'Hoffmann*, and Papagena and Königin der Nacht in *Die Zauberflöte*. She is also drawn to modern opera having starred in two premieres: Emilia in Andrew Ager's *The Wings of the Dove* in Toronto, and Eve in Jonathan Dove's *The Walk from the Garden* with Rackham Choir and Orchestra in Detroit. She also performs concert and oratorio works throughout the USA and Canada. Clodagh holds a Master of Music in Voice Performance from the University of Toronto, and a Bachelor of Music in Honours Voice Performance from Western University, Canada.

**RICARDO HERRERA
(DIEGO RIVERA)**

Bass-baritone Ricardo Herrera is a performer, teacher, and stage director. He has sung more than 50 operatic roles across the USA, Mexico, and Europe, including with San Francisco Opera, Gotham Opera, Florida Grand Opera, Michigan Opera Theatre, El Paso Opera, Cincinnati Opera, Caramoor Festival, Oldenburgisches Staatstheater, and The Atlanta Opera, among others. After his debut with Michigan Opera Theatre in the 2015 production of *Frida* in the role of Diego Rivera, he has sung this role with Cincinnati Opera, Florida Grand Opera, and The Atlanta Opera.

Ricardo was the First Prize Award Winner of the Licia Albanese-Puccini Foundation Competition in New York City and was also invited to participate in Plácido Domingo's Operalia World Opera Contest. As a Merola Opera Program participant in San Francisco, he performed the title role in the Western Opera Theater National Tour of *Don Giovanni*. He received the Demodocus Award that entitled him to his Carnegie Hall debut as the bass soloist in Beethoven's Symphony No. 9 after participating in the premiere season of Greece's Opera Aegean. He also received the Adler Fellowship with San Francisco Opera where he appeared in many San Francisco Opera productions including *La traviata*, *Eugene Onegin*, *The Mother of Us All*, and *Billy Budd*. Ricardo has presented masterclasses, concerts, and recitals in Europe and in China.

**BRIAN LEDUC
(MR. FORD; LEON TROTSKY)**

Brian LeDuc is no stranger to theatre. He was a member of the chorus at Michigan Opera Theatre for the debut of David DiChiera's *Cyrano*, and continued with *La traviata*, *Madama Butterfly*, *Carmen*, *The Mikado*, *La bohème*, and *Rigoletto*. He made his main stage debut in the role of Spoletta in *Tosca* in 2010 and was Monastatos in *Die Zauberflöte* in 2011. He also received acclaim for his portrayal of Don Basilio in *Le nozze di Figaro*.

A native of Detroit, Brian attended Wayne State University for undergraduate studies in instrumental education and voice performance; he received acclaim in both operatic and musical theatre productions. He has given life to such roles as Frederic in *The Pirates of Penzance* and Che in *Evita*. Brian has appeared as a guest artist on many programs, and made appearances at churches and theatres all over metro Detroit and around the world. Following a ten-year post as Assistant Director of Music at Christ Church Cranbrook in Bloomfield Hills, Brian currently takes residence on the music staff of The Cathedral Church of St. Paul in Midtown Detroit, and as Assistant Director of Music at Holy Name Catholic Church in Birmingham, Michigan. He also serves as Assistant Director of the Festival Choir at Congregation Shaarey Zedek in Southfield, Michigan.

**DAVID MOAN
(CALAVERA;
EDWARD G. ROBINSON)**

David Moan is ecstatic to be reprising his roles in *Frida* with Michigan Opera Theatre. Along with the 2015 production of *Frida*, other previous MOT credits include Martin in *Candide*, Il Notaro/Magistrate in *Gianni Schicci/Buoso's Ghost*, Bird Seller/Dr. Fogg in *Sweeney Todd*, and as Jack in MOT's children's tour of *Jack and The Beanstalk*. David is also the current drama director for the Michigan Opera Theatre Children's Chorus and the Big Bad Wolf in the MOT's children's tour of *Little Red Riding Hood*.

