

Detroit
Opera

FRI / DEC 30, 2022 / 6:30PM

Alida

in Concert

Detroit Opera

Yuval Sharon, Gary L. Wasserman Artistic Director
Christine Goerke, Associate Artistic Director
Jon Teeuwissen, Artistic Advisor for Dance

2022-2023
SEASON

Enjoy delectable
opera and dance
experiences at the
Detroit Opera House.

Opera Season

YUVAL SHARON
GARY L. WASSERMAN ARTISTIC DIRECTOR

Xerxes

MAR 4 / 10 / 12

Fountain of Tears

APR 8 / 14 / 16

Dance Season

JON TEEUWISSEN
ARTISTIC ADVISOR FOR DANCE

Ballet Preljocaj Swan Lake

FEB 17 / 18 / 19

Alvin Ailey American Dance Theater

MAR 17 / 18 / 19

The State Ballet of Georgia

APR 29 / 30

SELECT 3 WITH A
CREATE-YOUR-OWN
SUBSCRIPTION

SAVE 25%
ON TICKETS

Free Opera and Dance Talks one hour prior to curtain.

DetroitOpera.org

TABLE OF CONTENTS

5	A Message from Wayne Brown
7	A Message from Yuval Sharon
9	Sponsorship Recognition
10	Cast & Crew
12	Detroit Opera Chorus
13	Detroit Opera Orchestra
14	Synopsis
16	<i>Downstaging Black Voices and a Shadow Culture</i> BY NAOMI ANDRÉ
20	Artist Profiles
34	Detroit Opera Touring Ensemble: <i>Little Red Riding Hood</i>
36	Board of Directors
37	Board of Trustees
41	Thank You to Our Donors
52	Administration & Staff
54	General Information

In Honor of Our Dear Friend

Barbara Kratchman

ARTS PATRON, DETROIT BOOSTER,
AND COMMUNITY LEADER

We Salute You!

**Happy Birthday,
Bunny!**

Love,

Judy, Marilyn, Judy, and Maxine

A message from **Wayne Brown**

Welcome to Detroit Opera!

2022 has been a remarkable and exciting year for Detroit Opera. In February, we ushered in a name change from Michigan Opera Theatre to Detroit Opera, signaling our ongoing commitment to the city of Detroit. We welcomed new audiences at unprecedented levels, launched a collaboration with five U.S. opera companies to present new opera productions, and affirmed our focus on presenting exceptional performances for audiences in the greater Detroit corridor and beyond. We are delighted that the year will culminate with Verdi's *Aida* in concert.

We recently welcomed Roberto Kalb as Detroit Opera's Music Director, who joins the artistic leadership team of Yuval Sharon, Gary L. Wasserman Artistic Director, and Christine Goerke, Associate Artistic Director. Detroit Opera is fortunate to benefit from such an exciting and vibrant artistic leadership team.

Our community has many opportunities to observe moments of celebration and to express gratitude for the many acts of kindness that we witness each day. It is in that spirit that Detroit Opera extends to you and yours the best of the season as we mark the end of a year that has presented enormous challenges but offered many points of light and exhilaration.

As we look forward to the new year, Detroit Opera stands ready to provide more of the ground-breaking, innovative opera and dance presentations that our audiences have come to expect. Upcoming events in the Detroit Opera House include the dance troupe Ballet Preljocaj in February performances of *Swan Lake* (presented in partnership with the University Musical Society), plus Handel's *Xerxes* and Alvin Ailey American Dance Theater in March, and Golijov's *Fountain of Tears (Ainadamar)* and The State Ballet of Georgia in April.

We wish you and yours the very best for the new year!

A handwritten signature in black ink, appearing to read "Wayne S. Brown".

Wayne S. Brown
President & CEO, Detroit Opera

The Event of the Season

We make sure it's yours.

Discover why we're Detroit's destination for showstopping experiences.

Detroit Opera

Weddings • Corporate Events • Special Occasions

1526 BROADWAY, DETROIT, MI 48226 / DETROITOPERAEVENTS.COM

CONTACT OUR EVENT SPECIALIST: INFO@DETROITOPERAEVENTS.COM / 313.395.0206

A message from **Yuval Sharon**

It's all too easy to think of Giuseppe Verdi's *Aida* as a paean to imperialism. "The Empire at Work" is how Edward Said entitles a chapter about the opera in his pioneering study *Culture and Imperialism*: "*Aida*, like the opera form itself, is a hybrid, radically impure work that belongs equally to the history of culture and the historical experience of overseas domination." In his critique of the opera and its attempt to impose European aesthetics on the Arabic city of Cairo, Said naturally lambasts the "egregious appeal" of Act 2's Triumphal March, where everything is permitted on stage, "so long as it is excessive." He relishes a 1986 report about Cincinnati Opera's production that featured 11 live animals, including an armadillo, a Siberian lynx, a cheetah...and, of course, an elephant. It's a celebratory mask for a brutal and archetypal story of conquest and exploitation, where sensitivity to representation seems to get a pass from enthralled spectators.

