

THE NEXT

50

MICHIGAN
OPERA
THEATRE

Natali Warren, Gary L. Wasserman Artistic Director

ACT I
OUT AND ABOUT

MEADOW BROOK
AMPHITHEATRE

SAT / JUNE 12, 2021 / 7 PM

Pietro Mascagni's

CAVALLERIA RUSTICANA IN CONCERT

IN CELEBRATION OF
NEW ARTISTIC LEADERSHIP FOR MICHIGAN OPERA THEATRE
AND THE DETROIT SYMPHONY ORCHESTRA

TABLE OF CONTENTS

4	UPCOMING PERFORMANCES ORDER FORM
8	A MESSAGE FROM WAYNE S. BROWN MOT President and CEO
12	OPERA'S EVERYDAY PEOPLE
14	FOR YOUR SAFETY AND COMFORT
15	A MESSAGE FROM HOWARD HANDLER
16	A POEM BY MOT BOARD CHAIR ETHAN DAVIDSON
18	BOARD OF DIRECTORS
19	BOARD OF TRUSTEES
22	FEATURE STORY The Story of <i>Cavalleria rusticana</i>
25	ARTIST PROFILES
36	LIBRETTO
51	FEATURE STORY True to Form: The Verismo of Mascagni's <i>Cavalleria rusticana</i>
57	THANK YOU TO OUR DONORS
62	FEATURE STORY Out, About and at the Opera: Civic-Minded Stagings with MOT
67	ADMINISTRATION AND STAFF

This performance of *Cavalleria rusticana: In Concert* is being photographed, and video recorded for future television airing.

Detroit's Most Unique Venue for Special Events

CORPORATE & SOCIAL EVENTS

CLASSIC & SOPHISTICATED. ECLECTIC & DELIGHTFUL.

One of the most ornate and important cultural buildings in Detroit combined with delectable cuisine and impeccable service, your special event is guaranteed to be exceptional.

Design your unique experience as the Detroit Opera House provides a dynamic range of both large and small spaces able to accommodate events of all sizes. From the theatre's main stage, to its picturesque Sky Deck, and everything in between provide unforgettable settings for corporate, social and fundraising events.

CONTACT AN EVENT SPECIALIST
Scan QR Code or call
313.251.1991
for more information

DETROIT OPERA HOUSE

1526 Broadway, Detroit, MI 48226
MichiganOpera.org

MICHIGAN OPERA THEATRE'S 2021-22 SEASON

CAVALLERIA

JUN 12, 2021 / 7PM

MEADOW BROOK
AMPHITHEATRE

BLISS

SEPT 25, 2021

THE HISTORIC MICHIGAN
BUILDING THEATRE

LA BOHÈME

APR 2, 2022 / TBA
APR 6, 2022 / 7:30 PM
APR 10, 2022 / 2:30 PM

DETROIT OPERA HOUSE

DANCE THEATRE OF HARLEM

JAN 22, 2022 / 7:30 PM
JAN 23, 2022 / 2:30 PM

DETROIT OPERA HOUSE

BLUE

SEP 11, 2021 / 7 PM
SEP 12, 2021 / 7 PM

ARETHA FRANKLIN
AMPHITHEATRE

FRIDA

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

MUSIC HALL

X: THE LIFE AND TIMES OF MALCOLM X

MAY 14, 2022 / 7:30 PM
MAY 19, 2022 / 7:30 PM
MAY 22, 2022 / 2:30 PM

DETROIT OPERA HOUSE

BALLET HISPÁNICO— DOÑA PERÓN: THE RISE AND FALL OF A DIVA

MAR 19, 2022 / 7:30 PM
MAR 20, 2022 / 2:30 PM

DETROIT OPERA HOUSE

SUBSCRIBE TODAY!

Did you enjoy this evening's concert? Reserve your season subscription today! Simply fill out the information at right, detach and mail it in to the address provided and one of our Box Office associates will contact you to process the subscription that's just right for you.

While this season may look a little different, with some productions taking place outside of the Opera House, and possible capacity restrictions limiting indoor seating, we want to make sure you get to experience every jaw-dropping moment as we kick off THE NEXT 50 years of opera and dance in Detroit.

For those who purchased an MOT subscription last season, be assured that your renewal packet will be arriving at your door very soon!

MOT SUBSCRIPTION FORM

☐

I'm an opera lover and want to subscribe.

☐

I'm a dance lover and want to subscribe.

☐

I love both opera and dance and don't want to miss a single thing!

Name: _____

Street Address: _____

City: _____ State: _____

ZIP: _____

Phone (required): _____

Email: _____

Detach this page and mail to:

Detroit Opera House Box Office,
1526 Broadway St., Detroit, MI 48226

A MESSAGE FROM WAYNE S. BROWN

MOT PRESIDENT AND CEO

Welcome to Michigan Opera Theatre's (MOT) concert performance of *Cavalleria rusticana* on the spectacular grounds of Oakland University's Meadow Brook Amphitheatre! We are delighted that you have chosen to join us for our first "in-person" public event of 2021 due to the Pandemic. The occasion also marks a significant moment as we salute new artistic leadership during the first year of the appointments for Yuval Sharon, the Gary L. Wasserman Artistic Director for Michigan Opera Theatre and Jader Bignamini, Music Director for the Detroit Symphony Orchestra.

On behalf of the MOT organization, I wish to express appreciation to the many individuals, foundations and corporations who have joined together through their presence and their gifts in order that tonight's performance can take place with the stellar artists with whom you will experience. A special nod goes out to those listed on the program page of tonight's performance.

This past year has been an enormous hurdle for most of the individual artists who have joined together for the first public performance since the Pandemic. While they have remained resolute in preserving their individual artistry, they have yearned for a return to working as an ensemble and have not had the benefit of their craft being recognized through paid public performances.

I wish to thank *315 Presents* for their extraordinary partnership in making it possible for this "in-person" MOT concert performance to take place. Their assistance in accommodating the myriad details and varying protocols required attests to their commitment in providing a comfortable and safe experience for artists and audiences alike.

For those who were unable to join us and for those who are interested in an encore performance, our media partners at DPTV and WRCJ will broadcast this MOT experience with a projected air date of July 9, 2021. This is an example of partnerships that continue to grow for the benefit of our community.

In closing, we are thrilled to be back with "in-person" performances and hope to see you often throughout the coming season!

A handwritten signature in black ink, appearing to read "Wayne S. Brown". The signature is fluid and cursive.

WAYNE S. BROWN
MOT President and CEO

Pietro Mascagni's

CAVALLERIA RUSTICANA IN CONCERT

MUSIC

Pietro Mascagni

LIBRETTO

Giovanni Targioni-Tozzetti and Guido Manasci, based on a story and play by
Giovanni Verga

WORLD PREMIERE

Teatro Costanzi, Rome
May 17, 1890

CONDUCTOR

Jader Bignamini

CHORUS MASTER

Suzanne Mallare Acton

LIGHTING DESIGN

Heather DeFauw

SUPERTITLES

Dee Dorsey

STAGE MANAGER

Nan Luchini

CAST

(In order of vocal appearance)

Turiddu	Brian Jagde
Santuzza	Christine Goerke
Mamma Lucia	Ronnita Miller
Alfio	Alfred Walker
Lola	Catherine Martin
Peasant Women	Lucia Helgren, Kristina Riegle

CAVALLERIA RUSTICANA: IN CONCERT

is generously supported by

with additional support from:

Richard & Joanne Brodie
Marvin, Betty, and Joanne Danto Family Foundation
Kevin Dennis & Jeremy Zeltzer
Paul & Mary Sue Ewing,
Carl & Mary Ann Fontana, Elaine Fontana,
Maxine & Stuart Frankel Foundation
Richard Sonenklar & Gregory Haynes, and
The estate of Sidney Rose

OPERA'S EVERYDAY PEOPLE

It must have been quite a shock when the curtain first went up on *Cavalleria rusticana* in 1890: instead of opera offering a window into another time or a mythic setting, there on the stage was recognizable life in all its grit and glory. Even if Giuseppe Verdi attempted to capture his contemporaries in *La traviata* 25 years earlier, he nevertheless maintained an emphasis on a higher class – and kept Violetta in distant Paris. Mascagni went where Verdi couldn't yet go: he sought to capture his time. And from its sensational opening night in Rome, *Cavalleria rusticana* ushered in a new form of opera: *verismo*.

What makes *verismo* so inspiring and continuously relevant is not just the idea of naturalism, but more importantly the notion that everyday life could be the subject of the grandest of all art forms. Mascagni took the epic scale of opera and used it to magnify the experiences of people who could be our neighbors; people we pass on the street; those whose private lives might seem forever closed off to us. Opera's unique blend of music, poetry, and theater open up those closed experiences for all of us to share, to grow, and to see the world through new eyes.

Starting off with Mascagni indicates where we are going throughout our 21/22 season: Mascagni's colleague (and one-time roommate!) Giacomo Puccini's form of *verismo* will be heard at the end of the season, as the life-like, lovable artists of his eternal masterpiece *La bohème* will return to the stage of the Detroit Opera House in April. And

these great works have conversation partners with three contemporary works – *Blue*, by Jeanine Tesori and Tazewell Thompson; *Frida*, by Robert Xavier Rodriguez; and *X* by Anthony, Thulani, and Kip Davis – who share that idea that opera can open up new possibilities in the urgent task of understanding each other better. We hope you will join us for each of these productions throughout the year!

As we re-emerge from the pandemic, we are re-committing ourselves to the notion that Mascagni set forth with *Cavalleria*: opera can reflect our lives immediately, magnificently, and unforgettably.

Thank you for being with us tonight!

A stylized, handwritten signature in dark ink, appearing to read 'Yuval Sharon'.

YUVAL SHARON
The Gary L. Wasserman
Artistic Director

FOR YOUR SAFETY AND COMFORT

On behalf of Michigan Opera Theatre, we are thrilled to welcome you back to experience live opera in Detroit!

- If you experience any known symptoms of COVID-19, we ask that you refrain from entering the Amphitheatre. Symptoms include a fever of 100.4 or higher, cough, shortness of breath, difficulty breathing, chills, muscle aches, headaches.
- While masks are no longer required for outdoor gatherings, guests are more than welcome to remain masked during the show.
- Meadow Brook has adopted a NO BAG policy. Diaper bags and bags needed due to medical necessity are allowed. Bags of any size will be screened by security.
- The performance will proceed rain or shine. In the event of rain, ponchos are encouraged as umbrellas block the view of guests behind you.
- Please remember to be respectful of others and watch your distance throughout the venue.
- Lawn seating for this event has been designed in socially distanced areas for groups of four.
- Blankets are allowed for opera-lovers seated on the lawn. Lawn chairs will be available for rental, and ponchos and blankets will be available for purchase.
- For your comfort and safety, hand sanitizer stations will be available throughout the venue.
- To reduce hand to hand contact, Meadow Brook is highly encouraging guests to go “cash-less.” All major credit cards are accepted throughout the venue.
- Please be aware that this performance will be recorded for future broadcast, and will also be professionally photographed.

A MESSAGE FROM HOWARD HANDLER

On behalf of 313 Presents, I am thrilled to safely welcome you back to experience Meadow Brook again.

313 Presents' mission is to deliver amazing entertainment and alive moments inspired by the soul of Detroit. What better way to carry out that mission than to welcome one of Detroit's pillars of arts and culture, Michigan Opera Theatre, to Meadow Brook Amphitheatre for the performance of *Cavalleria rusticana: In Concert*, presented in cooperation with the Detroit Symphony Orchestra.

Meadow Brook Amphitheatre on the Campus of Oakland University has seen an eclectic mix of programming flourish over the years. Its unique ambiance and intimate setting provides an exceptional backdrop to showcase this renowned Italian opera.

We're honored that MOT chose Meadow Brook Amphitheatre to be a part of their 2021-22 season. The opportunity to work with luminary Artistic Director, Yuval Sharon, and all of our friends at Michigan Opera Theatre has been a tremendous joy during a challenging time for live events and the world.

Thank you for your patience, understanding, and most of all support over the past year, and now, as the curtain rises once again.

Enjoy the show!

A stylized, handwritten signature in black ink, appearing to read 'A. Handler'.

HOWARD HANDLER
President
313 Presents

A POEM BY MOT BOARD CHAIR ETHAN DAVIDSON

I have been nervous
not knowing how I should react
the first time I encounter you again
face to face
unmediated by a screen
with or without masks . . .

I have been nervous:
how shall we encounter each other?