Other favorite performances include John Wilkes Booth (Wilde Award Winner) in *Assassins* and Sweeney Todd in *Sweeney Todd* at the Encore Musical Theatre Company; Monty in *A Gentleman's Guide...* (Wilde Award Winner) and God/Himself in *An Act of God* at the Dio; and Cinderella's Prince/Wolf in *Into The Woods* at the Ringwald Theatre. David is also one-half of the musical improv duo Torch Song.

**JESÚS VICENTE MURILLO
(GUILLERMO KAHLO)**

Bass-baritone Jesús Vicente Murillo has been performing opera, musical theatre, concerts, and art song across the USA and Canada since making his debut with Michigan Opera Theatre as The Android in *The Very Last Green Thing* at age 18. In 2019 he completed a two-year residency in Salt Lake City's Utah Opera where he sang over 400 performances with the company. Since then, he has gone on to perform Figaro in *Figaro! (90210)* with Chautauqua Opera, Dr. Bartolo in *Le barbiere di Siviglia* with Fargo-Moorhead Opera, Betto in *Gianni Schicchi/Buoso's Ghost* with Michigan Opera Theatre, and Masetto in *Don Giovanni* with Bare Opera. He has also made numerous appearances with Opéra Louisiane, Charlottesville Opera, Opera in Williamsburg, Salt Lake Choral Artists, Opera Saratoga, Seagle Music Colony, Arbor Opera Theater, Thompson Street Opera, Main Street Opera, and many others. Projects for the 2021–22 season include Leporello in *Don Giovanni* with Fargo-Moorhead Opera, Guillermo Kahlo in *Frida* with Michigan Opera Theatre and El Paso Opera, Cassandra in *Kassandra* with The Chamber Cartel of Atlanta, and Jeff in Lisa Despain's *That Hellbound Train* through a generous grant from The National Endowment for the Arts.

Murillo has a Bachelor of Music in Vocal Performance from the University of Michigan, and a Master of Music in Opera and Voice Performance from McGill University in Montreal, Quebec. Currently based out of Philadelphia where he maintains a vocal studio, he is also a member of the Vox Ama Deus ensemble, and bass soloist at All Saints Church in Wynnewood, Pennsylvania.

**MARLEN NAHHAS
(CRISTINA KAHLO)**

Mexican-Lebanese soprano Marlen Nahhas recently completed the Cafritz Young Artists program with Washington National Opera. Highlights of her time at WNO include *Die Zauberflöte* (Pamina), *La traviata* (Violetta), Tesori's *The Lion, The Unicorn, and Me* (Flamingo), *The Consul* (Foreign Woman), the world premiere of Sankaram's *Taking Up Serpents* (Queer Kid), and a Concert of Comedic Masterpieces under the baton of Joseph Coloneri. Next season she will debut with Virginia Opera in *La bohème* as Musetta, a role she performed with Opera Naples and Finger Lakes Opera. Recent orchestral debuts include the National Symphony Orchestra in excerpts from *La bohème* (Mimi) and Kansas City Symphony for excerpts from *Le nozze di Figaro* (Susanna).

Marlen was a member of the Merola Opera Program at the San Francisco Opera Center where she performed scenes from *Il tabarro*, *Don Giovanni*, *Don Carlo*, and *La rondine* in the Schwabacher and Grand Finale concerts. She was also an Apprentice Artist with Central City Opera where she covered roles in *Tosca* (title role) and *Così fan tutte* (Fiordiligi). Additional performing experience includes *Madama Butterfly* (title role) and *Die Fledermaus* (Rosalinde). Marlen was a National Semi-finalist in The Metropolitan Opera National Council Auditions and a graduate of Oklahoma City University and Indiana University.