Presenting *Aida* solely in concert, then, doesn't just let us side-step the uncomfortable imagery that so often accompanies this popular opera. Nor is it solely an economic consideration (although I can't imagine the cleaning bill for all those animals is particularly cheap!) Instead, hearing the music in non-representational form—as "pure" music—brings us closer to the complexity and the humanity of a work that is rarely seen as either complex or humane. A concert de-centers triumphant maximalism and brings us closer to the intimacy and intricacy of the opera's unmonumental core.

Aida is one of Verdi's last operas, and just as in the final two works that followed—*Otello* and *Falstaff*—his mastery is revealed less in the music's opulence and more in its *economy*. The duet between father and daughter, *Aida* and Amneris, is an example of the brevity and brilliance that the elder Verdi spent a lifetime perfecting. The Judgment Scene is a dramatic tour de force for Amneris, who realizes that her own position of authority means nothing within a pitiless political machine. And the final duet—*Aida* and Radamès dying in a sealed-off tomb; Amneris, numb, condemned to joylessness—ends the opera not with blaring fanfares but in *pianissimo*.

This concert, then, allows each audience member a recalibration of their ears to what this work might actually be saying. Your own imagination is now fully responsible for the scenic realization; feel free to populate the theater of your mind with the most exotic animals you've ever seen! But along the way, keep your ears open for the real Verdi.

Yuval Sharon
The Gary L. Wasserman Artistic Director

Thank You!

**Detroit Opera is extremely
grateful to the following
organizations and individuals
whose support has made
this evening's
performance possible.**

William Davidson Foundation

**SEASON PRESENTING
SPONSOR**

An Anonymous Donor

Matt & Mona Simoncini
ANGEL BLUE'S APPEARANCE
AS AIDA

Flagstar Bank & Jim Cirolì
RICCARDO MASSI'S APPEARANCE
AS RADAMÈS

**Alphonse S. Lucarelli
& Waltraud Prechter**
CHRISTINE GOERKE'S APPEARANCE
AS AMNERIS

The Skillman Foundation
in honor of their Board Chair Mary Kramer
THE APPEARANCE OF
CONDUCTOR JONATHON HEYWARD

Richard Sonenklar & Gregory Haynes
MELANIE SPECTOR'S APPEARANCE
AS A PRIESTESS

**Mr. Adam Crysler &
Dr. Oxana Crysler**
LEO WILLIAMS'S APPEARANCE
AS A MESSENGER

Elaine Fontana
MORRIS ROBINSON'S APPEARANCE
AS RAMFIS

Karen & Rick Williams
KENNETH KELLOGG'S APPEARANCE
AS KING OF EGYPT

Dr. Lourdes V. Andaya
Wayne S. Brown & Brenda Kee
Carl & Mary Ann Fontana
Mrs. Stephanie Germack Kerzic
Barbara & Michael Kratchman
Arthur & Nancy Liebler
The Hon. Jack & Dr. Bettye
Arrington Martin
Ali Moiin & William Kupsky

Kevin Dennis & Jeremy Zeltzer
Stephan and Marian Loginsky
Donald & Antoinette Morelock

**A special thank you to The Consulate of
Italy in Detroit and Consul Paola Allegra
Baistrocci as well as Verdi Opera Theatre
of Michigan and President & Co-Founder
John Zaretti.**