But a couple of disconnected things rattle through my head:

Writing of love
and emergence from
the deep isolation of winter
the great Poet-King Solomon writes:
*Let's walk together
for the winter is now past
the rains have moved through
new blossoms are seen
we have touched the time of song
and the voice
of a turtledove
is heard
in our land*

So Solomon tells us of
new beginnings
new flowers
and the *time of song*

and I find myself
in a garden . . .

and I recognize
another old friend
the great Persian poet
Saadi of Shiraz

And I ask him:
*Why does Solomon speak
of flowers and music
at such a time?*

And Saadi answers:
*If I had but two loaves of bread
I would sell one
and buy hyacinths
to feed my soul*

Welcome back, my dear friend,
to Michigan Opera Theatre,
welcome
nourish your soul
touch the time of song

Ethana—

ETHAN DAVIDSON
Board Chair
Michigan Opera Theatre

BOARD OF DIRECTORS

JULY 1, 2020 – JUNE 30, 2021

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 Andre

Lee Barthel

Richard A. Brodie

Elizabeth Brooks

James Cirolì

Julia Donovan Darlow

Kevin Dennis

Shauna Ryder Diggs

Sonal Dubey

Cameron B. Duncan

Michael Einheuser

Marianne Endicott

Paul E. Ewing

Richard G. Goetz

John P. Hale

Devon Hoover

Danialle Karmanos

Mary Kramer

Barbara Kratchman

Thomas M. Krikorian

Denise Lewis

Alphonse S. Lucarelli

Donald Manvel

Ali Moiin

Donald Morelock

Sara Pozzi

Paul Ragheb

Ruth Rattner

Terry Shea

Matthew Simoncini

Richard Sonenklar

Lorna Thomas

C. Thomas Toppin

Jesse Venegas

Gary Wasserman

Ellen Hill Zeringue

DIRECTORS

EMERITUS

Margaret Allesee

Shelly Cooper

Marjorie M. Fisher

Barbara Frankel

Herman Frankel

Jennifer Nasser

Audrey Rose

William Sandy

Richard Webb

BOARD OF TRUSTEES

JULY 1, 2020 – JUNE 30, 2021

Kenn and Liz Allen

Sarah Allison

Lourdes V. Andaya

Naomi André

Harold Mitchell Arrington

Beverly Avadenka

Lee and Floy Barthel

Mark and Caprice Baun

Debra Bernstein-Siegel

Joseph and Barbra Bloch

Gene P. Bowen

Betty J. Bright

Richard and Joanne 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

William and Kelly Connell

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
 Donald 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 Kupsy
 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
 Patricia H. Rodzik
 David and Jacqueline Roessler
 Audrey Rose
 Anthony and Sabrina Rugiero
 Ankur Rungta and
 Mayssoun Bydon
 Hershel and Dorothy Sandberg
 Donald and Kim Schmidt
 Mark and Lois Shaevsky
 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
 C. Thomas and Bernie Toppin
 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
 Preston and Mary Happel
 Pat Hartmann
 Robert and Wally Klein
 William and Marjorie Sandy
 Roberta Starkweather
 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 Does † 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

THE STORY OF CAVALLERIA RUSTICANA

AS TOLD BY YUVAL SHARON

Easter morning. Dawn. The natural beauty of the Sicilian landscape unfolds in an orchestral prelude before a lone voice is heard in the distance, singing a love hymn to a beautiful woman named Lola. (We later learn this is the luckless Turiddu, enamored with the wife of the wealthy carter Alfio.) The voice dissolves in the air, and the orchestra once again paints a picture of the landscape in bloom. Soon the farmers and peasants of the town can be heard on their way to Easter Sunday services. Free from labor on this sacred day, the people sing of the sweet smell of orange blossoms and other spring enchantments.

Separated from the chorus, a woman enters in distress. She is Santuzza, and she pleads with Turiddu's mother, Mamma Lucia, for help finding her son. Sensing trouble, Mamma Lucia first shuns Santuzza's urgent pleas; but when Lucia invites Santuzza into her home, the young girl refuses: "I am excommunicated." Before Lucia can learn more, the sound of whips and jingling bells signal Alfio's boastful return for the Easter holiday. Alfio greets Mamma Lucia and asks for Turiddu, but when he hears that Turiddu is away fetching wine for his mother's tavern, Alfio claims to have seen Turiddu just this morning near his house. Before this confusion can be cleared up, Alfio runs home to get dressed for the service, which is just about to start.

The townspeople sing an Easter hymn, and although she feels disowned by the church, Santuzza seems to lead them in a powerful prayer (*Inneggiamo, il Signor non è morto*). As everyone enters the cathedral, Santuzza and Mamma Lucia stay behind. Santuzza now opens her heart and reveals everything: When Turiddu came back from the army, he discovered his former

love Lola married to Alfio. In his heartbreak, Turiddu turned to Santuzza, who fell in love with him. (Reading between the lines, some interpreters of the opera believe Santuzza is now pregnant with Turiddu's child.) Lola, now jealous of Santuzza, reignited Turiddu's love for her, and their revived affair prompts Turiddu to abandon Santuzza. In her shame, Santuzza refuses to enter the church and instead asks Mamma Lucia to pray for her.

Turiddu appears on his way to the church and encounters Santuzza. He brusquely tries to get past her and her questioning about where he was that morning. But when she confronts him directly about Lola, their impassioned argument threatens to erupt into violence: "Would you have me killed?" the defiant Turiddu asks. "Beat me and insult me, I will still love you," Santuzza hopelessly confesses. In a stormy silence, Lola's carefree little song about a flower is heard in the distance, interrupting the heated duet. Lola appears on the scene and is surprised to see Turiddu speaking to Santuzza outside the church. Lola asks Santuzza why she isn't with the community inside; Santuzza replies that on this Easter Sunday, only those without sin should enter the church. Lola lightheartedly claims no sin and breezily enters the church. Santuzza holds Turiddu back, and with great tenderness she pleads not to be abandoned. When she fails and Turiddu renounces her "madness" with finality, she curses him with a chilling line: "*a te la mala Pasqua, spergiuro!*" Alfio enters, now dressed for the service. He encounters Santuzza, who tells the cheated husband about Lola and Turiddu's affair. Enraged, Alfio swears revenge "this very day" as he storms off.

A sudden calm is ushered in with the famous Intermezzo, a wordless hymn and a bold contrast to the mounting dramatic tension of the story. In a staged version of the opera, this might be the moment the chorus is seen exiting the church or some other such stage business. In this concert setting, the Intermezzo offers an opportunity for deeper reflection: in the

wake of such turbulent and extreme emotions, with characters treating each other without mercy or pity, perhaps grace and spirituality can only be found in the silent surroundings of our natural environment?

The townspeople head home. Turiddu wants Lola to stay with him, but she leaves to find Alfio. Turiddu invites the townspeople to his mother's inn with a forced and off-kilter drinking song. The slightly frenzied jollity is disrupted by Alfio, who offers his own sinister toast; when Turiddu offers him a glass, Alfio ominously refuses it. The tension between the two men is clear to the villagers, who all nervously leave the scene. Left alone, Alfio needs no words to convey to Turiddu that he knows the truth, and he challenges his rival. The gravity of the situation sinks in, and Turiddu is overcome with remorse for how he treated Santuzza – although his sudden conversion does nothing to soften Alfio's thirst for revenge.

Light-headed from too much drinking, Turiddu now calls for his mother and asks for her blessing as he departs. "If I am never to return," he says, "take care of Santuzza like your own daughter." Mamma Lucia is frightened and bewildered by Turiddu's desperate farewell. Santuzza appears and embraces Mamma Lucia as her own mother, as the bloodcurdling scream of the townspeople announce the news: "They have killed Turiddu!"

ARTIST PROFILES

JADER BIGNAMINI (CONDUCTOR)

Jader Bignamini was introduced as the 18th music director of the Detroit Symphony Orchestra in January 2020, commencing with the 2020-2021 season. He kicked off his tenure as DSO Music Director with the launch of DSO Digital Concerts in September 2020, conducting works by Copland, Puccini, Tchaikovsky, and Saint-Georges. His infectious passion and artistic excellence set the tone for the season ahead, creating extraordinary music and establishing a close relationship with the orchestra.

In December, Jader returned to the DSO to lead a triumphant performance of Beethoven's Symphony No. 3, "Eroica," and music by Richard Strauss and Jessie Montgomery. In May 2021, he closed his DSO season with four programs including performances with violinist Midori and pianist Orli Shaham. Jader will conduct 10 subscription weeks in the DSO's upcoming 2021-22 season, including concerts with violinists Hilary Hahn and Gil Shaham, pianist Jean-Yves Thibaudet, cellist Alisa Weilerstein, and saxophonist Branford Marsalis.

A native of Crema, Italy, Jader studied at the Piacenza Music Conservatory and began his career as a clarinetist with Orchestra Sinfonica La Verdi in Milan, later serving as the group's resident conductor. Captivated by the big symphonic works of Mahler and Tchaikovsky, Jader explored their complexity and power,

puzzling out the role that each instrument played in creating a larger-than-life sound. When he conducted his first professional concert at the age of 28, it did not feel like a departure, but an arrival.

In the years since, Jader has conducted some of the world's most acclaimed orchestras and opera companies in venues across the globe including working with Riccardo Chailly on concerts of Mahler's Eighth Symphony in 2015 and his concert debut at La Scala in 2015 for the opening season of La Verdi Orchestra. Recent highlights include debuts with the Houston, Dallas, and Minnesota symphonies; Osaka Philharmonic and Yomiuri Nippon Symphony Orchestra in Tokyo; with the Metropolitan Opera, Vienna State Opera, and Dutch National Opera (*Madama Butterfly*); Bayerische Staatsoper (*La Traviata*); *I Puritani* in Montpellier for the Festival of Radio France; *Traviata* in Tokyo directed by Sofia Coppola; return engagements with Oper Frankfurt (*La forza del destino*) and Santa Fe Opera (*La Bohème*); *Manon Lescaut* at the Bolshoi; *Traviata*, *Madama Butterfly*, and *Turandot* at Arena of Verona; *Il Trovatore* and *Aida* at Rome's Teatro dell'Opera; *Madama Butterfly*, *I Puritani*, and *Manon Lescaut* at Teatro Massimo in Palermo; *Simon Boccanegra* and *La Forza del Destino* at the Verdi Festival in Parma; *Ciro in Babilonia* at Rossini Opera Festival and *La Bohème*, *Madama Butterfly*, and *Elisir d'amore* at La Fenice in Venice.

When Jader leads an orchestra in symphonic repertoire, he conducts without a score, preferring to make direct eye contact with the musicians. He conducts from the heart, forging a profound connection with his musicians that shines through both onstage and off. He both embodies and exudes the excellence and enthusiasm that has long distinguished the DSO's artistry. A jazz aficionado, he has also immersed himself in Detroit's rich jazz culture and the influences of American music.

CHRISTINE GOERKE (SANTUZZA)

Soprano Christine Goerke (MOT productions include *Elektra* and *Twilight: Gods*) has appeared in many of the most prestigious opera houses of the world including the Metropolitan Opera, Lyric Opera of Chicago, San Francisco Opera, Royal Opera House, Paris Opera, Teatro alla Scala, Deutsche Oper Berlin, Teatro Real in Madrid, and the Saito Kinen Festival. She has sung much of the great soprano repertoire, beginning with the Mozart and Handel heroines and now moving into dramatic Strauss and Wagner roles.

Goerke has also appeared with a number of leading orchestras including the New York Philharmonic, Boston Symphony Orchestra, Chicago Symphony Orchestra, Cleveland Orchestra, Los Angeles Philharmonic, Radio Vara, the BBC Symphony Orchestra at the BBC Proms, and both the Hallé Orchestra and the Royal Scottish National Symphony at the Edinburgh International Festival.

Goerke's recording of Vaughan Williams' *A Sea Symphony* with Robert Spano and the Atlanta Symphony Orchestra won the 2003 Grammy Award for Best Classical Recording and Best Choral Performance. Other recordings include the title role in *Iphigenie en Tauride* for Telarc and Britten's *War Requiem*, which won the 1999 Grammy Award for Best Choral Performance.

During the 20/21 season, Goerke's many engagements included *Turandot* at the Metropolitan Opera, *Elektra* at the Vienna State Opera, and performances of Act II of *Tristan und Isolde* with the National Symphony Orchestra at both the Kennedy Center and Lincoln Center. Due to the ongoing worldwide pandemic,

Goerke's 2020 engagements were unfortunately cancelled. However, starting in the spring of 2021, she will return to the stage in recitals presented by Carnegie Hall, the Lyric Opera of Chicago, Cal Performances, and venues in St. Louis and Princeton. She also appears on tour in Carnegie Hall and in Europe with the Met Opera Orchestra in concert performances of *Die Walküre*, Act I.

Goerke was the recipient of the 2001 Richard Tucker Award, the 2015 Musical America Vocalist of the Year Award, and the 2017 Opera News Award.

BRIAN JAGDE (TURIDDU)

Heralded internationally as an artist with “a remarkable future” (Opera World), American tenor Brian Jagde brings his dynamic vocalism and captivating stage presence to several of opera's most iconic roles including Cavaradossi in *Tosca*, Calaf in *Turandot*, Don José in *Carmen*, Enzo Grimaldi in *La Gioconda*, Don Alvaro in *La Forza del Destino*, Maurizio in *Adriana Lecouvreur*, Radamès in *Aida*, Pinkerton in *Madama Butterfly*, Turiddu in *Cavalleria rusticana*, Des Grieux in *Manon Lescaut*, Prince in *Rusalka*, and Der Fremde in *Das Wunder der Heliane*. He appears regularly at the Metropolitan Opera, San Francisco Opera, Lyric Opera of Chicago, Royal Opera House Covent Garden, Opéra National de Paris, Deutsche Oper Berlin, and the Gran Teatre del Liceu.

Due to the ongoing pandemic, many of Jagde's 2020-2021 season engagements were cancelled. However, he was still able to make his house

debut at the Wiener Staatsoper as Turiddu in Mascagni's *Cavalleria rusticana*, followed by his first collaboration with the Shanghai Symphony Orchestra and Maestro Long Yu to record Mahler's *Das Lied von der Erde* for a Deutsche Grammophon release. This spring he makes his debuts with both Opera Philadelphia in special concert performances of *Tosca* and Michigan Opera Theatre in special concert performances of *Cavalleria rusticana*, and this summer he returns to the Bayerische Staatsoper in *Turandot*.

In addition to his stage career, Jagde advocates and volunteers for several arts education organizations and schools in New York City and across the U.S. He is a graduate of San Francisco Opera's Adler and Merola Programs. Jagde was born and raised in New York, where he currently resides.