**COREY ROBERTS
(ALEJANDRO;
NICHOLAS MURRAY)**

Detroit-born tenor Corey Roberts is thrilled to return to Michigan Opera Theatre to reprise his role as Frida's first love Alejandro in Rodríguez's *Frida*. A passionate creative with a penchant for pushing boundaries, Corey draws on his eclectic experience on stage, in the studio, and in front of the camera to bring the characters he plays to life. Most recently, he portrayed the role of Rumples in *Rumples*, an immersive video opera experience that premiered at the Mattress Factory in Pittsburgh, followed by a New York premiere at the White Box Gallery. Corey and his husband Cristian can be seen co-hosting Series 1 of *On-The-Road*, a So-Cal travel series presented by Toyota. Since his Michigan Opera Theatre debut during the original 2015 production of *Frida* and as a featured MOT artist during the Detroit Tree Lighting ceremony, Corey has continued to expand his experience in the studio and on stage in Los Angeles. He also has found tremendous inspiration focusing on new works. He originated the role of The Sweeper in Alex Weston's *The Lingerer* for the English National Opera and spent five years giving a voice to Dietrich Bonhoeffer in *Bonhoeffer the Musical*—from a single demo to a full studio album and multiple sold-out showcases nationwide. Corey has been musically inclined his entire life, studying French horn and later receiving his BFA in Voice from Carnegie Mellon University.

**DIANE RAE SCHOFF
(MRS. ROCKEFELLER;
NATALIA TROTSKY)**

Mezzo-soprano Diane Rae Schoff is a regular character on stage with regional companies throughout Michigan and around the country. Over the past six seasons at Michigan Opera Theatre, Diane has performed many roles, including Zita in *Gianni Schicci*, Second Maid in *Elektra*, Natalia Trotsky in *Frida*, Second Lady in *Die Zauberflöte*, Aunt Cecilia in *Little Women*, and most recently in *Bliss* at the historic Michigan Building Parking Garage. Recent performances around the area included joining Opera Grand Rapids as Katisha in their production of *The Mikado*, and Toledo Opera as Third Lady in *Die Zauberflöte* and the Old Baroness in *Vanessa*. In 2017, Diane made her Opera Carolina company and role debut as Marcellina in *Le nozze di Figaro*. Opera Carolina has since hosted Diane on many occasions including as the Duchess of Crackenthorpe in *La fille du régiment* and as Madame Larina in *Eugene Onegin*.

Diane can often be heard in Opera in the Park with MOT's outreach concerts and at Spirit Plaza. An avid performer of concert and oratorio works with orchestra, she has sung many of the alto solos in J.S. Bach's Cantatas over the years and debuted with Orchestra Sono as the alto soloist in Haydn's *Missa in Angustiis* and Schubert's Mass in G. Diane holds the honor of being a National Semi-finalist in The Metropolitan Opera National Council Auditions and is a graduate of San Francisco Opera's Merola apprentice program.

**JACOB SURZYN
(MR. ROCKEFELLER)**

Jake Surzyn is glad to perform in Michigan Opera Theatre's *Frida* as Mr. Rockefeller! He is a graduate of the University of Michigan where he performed the roles of Schauard in *La bohème*, Melisso in *Alcina*, and Cacambo/Don Issachar in *Candide*. He returned to the University of Michigan in 2020 as a guest performer to portray Johannes "Pa" Zegner in Mizzy Mazzoli's *Proving Up*.

Born and raised in Michigan, Jake has worked with companies such as Plymouth's Main Street Opera Theatre, Ann Arbor's Arbor Opera Theatre, and Detroit's Opera MODO. With these companies he has performed as Marquis de la Force in *Les dialogues des Carmélites*, Doctor Gregg in *Gallantry*, Jupiter in *Orphée aux enfers*, Crespel in *Les contes d'Hoffmann*, Dandini in *La Cenerentola*, Papageno in *Die Zauberflöte*, King Melchior in *Amahl and the Night Visitors*, and Pirate King in *The Pirates of Penzance*. A pioneer of virtual opera, Jake covered the role of Guglielmo in Opera NexGen's inaugural performance of *Così fan tutte*. Last summer, Jake was a resident artist with Opera North performing the role of Marcello in *La bohème*, and in March of 2020 he made his debut with First Coast Opera where he sang the role of The Pilot in Portman's *The Little Prince*. Jake has been a Young and Apprentice Artist with Charlottesville Opera where he covered the roles of Marcello, Lancelot, and Escamillo. An avid performer of oratorio, Jake has sung as the soloist in concerts of music ranging from Baroque to contemporary repertoire.

**ANTONA YOST
(CALAVERA)**

Mezzo-soprano Antona Yost grew up in Salt Lake City where she discovered a passion for singing while a student at the Madeleine Choir School. She went on to complete a Bachelor of Music in Voice Performance from the University of Southern California and a Master of Music in Voice Performance from the University of Michigan. In 2018, she made her professional operatic debut with Detroit-based Opera MODO, singing the role of Angelina in their innovative adaptation of Rossini's *La Cenerentola*. Since then, she has continued to nurture her love for opera, oratorio, and choral music, performing operatic roles with various companies in the upper Midwest region, and appearing as a soloist and ensemble member with groups such as Ann Arbor's UMS and the Los Angeles Master Chorale. Antona is passionate about teaching and maintains a small voice studio in Ann Arbor, where she is based.

**TARA CHARVAT
(DANCER)**

Tara Charvat is Company Member in Eisenhower Dance Detroit. She graduated *summa cum laude* in 2018 with a Bachelor of Fine Arts in Dance from Western Michigan University. She attended summer programs with New Dialect, chuthis., BODYTRAFFIC LA, Hubbard Street Dance Chicago, The Big Muddy Dance Company, and DanceWorks Chicago. In 2018, she received a scholarship to the Lou Conte Dance Studio. Tara joined NewDances in 2019, a collaboration between Thodos Dance Chicago and DanceWorks Chicago. For the 2019–20 season, she apprenticed with Eisenhower Dance Detroit, and was promoted to company member in fall 2020. Tara is also a teaching artist for the School of Eisenhower Dance Detroit as well as other studios in the Metro Detroit area.

**ÁINE DORMAN
(DANCER)**

Áine Dorman is Apprentice with Eisenhower Dance Detroit. She was born and raised in the San Francisco Bay Area, beginning her dance training at the San Francisco Ballet School. She graduated from the University of California, Irvine in 2019 with a Bachelor of Fine Arts in Dance Performance and a Bachelor of Science in Public Health Sciences. She then completed postgraduate studies at Hubbard Street Dance Chicago's Professional Program under the direction of Alexandra Wells. She has performed works by Lar Lubovitch, Robyn Mineko Williams, Ryan Mason, Rena Butler, and Peter Chu, and supplemented her dance training with workshops including BODYTRAFFIC and Post:Ballet. Áine is the owner of her clothing brand Undercurve, with which she explores fashion as a means to connect the community to movement and dance.

MOT BOARD OF DIRECTORS

JULY 1, 2021 – JUNE 30, 2022

CHAIR

Ethan Davidson

VICE CHAIR

Joanne Danto

VICE CHAIR

Peter Oleksiak

VICE CHAIR

Ankur Rungta

PRESIDENT/CEO

Wayne S. Brown

SECRETARY

Gene P. Bowen

TREASURER

Enrico Digirolamo

IMMEDIATE PAST CHAIR

R. Jamison Williams

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 Manvel

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

MOT 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

Avern and 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

Karen V. 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

Samuel and 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
Mado Lie
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 Doreen† McCree
Harry J. Nederlander†
E. Harwood Rydholm†
Neil and Phyllis Snow
Richard† and Beatrice† Strichartz
Robert† and Clara† “Tuttie” VanderKloot
Sam† and Barbara† Williams
Theodore† and Virginia† Yntema

THANK YOU TO OUR DONORS

MICHIGAN OPERA THEATRE DONOR HONOR ROLL

Michigan Opera Theatre gratefully acknowledges these generous donors for their cumulative lifetime giving. Their support has played a vital role in the establishment of Michigan Opera Theatre 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 MICHIGAN OPERA THEATRE

Michigan Opera Theatre 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 MOT'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 Marcks 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
Geoinge 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
Mrs. 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 Allesee
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 Mojin 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
Mayssoon 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 Meiklejohn
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

\$5,000-\$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
Dr. 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 & 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 Bialoglowski
Eugene and Roselyn Blanchard
Elizabeth Brooks
Beverly Hall Burns
David and Marilyn Camp
Hon. Avern Cohn &
Ms. Lois Pincus
Patricia Cosgrove
Brandt and Vanessa Crutcher
Adam Crysler
Marjory Epstein
Dr. Raina Ernstoff &
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
Meria 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 Borcharding
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 Tomboulain
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
Mrs. 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 Eloi 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 Khachatourian
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
Dr. 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 315.257.3256.