CATHERINE MARTIN (LOLA)

Praised by The Washington Post for her “gorgeous, warm voice that you want to keep listening to”, American mezzo-soprano Catherine Martin continues to make an impact in repertoire ranging from Verdi and Wagner to Strauss and Bellini. Her 2019-2020 season included Wellgunde in *Götterdämmerung* with the National Taichung Theatre in Taiwan, the cover of Sister Helen Prejean in *Dead Man Walking* and singing the 2nd Norn in *Götterdämmerung* and Waltraute in *Die Walküre* at Lyric Opera of Chicago and covering Marguerite in Berlioz's *Le damnation de Faust* with The Metropolitan Opera. Engagements for this season include Waltraute in *Twilight: Gods* with Michigan Opera Theatre and Lyric Opera of Chicago and Dame

Quickly in *Falstaff* with Berkshire Opera Festival as well as postponed or cancelled productions of *Lohengrin* with The Dallas Opera and *Dead Man Walking* with The Metropolitan Opera.

Highlights from recent seasons include Sister Helen Prejean in *Dead Man Walking* with Minnesota Opera and Dayton Opera as well as covering Sister Helen at Washington National Opera; performances in various roles from Wagner's Ring Cycle with Lyric Opera of Chicago, Houston Grand Opera, Washington National Opera, Boston Symphony Orchestra, Dallas Symphony, and National Taichung Theatre; Amneris in *Aida* with Houston Grand Opera, Opera Colorado, and Opera Santa Barbara; Adalgisa in *Norma* with Florida Grand Opera; Der Komponist in *Ariadne auf Naxos* at The Glimmerglass Festival; and Maddalena in *Rigoletto* with New Orleans Opera and Opera Santa Barbara. In addition, she has appeared in multiple contemporary operas including Mary in the world premiere of *The Lion, the Unicorn, and Me* with Washington National Opera; Genevieve in *The Long Christmas Dinner* with American Symphony Orchestra; Tamara in *Enemies, A Love Story* with Kentucky Opera; Eva Crowley in *An American Dream* with Lyric Opera of Chicago; and Sara Miller in *Approaching Ali* with Washington National Opera.

RONNITA MILLER (MAMMA LUCIA)

received her Masters of Music from the Manhattan School of Music and graduated from The Juilliard School before spending two years in the Domingo-Thornton Young Artist Program at Los Angeles Opera. In 2008, she became a principal artist in the ensemble at Deutsche Oper Berlin where she remained until 2019; singing many roles including Mama Lucia *Cavalleria Rusticana*, Third Lady *Die Zauberflöte*, Mary *Der fliegende Holländer*, Madelon *Andrea Chenier*, Ulrika *Un Ballo in Maschera*. Miller appeared in several roles in *Der Ring des Nibelungen*, most notably Erda and First Norn, roles she also sang at San Francisco Opera, Teatro Real Madrid, Lyric Opera of Chicago, Semperoper Dresden and The Metropolitan Opera of New York. She sang concert performances of the work at Tanglewood Festival, the Edinburgh International Festival and in Amsterdam at the Concertgebouw. Miller has appeared in many concerts worldwide, and has shared the concert stage with Christian Thielemann, Simon Rattle, Andrew Davis, Alexander Vedernikov, Donald Runnicles, Fabio Luisi and Riccardo Muti among others. Returning to the US in 2020, the artist joined Atlanta Symphony Orchestra for their Gala concert last fall, and she's currently appearing as Mrs Peacham *The Threepenny Opera* at The Atlanta Opera. She returns to the Metropolitan Opera next season for the role of Big Stone in Matthew Aucoin's *Eurydice*.

ALFRED WALKER (ALFIO)

Lauded by *Opera News* for his “inky bass-baritone and clear projection seemed ideally suited to the role, capturing this isolated man’s passion with telling grief,” in the 2020/21 season Alfred Walker joins Michigan Opera Theatre for Alfio in *Cavalleria Rusticana*. Among his upcoming engagements, he will return to the Metropolitan Opera for further performances of Crown in *Porgy and Bess*, to Lyric Opera of Chicago for Vater in *Hansel und Gretel* and join San Francisco Opera as Scarpia in *Tosca*. Last season, he sang Crown in *Porgy and Bess* (Metropolitan Opera), Vater in *Hansel und Gretel* (San Francisco Opera), Oroveso in *Norma* (Boston Lyric Opera), and Porgy in *Porgy and Bess* (Washington National Opera). Recent performances include: Titurel in *Parsifal*, Parsi Rustomji in *Satyagraha* and the Speaker in *The Magic Flute* (Metropolitan Opera); the Ruler in *Das Wunder der Heliane* (Bard Summerscape); Orest in *Elektra* (San Francisco Opera, Teatro alla Scala, Deutsche Opera Berlin, Seattle Opera, San Sebastián Festival); Amonasro in *Aida* and Porgy in *Porgy and Bess* (Seattle Opera); Méphistophélès in *Faust* (Teatro Municipal de Santiago, Portland Opera); *Der fliegende Holländer*, Amfortas in *Parsifal*, and Amonasro in *Aida* (Theater Basel); Wotan in *Das Rheingold* (North Carolina Opera); Bluebeard in *Bluebeard’s Castle* (New Japan Philharmonic); Pizarro in *Fidelio* (Caramoor Music Festival); Josh Gibson in *The Player King* (Pittsburgh Opera); Four Villains in *Les contes d’Hoffmann* (Den Norske Opera, Komische Oper Berlin); and *Der fliegende Holländer* (Geneva Wagner Festival, Oper Köln, Seattle Opera, Théâtre de Caen, Grand Théâtre de Luxembourg); Kurwenal in *Tristan und Isolde* (Angers Nantes Opera, Opéra de Dijon).

SUZANNE MALLARE ACTON (CHORUS MASTER)

Suzanne Mallare Acton has received wide acclaim for her work as Chorus Master. For Michigan Opera Theatre, she has prepared over 150 productions in eight languages and has conducted 35 operas. She is also the founder and director of the Michigan Opera Theatre Children’s Chorus. Guest conducting credits include productions with Dayton Opera, Augusta Opera, Artpark, Saginaw Symphony, Dearborn Symphony, Birmingham-Bloomfield Symphony, and the Lexington Bach Festival. She is also the conductor of the Detroit holiday favorite, *Too Hot to Handel*, a work she also premiered in Chicago at the Auditorium Theatre and in Memphis at the Orpheum Theatre. In addition to her work at MOT, Acton has until recently been the Artistic Director of Rackham Choir.

MOT CHORUS

SOPRANO

Brandy Adams
Carol Ambrogio Wood
Alaina Brown
Lucia Helgren
Audrey Kline
Edwina Luokkala-Burckhardt
Sandra Perior
Maitri White
Heidi Bowen Zook

TENOR

Gregory Ashe
Diego Roberts Buceta
Dorian Dillard
Ryan Hurley
Richard Jackson, Jr.
Camron Johnson
Adrian Leskiw

MEZZO SOPRANO

Andrea Apel
Hillary LaBonte
Kristina Riegle
Diane Schoff
Tiffanie Waldron
Antona Yost

BARITONE / BASS

Zachary Coates
Benton DeGroot
Kurt Frank
Brandon C.S. Hood
Matthew Konopacki
David Moan
Paolo Pacheco
Kevin Starnes

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

MOT ORCHESTRA

VIOLIN I

Eliot Heaton* - Concertmaster
Laura Roelofs*
Jenny Wan*
Andrew Wu*
Molly Hughes*
Velda Kelly*
Emily Barkakati*
Beth Kirton*
Ran Cheng

VIOLIN II

Henrik Karapetyan* - Acting Principal
Dan Stachyra*
Bryan Johnston*
Anna Bittar-Weller*
David Ormai
Yuri Popowycz

VIOLA

John Madison* - Principal
Scott Stefanko*
Jacqueline Hanson*
James Greer

CELLO

Andrea Yun* - Acting Principal
Jinhyun Kim*
Sarah Cleveland
Damon Coleman

BASS

Derek Weller* - Principal
Clark Suttle*
Jean Posekany

**Michigan Opera Theatre
Core Orchestra*

FLUTE

Dennis Carter - Acting Principal
Laura Larson*

OBOE

Nermis Mieses* - Principal

CLARINET

Chad Burrow - Acting Principal
J. William King*

BASSOON

Gregory Quick* - Acting Principal

HORN

Andrew Pelletier* - Principal
Carrie Banfield-Taplin*

CORNET

David Ammer* - Principal
Gordon Simmons*

TROMBONE

Brittany Lasch* - Principal
Bryan Pokorney

TIMPANI

Terence Farmer - Acting Principal

PERCUSSION

Dorsey* - Principal
David Taylor

HARP

Maurice Draughn - Acting Principal

ORGAN

Robert Conway

*Detroit Federation of Musicians
Local #5 American Federation of Musicians*

See live Italian to English translations of tonight's performance on your smartphone or web-enabled device, powered by LiveNote!

Simply scan the QR code with your phone's camera and follow the prompt to the LiveNote website.

LiveNote offers translations and additional content of tonight's performance.

*La scena rappresenta una piazza in un paese della Sicilia. — Nel fondo, a destra, Chiesa con porta praticabile. — A sinistra l'osteria e la casa di Mamma Lucia.
È il giorno di Pasqua.*

TURIDDU (*dentro alla scena*)

O Lola c'hai di latti la cammisa, si bianca e russa comu la cirasa, quannu t'affacci fai la vucca a risa, biatu pì lu primu cu ti vasa!

Ntra la puorta tua lu sangu è spasu,

ma nun me mpuorta si ce muoru accisu.
E si ce muoru e vaju 'n paradisu,
si nun ce truovo a ttia, mancu ce trasu!

SCENA PRIMA

Coro

DONNE (*di dentro*)

Gli aranci olezzano sui verdi margini,
cantan le allodole tra i mirti in fior; tempo è
si mormori da ognuno il tenero canto che i
palpiti raddoppia al cor.

*The scene represents a square in a village in Sicily. At the back, on the right, a church with a moveable door. On the left, an inn and the house of Mother Lucia.
It is Easter.*

TURIDDU (*off-stage*)

O Lola, your lips are as red as cherries!
A smile comes to my lips whenever you
appear. Lucky is he who first kisses you.

A warning in blood is written over your door.

Yet I would risk everything to have you.
And if I died for you and went to heaven,
I wouldn't stay unless I found you there too.

SCENE 1

Chorus

WOMEN (*within*)

The sweet scent of orange blossoms fill the
air and the larks sing from the myrtles.
Now let us sing tender songs that move our
hearts.

UOMINI (*di dentro*)

In mezzo al campo tra le spiche d'oro giunge
il rumore delle vostre spole,
noi stanchi riposando dal lavoro a voi
pensiamo. O belle occhi-di-sole, a voi
corriamo, come vola l'augello al suo richiamo!

(Il coro entra in scena)

DONNE

Cessin le rustiche opre: la Virgine serena
allietasi del Salvator!

SCENA II

Santuzza e Lucia

SANTUZZA (*entrando*)

Dite, mamma Lucia...

LUCIA (*sorpresa*)

Sei tu? ...che vuoi?

SANTUZZA

Turiddu ov'è?

LUCIA

Fin qui vieni a cercare il figlio mio?

SANTUZZA

Voglio saper soltanto, perdonatemi voi, dove
trovarlo.

LUCIA

Non lo so, non lo so, non voglio brighe!

SANTUZZA

Mamma Lucia, vi supplico piangendo,
fate come il Signore a Maddalena...

Ditemi per pietà, dov'è Turiddu?

LUCIA

È andato per il vino a Francofonte.

SANTUZZA

No!... l'han visto in paese ad alta notte...

LUCIA

Che dici?... se non è tornato a casa!

MEN (*within*)

From the golden fields of grain, we hear you
working at your looms.
The vision of your smiling eyes lightens our
labor.
Sweet rays of sun, we rush to you like birds fly
to their mates.

(The chorus comes on the stage)

WOMEN

Now cease your rustic work. The Virgin
rejoices, for our Savior is risen today!

SCENE 2

Santuzza and Lucia

SANTUZZA (*entering*)

Tell me Mamma Lucia...

LUCIA (*surprised*)

Santuzza! What is it?

SANTUZZA

Where is Turridu?

LUCIA

You come to me looking for my son?

SANTUZZA

I only want to know where I can
find him.

LUCIA

I don't know. I don't want any trouble!

SANTUZZA

I am in tears ...I beg you... Please treat me
kindly, like our Lord with Mary Magdalene.

Tell me, for mercy's sake, where is Turiddu?

LUCIA

He's gone to Francoforte for the wine.

SANTUZZA

No! He was seen in the village last night.

LUCIA

What are you saying? He didn't come home!

(avviandosi all'uscio di casa)
Entra...

SANTUZZA
Non posso entrare in casa vostra....
Sono scomunicata!

LUCIA
E che ne sai del mio figliuolo?

SANTUZZA
Quale spina ho in core!

SCENA III
Alfio, Coro e dette

ALFIO
Il cavallo scalpita, i sonagli squillano,
schiocca la frusta.—Ehi là!—

Soffii il vento gelido, cada l'acqua e nevichi, a
me che cosa fa?

CORO
O che bel mestiere fare il carrettiere andar di
qua e di là!

ALFIO
M'aspetta a casa Lola che m'ama e mi
consola, ch'è tutta fedeltà.

Il cavallo scalpiti,
i sonagli squillino,
è Pasqua, ed io son qua!
è Pasqua, ed io son qua!

LUCIA
Beato voi, compar Alfio,
che siete sempre allegro così!

ALFIO
Mamma Lucia, n'avete ancora di quel vecchio
vino?

LUCIA
Non so; Turiddu è andato a provvederne

(Going toward the door of her house)
Come inside.

SANTUZZA
I cannot enter your house!
I am a sinner, I have been excommunicated!

LUCIA
What do you know about my son?

SANTUZZA
Oh, my heart aches!

SCENE 3
Alfio, Lucia, Santuzza and Chorus

ALFIO
The horse hooves thunder, the bells jingle
and the whip cracks!

Let the cold winds blow! Rain or snow;
nothing bothers me!

CHORUS
A carter's life is mighty fine, traveling far and
wide!

ALFIO
And at home, my Lola waits. Loving and
comforting, faithful to me alone.

The horse's hooves thunder and the harness
bells jingle.

It's Easter, and I'm home!

It's Easter, and I'm home!

LUCIA
You're a lucky man, Alfio.
Always so happy.

ALFIO
Mamma Lucia, do you have any of that good
wine left?

LUCIA
No, but Turiddu went off to get some.

ALFIO
Se è sempre qui!—L'ho visto stamattina
vicino a casa mia!

LUCIA *(sorpresa)*
Come?

SANTUZZA *(rapidamente)*
Tacete!
(dalla Chiesa odesi intonare
l'alleluja)

ALFIO

Io me ne vado, ite voi altre in chiesa.
(esce)

COROR INTERNO *(dalla Chiesa)*
Regina coeli, laetare—Alleluja!
Quia, quem meruisti portare—Alleluja!
Resurrexit sicut dixit—Alleluja!

CORO ESTERNO *(sulla piazza)*
Inneggiamo, il Signor non è morto.
Ei fulgente ha dischiuso l'avel...
inneggiamo al Signore risorto oggi asceso
alla gloria del Ciel!

Inneggiamo, il Signor non è morto.
Inneggiamo al Signore risorto...

Oggi asceso alla gloria del ciel!

Il cavallo scalpiti, i sonagli squillino,
Inneggiamo, il Signor non è morto.

Inneggiamo al Signore risorto...
Oggi asceso alla gloria del ciel!

(il Coro esce lentamente)

SCENA IV
Lucia e Santuzza

LUCIA
Perchè m'hai fatto segno di tacere?

ALFIO
But I saw him this morning near my
house!

LUCIA *(surprised)*
Really?

SANTUZZA *(quickly)*
Be quiet!
(Those in the church are heard singing Alleluia)

ALFIO

I'd better leave and prepare for the service.
(He goes out)

CHORUS *(within the church)*
Queen of Heaven, rejoice! Alleluia!
For He, whom you have given... Alleluia!
...has risen as He said. Alleluia!

CHORUS *(in the square)*
Let us rejoice, for our Savior arose from
death, Let us rejoice, for He has opened the
tomb... Let us rejoice. Our Lord has risen and
ascended to Heaven.

Let us rejoice, for our Savior arose from
death. Let us rejoice, for He has risen...

He ascends today to the glory of Heaven.

Lola waits; loving and true.
Let us rejoice,

for our Savior arose from death and has
ascended this day to the glory of Heaven.

(The chorus goes out slowly)

SCENE 4
Lucia and Santuzza

LUCIA
Why did you warn me to be quiet?

SANTUZZA

Voi lo sapete, o mamma, prima d'andar
soldato Turiddu aveva a Lola eterna fè
giurato. Tornò, la seppe sposa;

e con un nuovo amore volle spegner la
fiamma che gli bruciava il core.

m'amò, l'amai.

Quell'invida d'ogni delizia mia,

del suo sposo dimentica, arse di gelosia....
Me l'ha rapito.

Priva dell'onor mio rimango:
Lola e Turiddu s'amano,
io piango, io piango, io piango!

LUCIA

Miseri noi, che cosa vieni a dirmi in questo
santo giorno?

SANTUZZA

Io son dannata!

Andate, o mamma, ad implorare Iddio, e
pregate per me.

Verrà Turiddu, vo' supplicarlo un'altra volta
ancora!

LUCIA (*avviandosi alla chiesa*)
Ajutatela voi, Santa Maria!
(*esce*)

SCENA V

Santuzza e Turiddu

TURIDDU

Tu qui, Santuzza?

SANTUZZA

Qui t'aspettavo.

TURIDDU

È Pasqua, in chiesa non vai?

SANTUZZA

Non vo. Debbo parlarti...

SANTUZZA

Mamma, you know that before he departed
as a soldier Turiddu had sworn eternal
love to Lola. He came back and found her
married;

He turned to a new love to ease the burning
pain in his heart.

He loved me, and I loved him.

But Lola envied my happiness.

She forgot her husband; She was wild with
jealousy. She stole Turiddu from me.

I have been robbed of my honor. I am
disgraced. Lola and Turiddu are lovers...
...and I have only tears!

LUCIA

Merciful Lord, what awful things to hear on
this holy day.

SANTUZZA

I am damned!

Go, Mamma, and pray to God...and pray for
me, too.

When Turiddu comes, I'll plead with him
once again.

LUCIA (*going toward the church*)
Help her, holy Mother Mary!
(*She goes out*)

SCENE 5

Santuzza and Turiddu

TURIDDU

You're here, Santuzza?

SANTUZZA

I was waiting for you.

TURIDDU

It's Easter. Aren't you going to Mass?

SANTUZZA

I cannot go. I must speak with you.

TURIDDU

Mamma cercavo...

SANTUZZA

Debbo parlarti...

TURIDDU

Qui no! Qui no!

SANTUZZA

Dove sei stato?

TURIDDU

Che vuoi tu dire?... A Francofonte!

SANTUZZA

No, non è ver!

TURIDDU

Santuzza, credimi...

SANTUZZA

No, non mentire; ti vidi volgere giù dal
sentier.
E stamattina, all'alba, t'hanno scòrto presso
l'uscio di Lola.

TURIDDU

Ah! m'hai spiato!

SANTUZZA

No, te lo giuro! A noi l'ha raccontato Compar
Alfio, il marito, poco fa.

TURIDDU

Così ricambi l'amor che ti porto?

Vuoi che m'uccida?

SANTUZZA

Oh! questo non lo dire...

TURIDDU

Lasciami dunque,

invan tenti sopire il giusto sdegno colla tua
pietà!

TURIDDU

I was looking for Mamma.

SANTUZZA

I need to speak to you.

TURIDDU

Not here!

SANTUZZA

Where have you been?

TURIDDU

Why does it matter? In Francofonte.

SANTUZZA

That's not true!

TURIDDU

Santuzza, believe me.

SANTUZZA

Don't lie. I saw you on the other
road.
And at dawn you were seen leaving Lola's
house.

TURIDDU

You were spying!

SANTUZZA

No, I swear it! Alfio, her husband, was telling
us just now.

TURIDDU

Is this the way you repay my love?

Do you want him to kill me?

SANTUZZA

Don't say that!

TURIDDU

Then leave me alone!

You've insulted me. Don't look for my pity
now.

SANTUZZA
Tu l'ami dunque?
Assai più bella è Lola...

TURIDDU
Taci, non l'amo!

SANTUZZA
L'ami.... Oh! maledetta!
Quella cattiva femmina ti tolse a me!

TURIDDU
Bada, Santuzza, schiavo non sono di questa vana tua gelosia!

SANTUZZA
Battimi, insultami, t'amo e perdono, ma è troppo forte l'angoscia mia.

TURIDDU
Bada, Santuzza, schiavo non sono di questa vana tua gelosia!

SANTUZZA
Battimi, insultami, t'amo e perdono, ma è troppo forte l'angoscia mia.

SCENA VI
Lola e detti

LOLA (*dentro alla scena*)
Fior di giaggiolo,
gli angeli belli stanno a mille in cielo,
ma bello come lui ce n'è uno solo.
Fior di giaggiolo! (*entrando*)
Oh! Turiddu.... È passato Alfio?

TURIDDU
Son giunto ora in piazza. Non so... (*impacciato*)

SANTUZZA
Then you do love her.
You think she's more beautiful.

TURIDDU
Be quiet! I don't love her!

SANTUZZA
You do love her! Oh, curse you!
That evil woman stole you from me!

TURIDDU
Enough, Santuzza! I'm not a slave to your jealousy.

SANTUZZA
Hurt me, insult me, I'll still love and forgive you. But this anguish is too much to bear.

TURIDDU
Enough, Santuzza! I'm not a slave to your jealousy.

SANTUZZA
Hurt me, insult me, I'll still love and forgive you. But this anguish is too much to bear.

SCENE 6
Lola and the others

LOLA (*off-stage*)
My lovely little flower!
There are a thousand beautiful angels in heaven
...but none can compare to you.
My lovely little flower! (*entering*)
Turiddu, has Alfio come by?

TURIDDU
I just got here. I don't know. (*embarrassed*)

LOLA
Forse è rimasto del maniscalco, ma non può tardare.
E ... voi ... sentite le funzioni in piazza...

TURIDDU
Santuzza mi narrava...

SANTUZZA (*tetra*)
Gli dicevo che oggi è Pasqua...
e il Signor vede ogni cosa!

LOLA
Non venite alla messa?

SANTUZZA (*tetra*)
Io no, ci deve andar chi sa di non aver peccato.

LOLA
Io ringrazio il Signore e bacio in terra!

SANTUZZA (*ironica*)
Oh! fate bene, Lola!

TURIDDU
Andiamo! andiamo! Qui non abbiám che fare.

LOLA (*ironica*)
Oh! rimanete!

SANTUZZA
Sì, resta, resta, ho da parlarti ancora!

LOLA
E v'assista il Signore;
io me ne vado!
(*entra in chiesa*)

SCENA VII
Santuzza e Turiddu

TURIDDU (*irato*)
Ah! lo vedi, chè hai tu detto...?

SANTUZZA
L'hai voluto, e ben ti sta!

LOLA
Maybe he's at the blacksmith's. But he won't be long.
You're hearing Mass from the piazza?

TURIDDU
Santuzza was saying...

SANTUZZA (*sadly*)
I was saying that it's Easter...
...and that God sees everything!

LOLA
You're not going to Mass?

SANTUZZA (*sadly*)
No, only those who are without sin should go.

LOLA
Then I thank the Lord that I'm among them!

SANTUZZA (*ironically*)
You do that, Lola!

TURIDDU
Come, we have nothing more to do here.

LOLA (*ironically*)
Oh, you can stay!

SANTUZZA
Yes, stay here. I still have something to say.

LOLA
May the good Lord watch over you. With the help of the Savior, I'll go in.
(*She goes into the Church*)

SCENE 7
Santuzza and Turiddu

TURIDDU (*irate*)
Why did you speak to her that way?

SANTUZZA
It serves you right.

TURIDDU (*le s'avventa*)
Ah! perdio!

SANTUZZA
Squarciami il petto...

TURIDDU (*s'avvia*)
No!

SANTUZZA (*trattenendolo*)
Turiddu, ascolta!

No, no, Turiddu, rimani ancora,
abbandonarmi—dunque tu vuoi?

TURIDDU
Perchè seguirmi— perchè
spiarmi, sul limitare—fin della
chiesa?

SANTUZZA
No, no, Turiddu, rimani ancora,
abbandonarmi—dunque tu vuoi?

La tua Santuzza piange e t'implora.

Come cacciarla così tu puoi, la tua Santuzza?

TURIDDU
Va ti ripeto, va, non tediarmi,
pentirsi e vano dopo l'offesa.

SANTUZZA
Ah! Dunque tu vuoi abbandonarmi?

TURIDDU
Ah! Va, ti ripeto...

SANTUZZA (*minacciosa*)
Bada!

TURIDDU
Dell'ira tua non mi curo!
(*la getta a terra e fugge in
chiesa*)

SANTUZZA (*nel colmo dell'ira*)
A te la mala Pasqua, spergiuoro!

TURIDDU (*advancing*)
So help me, I'll...

SANTUZZA
Tear out my heart!

TURIDDU (*drawing back*)
No! Go!

SANTUZZA (*beseechingly*)
Turiddu, listen!

No, Turiddu, stay with me. How can you
abandon me like this?

TURIDDU
Why must you follow me? Why are you
spying, following me to the very doors of the
church?

SANTUZZA
No, Turiddu, stay with me. How can you
abandon me like this?

Your Santuzza is begging you in tears.

How can you cast me aside like this?

TURIDDU
Go! Don't provoke me.
You've insulted me.

SANTUZZA
How can you abandon me like this?

TURIDDU
Go! Leave me alone

SANTUZZA (*threatening*)
I'm warning you!

TURIDDU
I've had enough of this madness!
(*He throws her on the ground and rushes into the
church*)

SANTUZZA (*in greatest fury*)
An Easter curse on you, you liar!

SCENA VIII *Santuzza e Alfio*

SANTUZZA
Oh! il Signore vi manda, Compar Alfio!

ALFIO
A che punto è la messa?

SANTUZZA
È tardi omai,
Ma per voi, Lola è andata con Turiddu!

ALFIO
Che avete detto?

SANTUZZA
Che mentre correte all'acqua e al
vento a guadagnarvi il pane, Lola v'adorna il
tetto in malo modo!

ALFIO
Ah! nel nome di Dio, Santa, che dite?

SANTUZZA
Il ver. Turiddu mi tolse l'onore, e vostra
moglie lui rapiva a me!

Turiddu mi tolse l'onore!

ALFIO
Se voi mentite, vo' schiantarvi il core!

SANTUZZA
Uso a mentire il labbro mio non è!

Per la vergogna mia, pel mio dolore la trista
verità vi dissi, ahimè!

Turiddu mi tolse l'onore...

e vostra moglie lui rapiva a me!

ALFIO
Comare Santa, allor grato vi sono

SANTUZZA
Infame io son che vi parlai così!

SCENE 8 *Santuzza and Alfio*

SANTUZZA
The Lord himself sent you, Alfio.

ALFIO
Has Mass already begun?

SANTUZZA
It's almost over. And I must tell you
... Lola's gone with Turiddu!

ALFIO
What did you say?

SANTUZZA
While you've been out working, riding
through wind and rain, trying to make a
living... Lola has brought shame upon you.

ALFIO
In God's name, what are you saying?

SANTUZZA
The truth. Turiddu dishonored me. And then
your wife stole him from me.

Turiddu has dishonored me!

ALFIO
If you're lying, I'll cut out your heart!

SANTUZZA
I am not a liar!

To my shame and sorrow, I've told you the
sad truth.

Turiddu took my honor...

and your wife stole him from me.