KEY
* Deceased

GIFTS IN TRIBUTE

We extend a heartfelt thank you to the families, friends, colleagues, businesses, and groups who generously made gifts to Michigan Opera Theatre 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 Moïin**
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 &
Plunkett P.C.

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
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 Tomboulia*
Paul Tomboulia

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 LeheW 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 315.257.3256.*

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 Michigan Opera Theatre 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 MOT to preserve David's legacy and his dedication to the
young people of Southeast Michigan and young emerging artists from all over
the country.

Michigan Opera Theatre 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 Cavlette
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 and John Kane
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 Jeflyn
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 Many 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. Luskini
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 Moiin 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
Dorienne 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 Betty 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)
Blair 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

Setting the Stage for Epic Events

DETROIT
OPERA
HOUSE

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 Michigan Opera Theatre 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 Cirolì
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 & Mayssoon 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, Michigan Opera Theatre's planned gift recognition program.

The Italian word avanti means "ahead," or "forward." Michigan Opera Theatre's Avanti Society represents a designated group of friends who have made plans to include MOT 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. Agustin 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. Caldrony 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 Jospay
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. Pagonis§
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. Pecseney
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 Michigan Opera Theatre. Call Angela Nelson-Heesch to learn more, 313-237-3416.

MOT 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

Mark Vondrak, Associate
Director/Tour Manager

DETROIT OPERA HOUSE

Juan Benavides, Building
Engineer

Holly Clement, Events Manager
for Michigan Opera Theatre/
Detroit Opera House

Jennifer George-Consiglio, Manager
of Venue Operations

Tiiko Reese-Douglas
Events Assistant

Dennis Wells, Facilities Manager

HUMAN RESOURCES

Zach Suchanek, Human Resources
Coordinator

PATRON SERVICES DEVELOPMENT

Christy Gray, Development
Administrator

Chelsea Kotula, Associate Director of
Development, Institutional Giving

Michelle Devine, Director of Major Gifts

Samantha Scott, Manager of Annual
Giving

MARKETING/PUBLIC RELATIONS

Michael Hauser, Marketing Manager

Jamilah Jackson, Communications and
Media Relations 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

Evan Murphy, Assistant Stage Manager

Hailli Ridsdale, Assistant Stage Manager

TECHNICAL & DESIGN STAFF

Daniel T. Brinker, Technical Director

Heather DeFauw, Assistant Lighting
Designer/Assistant Technical Director

Monika Essen, Property Master

Billy Osos, Technical Assistant

Maria Cimarelli, Supertitle Operator

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

WIGS & MAKEUP

Erika Broderdorf, Wig and Makeup
Crew Coordinator and Design
Assistant

Elizabeth Geck, Dayna Winalis,

Kristine Clifton, Carol Taylor,

Shannon Schoenberg, Giulia

Bernardini, Wig and Makeup Crew

STAGE CREW

John Kinsora, Head Carpenter

Frederick Graham, Head Electrician

Gary Gilmore, Production Electrician

Pat McGee, Head Propertyman

Chris Baker, Head of Sound

Robert Martin, 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

DETROIT OPERA HOUSE

APR 2, 2022 / 6:30 PM

APR 6, 2022 / 7:30 PM

APR 10, 2022 / 2:30 PM

LA BOHÈME

Supported by

DETROIT OPERA HOUSE

MAY 14, 2022 / 7:30 PM

MAY 19, 2022 / 7:30 PM

MAY 22, 2022 / 2:30 PM

X: THE LIFE AND TIMES OF MALCOLM X

Presented by

With support from

lighthearted