ALFIO
Santuzza, I'm grateful that you told me.

SANTUZZA
It was wrong of me to tell you.

ALFIO
Infami loro; ad essi non perdono; vendetta
avrò pria che tramonti il dì. Io sangue voglio,
all'ira m'abbandono, in odio tutto l'amor
finì...

SANTUZZA
Infame io son che vi parlai così!

ALFIO
Infami loro; ad essi non perdono; vendetta
avrò pria che tramonti il dì.

SCENA IX
*Tutti escono di chiesa, Lucia traversa la scena ed
entra in casa.*
Lola, Turiddu e Coro

UOMINI
A casa, a casa, amici, ove ci aspettano le
nostre donne, andiam...

Or che letizia rasserena gli animi senza
indugio corriam.

A casa, a casa, amiche, ove ci aspettano i
nostri sposi, andiam...

Or che le letizia rasserena gli animi senza
indugio corriam.
(il Coro si avvia)

TURIDDU
Comare Lola, ve ne andate via senza
nemmeno salutare?

LOLA
Vado a casa e non ho visto compar Alfio!

TURIDDU
Non ci pensate, verrà in piazza.
(al Coro)

Intanto amici, qua!

beviamone un bicchiere!
*(tutti si avvicinano alla tavola dell'osteria e
prendono i bicchieri)*

ALFIO
They were wrong! They don't deserve
forgiveness. I'll have revenge before the day
is out! Blood will flow!
All my love has turned to hatred.

SANTUZZA
It was wrong of me to tell you.

ALFIO
They don't deserve forgiveness. I'll have
revenge by sundown!

SCENE 9
*All come out of church, Lucia crosses the scene
and enters her house.*
Lola, Turiddu and Chorus

CHORUS OF MEN
Let's go home, friends. Our wives are waiting
for us.

Let's enjoy the holiday and the rest it offers
to the spirit.

Let's go home now, good friends. Our men
are waiting. Let's go!

Let us go with the joy of this day
upon us.
(The chorus starts to leave)

TURIDDU
Lola, you're leaving without saying
goodbye?

LOLA
I'm going home. I haven't seen Alfio.

TURIDDU
Don't worry. He'll be here soon.
(To the chorus)

Until then, friends, come here.

Let's drink!
*(They all come to the table and take drinking
cups)*

TURIDDU
Viva il vino spumeggiante nel bicchiere
scintillante

come il riso dell'amante mite infonde
il giubilo!

Viva il vino ch'è sincero che ci allietta ogni
pensiero,

e che annega l'umor nero nell'ebbrezza
tenera!

TURIDDU *(a Lola)*
Ai vostri amori!

LOLA *(a Turiddu)*
Alla fortuna vostra! *(beve)*

TURIDDU
Beviam!

CORO
Beviam! Rinnovisi la giostra!

SCENA X
Alfio e detti

ALFIO
A voi tutti salute.

TURIDDU
Benvenuto! con noi dovete bere!
(empie un bicchiere)

ALFIO *(respingendolo)*
Grazie, ma il vostro vino io non l'accetto...
diverrebbe veleno entro il mio petto!

TURIDDU *(getta il vino)*
A piacer vostro!

LOLA
Ahimè! che mai sarà?

ALCUNE DONNE *(a Lola)*
Comare Lola, andiamo via di qua...
(tutte le donne escono conducendo Lola)

TURIDDU
Long live wine, sparkling in the glass! Wine
spreads joy like a lover's smile.

A toast to wine that sparkles and shimmers...
spreading joy, like a lover's smile.

Long live wine that truly eases every care,
and drives away all our worries.

Wine eases every burden. It banishes all our
cares!

TURIDDU *(to Lola)*
To your loves!

LOLA *(to Turiddu)*
To your good fortune! *(drinks)*

TURIDDU
Let's have another!

CHORUS
Let's drink! Let's have another round!

SCENE 10
Alfio and the others

ALFIO *(entering)*
To your health!

TURIDDU
Welcome, Alfio! Have a drink with us!
(he fills a glass)

ALFIO *(pushing away his arm and the glass)*
I can't accept the wine you offer... It would
turn to poison in my stomach.

TURIDDU *(throwing away the wine)*
As you like.

LOLA
What will happen now?

SOME WOMEN *(to Lola)*
Lola, come away from here.
(All the women go out, taking Lola)

TURIDDU
Avete altro da dirmi?

ALFIO
Io? Nulla!

TURIDDU
Allora sono agli ordini vostri

ALFIO
Or ora!

TURIDDU
Or ora!
(*Alfio e Turiddu si abbracciano. Turiddu morde l'orecchio destro di Alfio.*)

ALFIO
Compar Turiddu, avete morso a buono...
c'intenderemo bene, a quel che pare!

TURIDDU
Compar Alfio, lo so che il torto è mio...

...e ve lo giuro nel nome di Dio che al par d'un cane mi farei sgozzar;

ma ... s'io non vivo,

resta abbandonata ... povera Santa!...
lei che mi s'è data ...

Povera Santa!

Vi saprò in core il ferro mio piantar!

ALFIO (*freddamente*)
Compare, fate come più vi piace;
io v'aspetto qui fuori, dietro l'orto.
(*esce*)

SCENA XI
Lucia e detti, meno Alfio

TURIDDU
Mamma, quel vino è generoso...

e certo oggi... troppi bicchier ne ho tracannati ...

vado fuori all'aperto....

TURIDDU
Have you anything else to say?

ALFIO
Nothing.

TURIDDU
Then whenever you're ready.

ALFIO
Now?

TURIDDU
Now!
(*Alfio and Turiddu embrace. Turiddu bites Alfio's right ear.*)

ALFIO
Turiddu, I accept your challenge. I think you know what I'm talking about.

TURIDDU
My neighbor Alfio, I know I've wronged you...

...and in the name of God, I know I deserve to die. But if I should die...

...poor Santuzza will be abandoned!

She, who gave herself to me, would be abandoned.

Poor Santuzza!

So I'll plunge my knife into your heart!

ALFIO (*coldly*)
My friend, do as you like.

I'll be waiting for you by the orchard.
(*He goes out*)

SCENE 11
Lucia and the others, except Alfio

TURIDDU
Mamma! That wine has gone to my head!

And most certainly...I've drunk too much of it.

I need some fresh air...

Ma prima voglio che mi benedite come quel giorno che partii soldato ...

e poi ... mamma ... sentite ...

s'io ... non tornassi ...

voi dovrete fare da madre a Santa

ch'io le avea giurato di condurla all'altare.—

voi dovrete fare da madre a Santa...

s'io non tornassi...

LUCIA
Perchè parli così, figliuolo mio?

TURIDDU
Oh! nulla! È il vino che mi ha suggerito!

Per me pregate Iddio!—

Un bacio, mamma ...un altro bacio ...

S'io non tornassi, voi dovrete fare da madre a Santa...
(*l'abbraccia ed esce precipitosamente*)

SCENA XII
Lucia, Santuzza e detti

LUCIA (*disperata correndo in fondo*)
Oh Turiddu?! che vuoi dire?

(*entra Santuzza*)
Santuzza!

SANTUZZA
Oh! madre mia!
(*si sente un mormorio lontano*)

DONNE
Hanno ammazzato compare Turiddu!...

(*Alcune donne entrano, ed una di esse grida disperatamente. Tutti si precipitano sulla scena. SANTUZZA cade priva di sensi. LUCIA sviene, ed è sorretta dalle donne del Coro.*)

But first, I want you to give me your blessing just as you did when I departed as a soldier.

And then, Mamma, listen.

If I don't return...

...you must be like a mother to Santuzza.

I gave her my promise that we would marry.

You must be a mother to Santuzza...

...if I don't come back.

LUCIA
Why are you talking like this?

TURIDDU
No reason! It must be the wine.

Pray to God for me!

One kiss, Mamma! One more kiss...

And if I don't return, be a mother to Santuzza!
(*He embraces her and goes out quickly*)

SCENE 12
Lucia, Santuzza and the others

LUCIA (*desperate, rushing toward the back of the stage*)
Turiddu! What did you mean?

(*Enter Santuzza*)
Santuzza!

SANTUZZA
Oh, my mother!
(*A confused murmur is heard in the distance*)

WOMEN
They've killed Turiddu!

(*Some of the women enter, and one of them repeats the cry desperately. All come on the stage. SANTUZZA falls senseless. LUCIA swoons, and is surrounded by all the women*)

TRUE TO FORM: THE VERISMO OF MASCAGNI'S CAVALLERIA RUSTICANA

DR. JANE SYLVESTER

In a season filled with portrayals of modern humanism, of life in its realistic, troubled, and groundbreaking forms, it is fitting that Michigan Opera Theatre's season begins with a concert presentation of *Cavalleria rusticana* (1890). A consciously Italian realist work, Pietro Mascagni's first opera launched the operatic *verismo* movement. A decade after its premiere, a Roman journalist reflected on the impact of this sensationally successful opera in an article entitled "The Direction and Promises of Italian Art": audiences "had to realize that it was the natural consequence of a new attitude of spirits... It seemed healthy to return to the pure and raw and naked—very naked!—reality. The heroic era was declining; Verdian patriotism had used and abused scepters and swords and tyrants; romanticism had tired us with eternal languors."¹ Mascagni's one-act work featured neither nobles nor pompous heroes of generations prior. *Cavalleria's* peasant characters and working-class Sicilian environment articulated a new aesthetic perspective for audiences. Idealism became trite. The echoes of the Italian Risorgimento were certainly outdated by the turn of the twentieth century. With its layered soundscapes, streamlined drama, declamatory vocal lines, and use of local dialect, Mascagni's *verismo* opera eschewed the Romanticism of a previous era.

¹ L'indirizzo e le promesse dell'arte italiana," *Rivista d'Italia*, 1902, 3, no. 11, (November 1902), 860.

The plot of *Cavalleria rusticana* is derived from Giovanni Verga's short story and play of the same name. Verga, regarded among the forefathers of literary *verismo* in the 1870s, published stories to northern Italian audiences about the ordinary lives of impoverished citizens in his hometown of Catania, a port city in Sicily. Verga published *Cavalleria in Vita dei campi* (1880), a collection of novellas and short stories. Also included in this volume is a letter from Verga to fellow writer Salvatore Farina. In it, he lays the groundwork for Italian *verismo*. "In its living contours," Verga describes, stories "will preserve no imprint of the mind that brought it to life, no shadow of the imagination that first conceived it."² Works of *verismo* should appear as natural, or as true to reality, as possible. In 1884, Verga adapted the short story as a play. The play was such a hit that Mascagni and his librettist, Giovanni Targioni-Tozzetti, chose Verga's staged adaptation as the foundation for his entry for the 1888 Sonzogno competition for young opera composers. They hoped that the play's popularity would appeal to the Milanese judges and northern Italian audiences. It evidently did.

Taken in full, the fast-paced, layered scenes of *Cavalleria rusticana* create a kaleidoscopic soundscape, capturing the many shades of human complexity that underlie even the simplest bucolic setting. In creating a multifaceted, operatic version of *verismo*, Mascagni also reinforces the troubling and political undertones of this artistic movement as well. The opera's hymns, antiphons, and songs of celebration provide an idealistic sonic backdrop that is constantly juxtaposed with the dark, richly vocal drama of the local Sicilian characters, offering a pessimistic, regional view of Italian realism. This mixture of expressive registers complements contemporary images of southern Italy (the *Mezzogiorno*) that were often conjured up by northern Italian journalists, photographers, and intellectuals in the late nineteenth century. Following the Italian Unification in the 1860s, the nation's south was imagined as a region that was uncivilized, resistant to national uniformity

² Giovanni Verga, "Gramigna's Mistress," in *Cavalleria Rusticana and Other Stories*, trans. G.H. McWilliam (London: Penguin, 1999), 94.

and modernity. Marginalized by the north, southern Italy was considered idyllically agrarian, yet socially depraved. *Cavalleria rusticana*'s explorations of character deviance—of passionate adultery, violence, and alcoholism—support these visions. Mascagni relies on local color, or *tinta*, to convey his characters' deviancy, suggesting an intrinsic relationship between a distinctly southern Italian identity and its association with human vice. The textual elements of *Cavalleria* augment this *verismo*-specific vision of Italianness as well. Mascagni mixes local Sicilian dialect, Latin, and modern standard Italian throughout the opera. These linguistic choices portray the characters' "southernness" not only as distinctive, but literally deviating from a standard language that was actively being formed in Italy at this time.

Mascagni insisted on his faithfulness to Verga's original text by featuring the story's love triangle, quick-paced dialogue, Sicilian setting and dialect, and the characters' coarseness. Following a brief orchestral introduction, Turridu sings a pastoral *siciliana* about his adulterous lover, Lola, before dawn breaks. Soft harps resembling a strummed guitar accompany his sensual, offstage song, the text's dialect derived from the original story. The day rises to a bustling square on Easter morning. A chorus of villagers emerges to welcome the day, singing paeans to spring and a hymn to the Virgin Mary as bells toll. A shadowy leitmotif on low strings sounds at the opening of the following scene, when Santuzza, Turridu's naïve lover, visits Lucia, Turridu's mother.

"Dite, Mamma Lucia"

The theme, which reoccurs many times throughout the opera, reveals that the pastoral quality of the scene is merely a façade. Darkness lies beneath the community's surface. Suspecting Turridu has been unfaithful to her, Santuzza asks Lucia where he has gone. The orchestra shifts energetically to accompany the bold entrance of Alfio, Lola's husband. Tensions rise between Alfio, Turridu, and Lola, but an offstage iteration of the *Regina coeli* interrupts their secular affairs. In the following Romanza, Santuzza returns to Lucia to disclose all that has ensued. With

alternations of gentle lyricism and dramatic exclamation, Santuzza evokes pity in Turridu's mother. A three-part duet ensues between Santuzza and Turridu, the leitmotif weaving through their tense exchanges. Santuzza reveals that she knows of his affair just as Lola's *stornello* interrupts from a distance. Her street song, "Fior di gaggiolo," initiates an uncomfortable exchange between the three. Turned off by Santuzza's cloying jealousy, Turridu brutally rejects her. The spurned lover finds Alfio, the scene ending with her impassioned cries of shame and his thirst for blood. The following Intermezzo recalls the *Regina coeli*, indicating the passing of Easter Mass. After the service, the chorus disperses in happy song while Turridu heads to the tavern, launching into the *brindisi*, "Viva il vino spumeggiante." The chorus joins in drunken merriment until Alfio appears. Refusing to imbibe, Alfio dampens the mood, and the crowd disperses, sensing danger. The two agree to a fight to the death, initiated in traditional Sicilian fashion by an embrace and bite to the ear. A brief reminiscence of the tragic leitmotif sounds during their final, solemn exchange. A charged duet arises as Turridu returns to Lucia to bid her farewell. Dissonant orchestration accompanies screams from a distance, pronouncing Turridu's death. Villagers rush in as Lucia cries in agony and Santuzza faints, ending the opera.

Though the realism of Mascagni's *Cavalleria rusticana* carries both innovative and historically troubling weight, we learn an important lesson about the early origins of operatic realism, one that makes our experience as listeners and spectators all the more human. The stark "realities" of Italian *verismo* are at once messy, moving, and subjective, informed by cultural biases and political agendas, as art often is. We can hear and hold this irony as modern audiences, listen thoughtfully and self-reflectively to such histories—to adapt Verga's own words from long ago—"of reality as it was, or as it should have been."⁵

⁵ Giovanni Verga, *I malavoglia* [*The House by the Medlar Tree*], translated by Raymond Rosenthal (Berkeley: University of California Press, 1964), 5.

THANK YOU TO OUR DONORS

MICHIGAN OPERA THEATRE DONOR HONOR ROLL

Michigan Opera Theatre gratefully acknowledges the generous donors for their cumulative life-time giving. Their support has played a key role in the establishment of Michigan Opera Theatre since its founding in 1971 along with the building of the Detroit Opera House. Their leadership has and continues to play an integral part in the company's viability, underwriting quality opera and dance performances, alongside award-winning community and educational programs.

\$10,000,000 and above

Ford Motor Company Fund
The State of Michigan

\$7,500,00 and above

General Motors

\$5,000,000 and above

Fiat Chrysler Automobiles US LLC
The Kresge Foundation
William Davidson Foundation

\$2,000,000 and above

Marvin, Betty and Joanne Danto Dance
Endowment & Marvin and Betty
Danto Family Foundation
Mr.† & Mrs. Douglas Allison
Mr. & Mrs. Lee Barthel
Community Foundation for Southeast
Michigan
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
DTE Energy Foundation
Mrs. Margo Cohen Feinberg &
Mr. Robert Feinberg
Mrs. Barbara Frankel &
Mr. Ronald Michalak
Jean & Samuel Frankel†
Hudson-Webber Foundation
JPMorgan Chase
Danialle and Peter Karmanos
Mandell L. and Madeleine H. Berman
Foundation
Matilda R. Wilson Fund
Max M. & Marjorie S. Fisher Foundation
National Endowment of the Arts
Richard Sonenklar & Gregory Haynes
United Jewish Foundation
Gary L. Wasserman & Charles Kashner
Dr. & Mrs. Sam B. Williams†

CONTRIBUTORS TO MICHIGAN OPERA THEATRE

Michigan Opera Theatre gratefully acknowledges the generous corporate, foundation, government, and individual donors whose contributions to the annual fund were made between July 1, 2019 and April 10, 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
John S. and James L. Knight
Foundation
National Endowment for the
Humanities
William Davidson Foundation

\$250,000+

Community Foundation for
Southeast Michigan
Max M. & Marjorie S. Fisher
Foundation
The Nederlander Company
OPERA America

\$100,000+

J. Addison Bartush and Marion M.
Bartush Educational Fund
Ethan and Gretchen Davidson
Paul & Mary Sue Ewing
The Dolores And Paul Lavins
Foundation
Ford Motor Company Fund
General Motors Corporation
Hudson-Webber Foundation
The Kresge Foundation
Lear Corporation
Marvin and Betty Danto Family
Foundation
National Endowment for the Arts

\$50,000 - \$99,999

Burton A. Zipser And Sandra D.
Zipser Foundation
Culture Source
The Fred A. & Barbara M. Erb
Family Foundation
J. Ernest & Almena Gray Wilde
Fund
Milner Hotels Foundation
Penske Corporation
Rocket Community Fund
The State of Michigan
The Williams Family Fund

\$25,000 - \$49,999

DTE Energy Foundation
UBS Financial Services, Inc.
Worthington Family Foundation

\$10,000 - \$24,999

DeRoy Testamentary Foundation
Detroit Pistons
Ida and Conrad H. Smith
Endowment for MOT
Louis and Nellie Sieg Fund
Masco Corporation
Matilda R. Wilson Fund
MGM Grand Detroit
Michigan Humanities Council
Moore, Doeren, Mayhew
Northern Trust Bank
Oliver Dewey Marcks Foundation
Ralph L. and Winifred E. Polk
Foundation
The Samuel L. Westerman
Foundation
Soave Enterprises
Wege Foundation
Williams, Williams, Rattner &
Plunkett P.C.

\$5,000 - \$9,999

AbbVie, Inc.
Bank of America Charitable Gift
Fund, MA 1-225-04-02
John A. & Marlene Boll
Foundation
Bowman Auto Group
Center For Financial Planning
The Children's Foundation
Conifer Holdings
Geoinge Foundation
GlobalGiving
Green Optics LLC
Honigman LLP
The Karen & Drew Peslar
Foundation
Network For Good
New England Foundation for
the Arts
Sun Communities, Inc
TCF Bank
Fred and Iris Whitehouse Family
Foundation

\$1,000 - \$4,999

Albert Kahn Associates
Arts Midwest
C&N Foundation
Deloitte
Elmira L. Rhein Family
Foundation
Esther & George Jaruga
Charitable Foundation
FS Transportation, LLC
The Gilmour-Jirgens Fund
Goldman Sachs Gives
Italian American Cultural Society
James & Lynelle Holden Fund
Josephine Kleiner Foundation
Joyce Cohn Young Artist Fund
Lee & Maxine Peck Foundation
Levin Energy Partners, LLC
Liebler Family Foundation
Comet Interactive
Majorie & Maxwell Jospey
Foundation
Pepsico Foundation Inc.
Rugiero Promise Foundation
Sigmund and Sophie Rohlik
Foundation
Simmons & Clark Jewelers
Tuesday Musicale of Detroit
United Jewish Foundation
Wayne State Univ. Music Dept.

INDIVIDUAL SUPPORT

\$100,000+

Richard and Mona Alonzo
Richard and Joanne Brodie
Milena T. Brown†
Robert C. and
RoseAnn B. Comstock†
Joanne Danto and
Arnold Weingarden
Linda Dresner and Ed Levy, Jr.
Maxine and Stuart Frankel
Danialle and Peter Karmanos
Paul Lavins
Laura B. Sias†
Matthew and Mona Simoncini
Gary L. Wasserman and
Charles Kashner
R. Jamison and Karen Williams

\$50,000 - \$99,999

Mrs. Elaine Fontana
 Susanne McMillan
 William and Wendy Powers
 Mrs. Ruth F. Rattner
 Beverly Rosst
 William Smith
 Richard Sonenklar and
 Gregory Haynes

\$20,000 - \$49,999

Nina and Howard Abrams
 James and Elizabeth Cioli
 Ms. Julia Donovan Darlow &
 Hon. John C. O'Meara
 Kevin Dennis and Jeremy Zeltzer
 Carl and Mary Ann Fontana
 Mrs. Barbara Frankel and
 Mr. Ronald Michalak
 Mr. and Mrs. Herman Frankel
 Thomas and Holly Gores
 Michael and Barbara Kratchman
 Alphonse S. Lucarelli
 Donald Manvel
 Donald and Antoinette Morelock
 Mr. Cyril Moscow
 James and Ann Nicholson
 Mr. James Petcoff
 Mr. Stephen R. Polk
 Sidney and Annette Rose†
 Ankur Rungta and
 Mayssoun Bydon
 Merle H. Scheibner†
 Heinz and Alice Schwarz
 Lorna Thomas, MD
 Jesse and Yesenia Venegas
 Mr. Richard D. Ventura
 Tod Williams and Billie Tsien
 Walter P. and Elizabeth B. Work†

\$10,000 - \$19,999

Mark and Gail Andreae
 G. and Martha Blom
 Gene P. Bowen
 Wayne Brown and Brenda Kee
 Ilse Calcagno
 Mr. Thomas Cohn
 Enrico and Kathleen Digirolamo
 Dilip and Sonal Dubey
 Alex Erdeljan
 David and Jennifer Fischer
 Dean and Aviva Friedman
 Ralph and Erica Gerson
 James and Nancy Grosfeld
 Dr. Devon Hoover
 Ms. Mary C. Mazure
 Phillip and Dawn Minch
 Ali Moiin and William Kupsky
 Mrs. L. William Moll
 Allan & Joy Nachman
 Peter Oleksiak
 Graham and Sally Orley

Mr. Jonathan Orser
 Ralph and Winifred Polk†
 Prof. Sara A. Pozzi Ph. D
 Waltraud Prechter
 Ms. Patricia H. Rodzik
 Mrs. Carolyn L. Ross
 Yuval Sharon
 Mr. & Mrs. C. Thomas Toppin
 Barbara Van Dusen
 Mark and Josée-Anne Wakefield

\$5,000 - \$9,999

Mr. and Mrs. Robert Allesee
 Dr. Lourdes V. Andaya
 Thomas and Gretchen Anderson
 Gregory and Mary Barkley
 Mr. and Mrs. Lee Barthel
 Richard and Susan Bingham
 Paul & Lee Blizman
 Mr. and Mrs. John A. Boll Sr.
 Charles M. Broht
 James and Carol Carter
 Hon. Avern Cohn &
 Ms. Lois Pincus
 Françoise Colpron &
 James Schwyn
 Anonymous
 KC and Ashley Crain
 Walter and Lillian Dean
 Cristina DiChiera and Neal Walsh
 Lisa DiChiera and John Kane
 Mr. Cameron B. Duncan
 Michelle and
 Christopher Fernandez
 Glendon M. Gardner and
 Leslie Landau
 Dr. Elizabeth Goodenough
 Samuel and Toby Haberman
 Mr. Robert Hage
 Corey and Michelle Harris
 Derek and Karen Hodgson
 Mr. William Hulsker
 Addison and Deborah Igleheart
 Christopher and Kelle Ilitch
 Eleanor & Alan Israel
 Colin Knapp
 Frank Kong
 Ms. Mary Kramer
 Mary B. Letts
 Stephan and Marian Loginsky
 Mr. Joe Luther
 Robert and Terri Lutz
 Richard and Jane Manoogian
 Benjamin Meeker &
 Meredith Korneffel, MD
 Manuel and Nora Moroun
 Mr. George & Mrs. Jo Elyn Nyman
 Drew and Karen Peslar
 Brock and Katherine L. Plumb
 John Schaefer
 Mr. Laurence and
 Dr. Barbara Schiff

Kingsley and Lurline Sears
 Mrs. Rosalind B. Sell
 Mark and Lois Shaevsky
 Joe Skoney and Luisa Di Lorenzo
 Ida Smith
 Frank and Susan Sonye
 Ms. Mary Anne Stella
 Anne Stricker
 John and Barbara Tierney
 Prof. Michael Wellman
 Ned and Joan Winkelman
 Margaret Winters and
 Geoffrey Nathan
 Dr. Lucia Zamorano

\$3,000 - \$4,999

D.L. Anthony, Ph.D.
 Dr. Harold M. Arrington
 Mark and Caprice Baun
 Bob and Rosemary Brasie
 Dr. & Mrs. Ronald T. Burkman
 David and Marilyn Camp
 Dodie & Larry David
 Carolyn Demps and Guy Simons
 Eugene and Elaine Driker
 Dr. Raina Ernstoff &
 Mr. Sanford Hansell
 Fern Espino and Tom Short
 Robert and Amy Folberg
 Clifford and Zoe Furgison
 Ms. Nancy B. Henk
 Ms. Jill Johnson
 Ann Katz
 Mrs. Stephanie Germack Kerzic
 Joyce Urba & David Kinsella
 Edward and Barbara Klarman
 John and Arlene Lewis
 Mrs. Joan Marie MacKay
 Mr. Loreto A. Manzo
 Ms. Mary McGough
 Van Momon and Pamela L. Berry
 Mark and Kyle Peterson
 Mr. Wade Rakes, II
 George and Aphrodite Roumell
 Terry Shea & Seigo Nakao
 Dr. Gregory E. Stephens, D.O.
 Ronald Switzer & Jim McClure
 Norman Thorpe
 Michele and Scott Toenniges
 Joseph and Rosalie Vicari
 William Waak
 Dr. John Weber &
 Dr. Dana Zakalik
 David and Kathleen Zmyslowski

\$2,500 - \$2,999

The Hon. Jack &
 Dr. Bettye Arrington Martin
 Ms. Debra Bernstein-Siegel
 Ms. Nicole A. Boelstler
 Charles D. Bullock
 Philip and Carol Campbell

Thomas and Dorothy Carson
 Virginia Curatolo
 David and Carol Domina
 Mr. Michael Einheuser
 Adrienne & Robert Z. Feldstein
 Allan Gilmour and Eric Jirgens
 Doreen Hermelin
 Maxwell and Marjorie Jospey†
 Ellen Kahn
 Mark Kolins and
 Maria Abrahamsen
 Gale Kramer and Jeffrey Chase
 Donald and Juliane McCann
 Eugene and Lois Miller
 Harold Munson and Libby Berger
 Dr. & Mrs. Peter Nickles
 Robert Schirmer and
 Barbara Bowman
 Donald and Kim Schmidt
 Susan Sills-Levey and
 Michael Levey
 Lila Silverman
 Susan Sosnick
 Mr. Joel D. Tauber
 Thomas and Kae Terrell
 Bradley Wakefield and
 Meghann Rutherford
 Dr. Stanley H. Waldon

\$1,000 - \$2,499

Joshua & Judith Lowitz Adler
 James and Catherine Allen
 Robert and Catherine Anthony
 Cecilia Benner
 Eugene and Roselyn Blanchard
 Ms. Barbara A Bowman
 Frank and Jenny Brzenk
 Mrs. Nancy Burbach
 Beverly Hall Burns
 Mr. Otis J. Chandler
 Mr. Frank J. Coppola
 James and Christine Cortez
 Patricia Cosgrove
 Dr. K Crawford-Fuller
 Maryann Cromwell
 Ms. Julia Dawson
 Mr. Anthony Delsener
 Ms. Mary J. Doerr
 Theodore Fellenbaum and
 Michael Swain
 Mr. Michael Fisher
 Mr. John Fleming
 Burke & Carol Fossee
 Lynn Gandhi
 Lawrence and Irene Garcia
 Michael and Virginia Geheb
 John Gierak and Dona Tracey
 Joseph and Lois Gilmore

Gil Glassberg and
 Sandra Seligman
 Barbara W Glauber

Mr. Lawrence Glowczewski
 William and Janet Goudie
 Jamie Hall, MD
 Ann Hart
 Ms. Barbara Heller
 Fay and Allen Herman
 William and Sarah Hufford
 Richard and Involut Jessup
 Mr. George G Johnson
 Sumer and Marilyn Katz-Pek
 Marc Keshishian &
 Susanna Szelestey
 Judy and Steve Kesler
 Steve and Judith A. Kesler
 Mr. & Mrs. Gerd H Keuffel
 Ida King
 Gregory Knas
 Al & Susan LaCroix
 Ms. Alix LaMay
 Catherine LaMont and
 Michael Donovan

Meria Larson
 Max Lepler and Rex Dotson
 Nancy and Bud Liebler
 James LoPrete
 Mr. John Lovegren &
 Mr. Daniel Isenschmid
 Tamara Luchini
 Ms. Denise Lutz
 Mrs. Marsha Lynn
 Wendy Maddy
 Mrs. Rita Margherio
 Ms. Janet Groening Marsh
 Ms. Lois McEntyre
 Patricia McKanna
 Darin McKeever
 Patrick and Patricia McKeever
 Ms. Evelyn Micheletti
 Claire Mitchell
 Stephen and Barbara Munk
 Walter and Elizabeth Newgeon
 George and Nancy Nicholson
 Ms. Lois Norman
 Mr. Ronald Northrup
 Michael O'Brien and Leslie Wise
 Joshua and Rachel Opperer
 Mrs. Lucy Peck
 Frank and Coleen Pellerito
 Miss Alma M. Petrini
 Paul and Amy Ragheb
 Rip and Gail Rapson
 Charles and Nicola Rooney
 Adam D. Rubin, M.D. Lakeshore
 Professional Voice Center
 Hershel and Dorothy Sandberg
 William and Marjorie Sandy
 Alan Schwartz
 Dr. Christina Shanti
 Walter Shapero and
 Kathleen Straus
 Thomas and Sharon Shumaker
 Ms. Wendy Silverman

Mr. Michael Simmons
 Ms. Charlotte Singewald
 Hugh and Andrea Smith
 Susan A Smith
 Gabriel and Martha Stahl
 Mr. Paul G. Strom, Jr
 Dorothy Tomei
 John M Toth
 Stuart and Barbara Trager
 Jeffrey Tranchida and Noel Baril
 Dennis and Jennifer Varian
 Gerrit and Beate Vreeken
 Meredith Weston-Band and
 Jeffery Band
 Ms. Kathryn Wilson
 Ms. Leslie Wise
 Jon and Jennifer Wojtala
 Mrs. Jennifer Yanover
 Mary Lou Zieve

\$750 - \$999

Ms. Geraldine Atkinson
 Ms. Allison Bach
 Elizabeth Brooks
 Marsha Bruhn
 Mr. Charles D. Bullock
 Ms. Marilyn Burns
 Douglas and Minka Cornelsen
 Tonino and Sarah Corsetti
 Ms. Joyce E. Delamarter
 Richard and JoAnn Dionne
 Josh and Emily Eichenhorn
 N. and Suzy Engleberg
 Lloyd Fell and Kathleen Lieder
 Yvonne Friday and Stephen Black
 Ms. Sharlene F. Gage
 Carol Gagliardi and David Flesher
 Mr. Robert Theodore Goldman
 Michael Lamping
 Janine Lanza and Adrian Cho
 Ms. Deborah Lum
 Stephen and Paulette Mancuso
 Steven and Jennifer Marlette
 Dr. & Mrs. Theodore G. Mayer
 Ms. Felicia Eisenberg Molnar
 Alice H Moss
 Asili Mugei Deeb
 Mr. Michael Parisi
 Dr. Glen Peterson
 Mrs. Emily Pitt
 Mr. & Mrs. William Powers
 Dr. Stephen W Ragsdale
 Richard Rattner and
 Linnea Lannon
 Felix and Caroline Rogers
 Leroy and Maria Y. Runk
 Charles Mitchell Russman
 Charles and Pamela Schiffer
 Drs. Franziska &
 Robert Schoenfeld
 Nedda and Elham Shayota
 Daniel and Susan Stepek

Ms. Marisa Stutz
Mr. Keith Taft
Mrs. Beverly A Thomas
Arthur White
Anthony and Ellen Zeringue

\$500 - \$749

Dr. Antonia Abbey
Goncalo & Cristen Abecasis
Dr. Kimberly Aiken
Allen Harold Abramson Trust
Arnold and Janet Aronoff
Fred and Erika Baer
Walter and Bill Baughman
Nigel and Eloi Beaton
Ms. Frances Bedolla
Ms. Susan Bennett
Mr. Brian Benson
Ms. Kanta Bhambhani
Mr. Stanislaw Bialoglowski
Ms. Barbara A. Blanock
Mrs. Elena Bogliani
Ms. Suzanne Boschan
Donald and Marilyn Bowerman
David and Karen Brown
Kerry Bruce
Norman Bucknor and Xuehai Li
Mr. Donald M. Budny
Ms. Susan Cameron
Jeff and Susan Cancelosi
Ms. Cheryl Cardelli
Mr. Michael Clyne
Harvey and Edith Covensky
Brandt and Vanessa Crutcher
Adam Crysler
Michael and Colleen Daley
Mr. William A Day
Mrs. Karen V. DiChiera
Mr. John R. DiLodovico
Donald and Anne Ditmars
Howard and Nedra Downing
Murray and Alice Ehrinpreis
Dr. Leopold Eisenberg
Grant Eldridge and Jessica Bell
Larry Ellenbogen
Mrs. Madel A Ernemann
Charles and Moria Eslinger
Daniel H Ferrier
Barbara Fisher and William Gould
Ms. Melissa Jane Flones
Dr. & Mrs. Saul Forman
Patricia & Robert Forsyth
Daniel and Susan Fox
John and Geraldine Frank
Mary Freeman
Ms. Linda Garbarino
David and Carol Gaskin
Mr. & Mrs. Bruce Gershenson
Mrs. Louise Giddings
Thea Glicksman
Mr. Nathaniel Good
Paul and Barbara Goodman

Todd Gordon and Susan Feder
Larry Gray
Giacinta Gualtieri
Dr. Daniel Haddad, MD
David and Rose Handleman
Ms. Carole Hardy
Mrs. Kathleen Harmon
Paul and Nancy Hillegonds
Beth Hoger & Lisa Swem
Dr. Elizabeth Hoger
Ms. Theresa Munger Howard
Ms. George-Ann Howell
Joseph and Jean Hudson
Estate of Mary F. Hutchinson
Ms. Margaret Innis
Steve and Terri Jensen
Mr. Robert Johnson
Mr. Dennis Johnston
David and Theresa Joswick
Nezha Joudi-Uhlenbecker
Ms. Agatha P. Kalkanis
Nicole Karmazin
Michael and Margaret Keefe
Shelley and Eric Kerr
Ms. Lee Khachaturian
Justin and Joanne Klimko
Mr. Robert J. Kramek
Cynthia and D.M. Kratchman
Mr. Eric Krukoni
Albert Kurt and Joann Brooks
Robert and Mary Lou Labe
Ms. Sarah Lee-Ellena
Barbara Levin
Mr. Norman Lewis
Erik and Cordelia Lokensgard
Armando and Anna Lopez
John and Kimi Lowe
John and Vivienne Lucksom
Ms. Vera C. Magee
Mr. David M. Mark
Mr. Jeffrey D. Marraccini
Brian and Lisa Meer
Sarah K Mezey
Ms. Kathy Mills
Dr. Anne Missavage &
Mr. Robert Borchering
Ms. Barbara Mitchell
Ms. Pamela Moore
Mr. Russell Moore
Chuck and Alice Moss
Professor Milton Mutchnick, MD
Mr. Patrick J Nolan
Timothy and Lisa O'Brien
Mr. D. Sean Panikkar
Ms. Margot Parker
Dianne and Dale Pegg
Shih and Ruth Ellen Peng
Dr. Jean E. Pike
Mr. Karl Pituch
Mrs. Janet Pounds
Dr. Glenda Price
Prof. Martha Ratliff

Mr. Dennis C. Regan &
Miss Ellen M. Strand
Benjamin and Florence Rhodes
Doug & Robin Richstone
James Rodgers and Kathleen
Brozowski-Rodgers
Charles and Frances Ryder
Professor Alvin and
Mrs. Harriet Saperstein
Leon and Debbe Saperstein
Craig Schnabel and Susan Brown
Charles and Cathy Schwartz
Michael Shaw
James and Laura Sherman
George and Gladys Shirley
Mr. Carl R. Smith
Glen Solomon
Ken and Nadine Sperry
Theodore St Antoine
Dr. Andrew James Stocking
Choichi Sugawa
Edward and Natalie Surovell
Gretchen Thams and
James Bowman
Horace and Jennifer Tiggs
Paul and Alice Tomboulain
Mrs. Sandra Tornberg
Bruce and Kris Vande Vusse
John and Lois VanStipdonk
Mr. Antonio Canargo Villari
George and Teresa Voegeli
Robert and Liina M. Wallin
David and Effie Weinberg
Ms. Janet Beth Weir
James and Donna Wessel-Walker
Marilyn Wheaton and Paul Duffy
Christopher and Susan Wilhelm
Thomas and Kimberly Wilson
Mrs. Cathy C. Wood
Dr. Ruth A. Worthington
Dr. & Mrs. Stephen Zawistowski

IN TRIBUTE

In memory of Bob Allessee†
Mrs. Barbara Frankel &
Mr. Ronald Michalak

In memory of Maria Brunke†
Farrah Benoit
Mr. Brandon Robert Faber
Judy & Joseph Minitelli

In memory of Sgt. Darrin Cato†
Wayne Brown & Brenda Kee

In memory of Jerry D'Avanzo†
Joseph and Julie Beals
Nicole Davanzo
Dodie and Larry David
Mrs. Elyse Germack

In memory of Dr. David DiChiera†
Ann Hart
Louis and Nellie Sieg Fund
Rip and Gail Rapson

In memory of Elva Ebersole†
Brenda Shufelt
Bob and Rosemary Brasie

In memory of Los Freeman†
Bob & Rosemary Brasie

In memory of
Phyllis Gene Statler
Heffelfinger†
Ms. Charlotte M. Droll

In memory of Joan Hill†
G. and Martha Blom

In memory of Gloria Hunt†
Nancy Dubczak
Barbara E Richmond
Andrea and James Wygle

In memory of Jan Kerr†
Lisa Rich

In memory of Cynthia Kozlowski†
James Haas
Karyn Lennon

In memory of Ludmila F. Kruse†
Ms. Alix LaMay

In memory of Mr. and
Mrs. Darwin Larson†
Laura Larson

In memory of David C. MacKay†
Mrs. Joan Marie MacKay
In memory of William S. McIlrath†
Pauline McIlrath

In memory of
Mary Munger-Brown†
Susanne Acton & David Osborne
Wayne S. Brown & Brenda E. Kee
James Chandler
Karen Chandler
Joanne Danto &
Arnold Weingarden
Dodie & Larry David
Detroit Musicians Association
Cristina DiChiera and Neal Walsh
Suzanne M Erbes
Mrs. Barbara Frankel and
Mr. Ronald Michalak
Todd Gordon and Susan Feder
Kathryn Bryant Harrison
Andreas Heesch &
Angela Nelson-Heesch

Shirley A Hinton
Ms. Chelsea Kotula
Michael and Barbara Kratchman
Ms. Laura Larson
Mado Lie
Maria Lisowsky
Members of the MOT Orchestra
Dr. Marvelene C. Moore
Donald and Antoinette Morelock
Delsenia Y Murchinson
Naomi Oliphant
Ms. Ethlyn Rollocks
Ms. Nina Ray Scott
Yuval Sharon
Ms. Sonya A Thompson
R. Jamison and Karen Williams
Anthony and Ellen Zeringue

In memory of Shi-Chen Peng†
Scott and Mary Bedson
Ms. Normayne Day
Catherine Gofrank

In memory of James M. Ryan†
Shelzy Ryan

In memory of Robert G. Sweeten†
Mary Margaret Sweeten

In memory of George &
Inge Vincent†
Mr. & Mrs. Lee Barthel
Christopher Van Note

In memory of
Karen E. Whittemore†
Mrs. Patricia Moskos
Mary W. Hirschbiel

In honor of Eileen Aboulafia
Diane Aboulafia

In honor of
Suzanne Mallare Acton
Glen Solomon

In honor of Lourdes Andaya
Thomas and Sharon Shumaker

In honor of Wayne Brown
Todd Gordon & Susan Feder
Hugh and Andrea Smith
In honor of the
Rev. William Danahar
Kathleen Brooks

In honor of Joanne Danto
James & Sandy Danto
Dr. Eva Feldman
In honor of Ethan Davidson
Jeffrey S. & Emily H. Pit

In honor of Roderick Dixon &
Alfreda Burke
Glen Solomon

In honor of Nadim Ezzeddine
Jacqueline Wilson

In honor of Berl Falbaum
Ms. Maxine Sherman

In honor of Linda Hagan
Marilyn Budd-Morley

In honor of
Maritza Sabbagh Kozora
Camenza Consugra

In honor of Bill Kupsky &
Ali Mooin
Jeffry Kupsky
William & Elizabeth S. Kupsky

In honor of Al Lucarelli
Adam Crysler

In honor of
Carmen Miriam MacLean
Miriam MacLean

In honor of Francesco Molinaro
Kristin Leindecker

In honor of Ruth Rattner
Arnold and Janet Aronoff
Wayne Brown and Brenda Kee
Nancy and Barry Lefkowitz
Ms. Mary Nave
Mary Lou Zieve

In honor of Yuval Sharon and
Marsha Music
Vanguard Charitable

In honor of Richard Sonnekler &
Gregory Haynes
Paul and Lee Blizman

In honor of Rick Williams
Anne Berlucchi
Julie Beals
Ms. Sheila Sky Kasselman
Ms. Kathy Mills
Robert Schirmer &
Barbara Bowman
Mary Lou Zieve

In honor of Rose S. Wolok
Philip & Nola Wolok

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.

INDIVIDUAL

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
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)
Telmer and Carmen Constan
Helen 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
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
Colin Knapp
Frank Kong
Michael and Barbara Kratchman
Mr. Jacob Krause (in memory of Many Korkigian)
Arthur and Nancy Ann Krolkowski
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
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 Mojin 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 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

OUT, ABOUT AND AT THE OPERA: CIVIC-MINDED STAGINGS WITH MOT

MEGAN STEIGERWALD ILLE

What exactly is opera? This simple question typically elicits very different responses. All of the answers I've heard, however, are correct, if different in focus: sound, voice, narrative, spectacle, instruments, acoustic performance, and amplification all are a part of operatic performance. Even the question of what to call a group of people watching an opera—audience, viewers, patrons, spectators—gestures towards the genre's many elements. To call these people an "audience" for instance, emphasizes the process of audition, the listening, and thus the sounds that are a part of the genre. "Spectator" and "viewer" point to the role of watching. Spectacle is an inherent part of any opera regardless of the size of the work. And "patron?" This word references the complex system of funding historical and contemporary performances alike. The genre of opera is a teeming mass of signifiers, sounds, sights, stories, and crucially, spectators, audience members, viewers, and patrons. The many elements that make up an operatic production are meant to exist in tension with one another, and this is also one of the reasons operatic performances can be so exciting and overwhelming.

What about the space in which the spectacle is taking place? This specific operatic convention—the opera house—represents far more than the building that contains operatic components. Rather, the opera house concretizes particular relationships between sight and sound. In facilitating these relationships, the opera house also represents more than simply a space for looking and listening. When operatic performance is taken out of the opera house, far more occurs than a reorganization of the way individuals might watch and listen—although that happens too!

Operas and events staged in public spaces beyond the opera house offer the opportunity to rethink what it means to access and engage with the genre, and indeed, to reckon with its complex history.

This process of reckoning and engagement is at the heart of the performances featured in the first part of MOT's 2021-2022 season. Operatic performances outside of the opera house can take many forms and in turn, engage with civic spaces in different ways. For instance, a work like Pietro Mascagni's *Cavalleria rusticana*, presented at the Meadow Brook Amphitheatre, will be performed in what might be *appear* to be a set up more similar to that of the Detroit Opera House, with audience members facing a proscenium-style stage. The similarities may end there, however. For instance, audience members may listen differently as they feel the cool night air and watch the sun dropping below the stage. Bringing this narrative outside of the opera house and into the open space of the amphitheatre might even recall the village square upon which much of the opera's action takes place. A work like Jeanine Tesori and Tazewell Thompson's *Blue* is situated in an even more definitive way in Detroit. In traveling to the Aretha Franklin

Junfu Han and Kelly Jordan, *Detroit Free Press*

Amphitheatre, ticketholders using Woodward (Avenue) might pass Hubert Massey's "Power to the People" mural, painted by twenty Detroit teens and unveiled on June 19, 2020 in support of the Black Lives Matter movement. The narrative of *Blue*—a Black family negotiating the consequences of structural racism in their community—is thus staged "in conversation" with the civic space of Woodward Avenue and the Aretha Franklin Amphitheatre.

Leaving the opera house, as demonstrated by the first part of Michigan Opera Theatre's season, allows for a work to be civically minded in a way that can differ from mainstage-oriented ways of thinking about community engagement. In other words, opera companies frequently center much of their focus on the mainstage season (which makes sense) and use the auxiliary events as a way to draw audiences *into* the mainstage space. Regional opera companies around the country have engaged in these types of "beyond-the-mainstage" activities and programming for many years. These events, what I call "auxiliary programming" in my own writing, have the potential to enact a relationship between opera company and the community for whom it is a part in multiple ways.

Dorian L. Dillard II singing at a Summer Serenade concert at Spirit Plaza

Historically, "auxiliary programming" might be understood as any kind of programming that takes place beyond the scope of the mainstage, encompassing both outreach and education. These events might take the form of pop-up performances at nightclubs (San Francisco Opera), site-specific performances in community gardens (Atlanta Opera), food trucks offering aria performances (Portland Opera), storybook hours for kids (Cincinnati Opera), and flash mobs (Opera Philadelphia). At Michigan Opera Theatre, past auxiliary initiatives have taken the form of programs like "Opera Goes to Church," in which performances were offered at Detroit churches and the 2018-19 "Page to Stage" series offered at Detroit-metro public libraries. In general, these auxiliary events are seen as a way to facilitate the opera company's relationship to the community and the programming is often shaped around mainstage season offerings. What makes both the appointment of Davóné Tines as Artist-in-Residence *and* the first part of MOT's 2021-2022 season significant is that the model of mainstage/auxiliary; center/periphery has been inverted. In other words, the Detroit community is being foregrounded as key to enacting the mainstage. This new model might also be understood as exerting a kind of centrifugal force. The Detroit-based Act I of the 21-22 season (*Cavalleria rusticana*, *Blue*, and *Bliss*) creates a kind of community-driven momentum. As Act II (*Frida*, *La bohème*, and *X: The Live and Times of Malcolm X*) begins, we then return to our seats inside Music Hall and the Detroit Opera House and confront the problems and situations that occur outside in everyday life and now also onstage.

While this type of community-oriented turn is significant, opera is not an innocent ambassador. It is an art form with a complex history. Works staged outside of the opera house can reproduce some of the hierarchies and inequalities of the genre that take place in conventional spaces, and crucially, all companies must be aware of the types of spaces into which these performances are brought. What is so fascinating about Act I of the Michigan Opera Theatre's 2021-2022 season, however, is that these

company choices are not just a form of opera for the COVID-19 era. Instead, they signify the ways operatic performance both in and out of the house could constitute the genre for the future. These works are ambitious: they perform a definition of opera that is civic minded, and that reflects the experience of everyday people. They have the potential to mobilize the realism of *verismo* from narrative into production. “My goal with any project I ever do is that I want every single person to recognize themselves in the work we create,” Yuval Sharon said to me in October 2020. Sharon was speaking of collaborative processes with other artists, but these words describe the civic orientation of Michigan Opera Theatre as well. In the process, we have arrived at a further word to describe those audiences, spectators, viewers, and patrons whom I mentioned at the beginning of this essay: collaborators. The definition of opera keeps expanding.

Note: This essay is indebted to the ideas of Joy Calico regarding operatic spectatorship and spectacle, Ryan Ebright’s work on Anthony Davis’s X: The Life and Times of Malcolm X and also amplification in the opera house, and finally, the writings of David Levin and Roger Parker on operatic ontologies.

Megan Steigerwald Ille is an Assistant Professor of Musicology, Educator, at the College-Conservatory of Music, University of Cincinnati. Her research on the twenty-first century U.S.-American opera industry considers the intersections of operatic, popular, and digital cultures. She has published articles in the Journal of the Society for American Music, The Opera Quarterly, and Sound, Stage, Screen. Her monograph-in-progress, Opera for Everyone: Experimenting with American Opera in the Digital Age, is an ethnographic study of the experimental opera company, The Industry.

ADMINISTRATION & STAFF

Wayne S. Brown
President and Chief Executive Officer

Yuval Sharon
Gary L. Wasserman Artistic Director

Christine Goerke
Associate Artistic Director

DEPARTMENT DIRECTORS

Maxwell Bolton, Director of
Marketing and Communications
Alexis Means, Director of Operations
and Patron Experience
Rock Monroe, Director of Safety and
Security, DOH and DOHPC
Angela Nelson-Heesch, Director of
Development
David W. Osborne, Director of
Production
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
Timothy Lentz, Archivist and Director,
Allesee Dance and Opera Resource
Library

Laura Nealssohn, Board Liaison
Alexandra Niforos, Artistic
Assistant
Bryce Rudder, Senior Librarian,
Allesee Dance and Opera
Resource Library
Zach Suchanek, Human
Resources Assistant

PATRON SERVICES DEVELOPMENT

Chelsea Kotula, Associate
Director of Development,
Institutional Giving
Christy Gray, Development
Administrator
Maery Simmons, Assistant
Manager – CRM Operations

MARKETING/PUBLIC RELATIONS

Michael Hauser, Marketing
Manager
Jamilah Jackson,
Communications and Media
Relations Manager
Jon Rosemond, Marketing
Operation Associate

TICKET OFFICE

Evan Carr, Patron Services
Associate, Ticketing

EDUCATION AND COMMUNITY PROGRAMS

Mark Vondrak, Associate Director of
Community Programs

TOURING ARTISTS OF COMMUNITY PROGRAMS

SOPRANO: Clodagh Earls,
Nicole Joseph
MEZZO-SOPRANOS: Olivia Johnson,
Kaswanna Kanyinda
TENOR: David Moan
BARITONES: Branden C.S. Hood
PIANISTS: Taylor Flowers,
Joseph Jackson, Alvin Waddles

MICHIGAN OPERA THEATRE CHILDREN'S CHORUS STAFF

Suzanne Mallare Acton, Director
Dianna Hochella, Assistant Director,
Principal Chorus Conductor
Jane Panikkar, Preparatory Chorus
Conductor
Twannette Nash, Chorus Administrator
Joseph Jackson, Principal Chorus
Accompanist
Maria Cimorelli, Preparatory Chorus
Accompanist
Emily Crombez, Theory Teacher

DANCE

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

FINANCE

Kimberley Burgess, Rita Winters,
Accountants
Kathy Kercorian, CFO
Kimberly Reaves, Controller

FACILITIES MANAGEMENT

Juan Benavides, Building
Engineer
Jesse Carter, Senior Building
Engineer
Dennis Wells, Facilities Manager

CATERING AND SPECIAL EVENTS

Holly Clement, Events Manager
Tiiko Reese-Douglas, Events
Assistant
Jennifer Consiglio-George, Events

SAFETY AND SECURITY

Kenneth Blue, Officer
Dasaian Dupree, Officer
A.M. Hightower, Officer
Sullivan Horton, Officer
Lt. Lorraine Monroe, Supervisor
Demetrius Newbold, Officer

PRODUCTION

ADMINISTRATION
Elizabeth Anderson, Production
Coordinator and Artistic
Administrator
Kathleen Bennett, Production
Administrator
Nan Luchini, Stage Manager
Rochelle Clark, Assistant Stage
Manager

MUSIC

Suzanne Mallare Acton, Assistant
Music Director and Chorus Master
Molly Hughes, Orchestra Personnel
Manager
Jean Posekany, Orchestra Librarian
Keun-A Lee, Jean Schneider, Repetiteurs

TECHNICAL AND DESIGN STAFF

Daniel T. Brinker, Technical Director
Monika Essen, Property Master and
Scenic Artist
Heather DeFauw, Assistant Lighting
Designer and Assistant Technical
Director
Dee Dorsey, Supertitle Operator

COSTUMES

Suzanne M. Hanna, Costume Director
Emily Christianson, Wardrobe
Supervisor
Susan A. Fox, First Hand
Maureen Abele, Mary Ellen Shuffett,
Patricia Sova, Stitchers

MAKEUP AND HAIR

Erika Broderdorf

STAGE CREW

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

IATSE Local #38 Stage Crew
IATSE Local #786 Wardrobe

DETROIT SYMPHONY ORCHESTRA

CLASSICAL SERIES

Jader Bignamini, the DSO,
World-Renowned Guest Artists,
The Sound of Orchestra Hall,

PNC **POPS**
SERIES PNC BANK

Jeff Tyzik, the DSO's PNC POPS,
Your Favorite Music,
The Sound of Orchestra Hall,

AND YOU.

Hear. *Together.*

CONCERT PACKAGES NOW AVAILABLE STARTING AT
JUST \$105 FOR THE SEASON.

VISIT WWW.DSO.ORG/CLASSICAL OR
WWW.DSO.ORG/POPS TO BOOK YOUR SEATS NOW!

THE NEXT

50

MICHIGAN
OPERA
THEATRE

Yuval Sharon, Gary L. Wasserman Artistic Director