Alida

in Concert

is generously presented by

SEASON SPONSOR

William Davidson Foundation

WITH SUPPORT FROM

Flagstar Bank

PRODUCTION

Performed in Italian with English supertitles

Performance runs 2 hours and 30 minutes with
one intermission

Music

Giuseppe Verdi

Libretto

Antonio Ghislanzoni

World Premiere

**Khedive Opera House, Cairo, Egypt
on December 24, 1871**

Stage Coordinator

Monika Essen

Lighting Designer

Chelsie McPhilimy

Stage Manager

Ken Saltzman

Chorus Master

Suzanne Mallare Acton

Répétiteur

John Etsell

Assistant Stage Manager

Nan Luchini

Assistant Lighting
Designer

Heather DeFauw

Supertitle Operator

Dee Dorsey

Cast

Conductor Jonathon Heyward*

Aida Angel Blue*

Amneris Christine Goerke

Radamès Riccardo Massi

Amonasro Alfred Walker

Ramfis Morris Robinson

A Priestess Melanie Spector*+

King of Egypt Kenneth Kellogg

A Messenger Leo Williams*+

* Detroit Opera debut

+ Detroit Opera Resident Artist

DETROIT OPERA CHORUS

Soprano

Brandy Adams*
Ashley Baylor
Victoria Bigelow
Ann Marie Calvaneso*
Katie Collins
Michelle Drummond
Rebecca Eaddy*
Lucia Flowers*
Adellyn Geenen
Anna Hart*
Abigail
McKay Cherry*
Jessie Neilson*
Iyinoluwa Omishope
Amanda Pennell
Christine Tang
Andrea Tawil
Allison Wamser*
Maitri White*
Olga Yalovenko*
Heidi Bowen Zook*

Alto

Lily Belle Czartorski*
Kristin Danko
Tori Darnell*
Helen Delphia
Michelle Ding
Emily Eichenhorn
Valeria de
Luna-Kent*
Yvonne Friday*
Nina Gojcaj
GeDeane Graham*

Madison
Montambault*
Leslie Ann Naeve*
Jennifer Noel*
Pelagia Pamel
Katya Powder*
Diane Schoff*
Marisa Sesvold
Megan Wozny
Antona Yost*

Tenor I

Gregory Ashe*
Patrick Clampitt
Regis Haynes*
Richard Jackson, Jr.*
Cameron
Barrett Johnson*
Seth Johnson*
David Magumba*
Darryl Mopkins
Ian Pathak*
Cody Pepitone*
David Roberts*

Tenor II

Michael Boettcher
Fred Buchalter*
Brady DelVecchio*
X. Alexander Durden*
Michael Fowler*
Dean Joyce*
Thomas Larner*
Adrian Leskiw*
Patricia Minnick

Baritone

Matthew Daniels*
Benton DeGroot*
Logan Dell'Acqua*
Drew Gale
Matthew Konopacki*
Brandon Langeland*
Lawrence
Mitchell-Matthews*
Dean Moore
Paolo Pacheco*
Gregory Stinson*
Justin Watson*
Will Yeats

Bass

Simone Bonino
Joseph Edmonds*
Kurt Frank*
Andrew Hallam*
Paul Leland Hill*
Jinho Park*
Frank Pitts*
Ken Shepherd*
Kevin Starnes*
Terrance Stewart*
David Twigg*

** Member of American Guild
of Musical Artists*

DETROIT OPERA ORCHESTRA

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

Violin I

Eliot Heaton*

CONCERTMASTER

Andrew Wu*

**ACTING ASSISTANT
CONCERTMASTER**

Yuri Popowycz*

Beth Kirton*

Molly Hughes*

Ran Cheng

Bryan Johnston*

Mallory Tabb

David Ormai

Judith Teasdale

Violin II

Daniel Stachyra*

ACTING PRINCIPAL

Velda Kelly*

Jenny Wan*

Emily Barkakati*

Henrik Karapetyan*

Joachim Stepniewski

Tina Chang Qu

Zulfiya Bashirova

Viola

John Madison*

PRINCIPAL

Scott Stefanko*

Joseph Deller*

Jacqueline Hanson*

James Greer

Catherine Franklin

Cello

Andrea Yun*

ACTING PRINCIPAL

Benjamin Maxwell*

Sabrina Lackey

Damon Coleman

Lauren Mathews

Bass

Derek Weller*

PRINCIPAL

Clark Suttle*

Greg Sheldon

Robert Stiles

Flute

Seo Hee Choi*

PRINCIPAL

Laura Larson*

Piccolo

Shantanique Moore

Oboe

Sally

Heffelfinger-Pituch*

ACTING PRINCIPAL

Yuki Harding

Clarinet

Brian Bowman*

PRINCIPAL

J. William King*

Bassoon

Gregory Quick*

ACTING PRINCIPAL

Roger

Maki-Schramm

Horn

Mary Beth Orr

ACTING PRINCIPAL

Carrie Banfield-Taplin

Susan Mutter

Tamara Kosinski

Trumpet

David Ammer*

PRINCIPAL

Gordon Simmons*

Egyptian Trumpet

Scott Thornburg

Derek Lockhart

Robert White

Anderson Romero

Trombone

Brittany Lasch*

PRINCIPAL

David Binder

Bryan Pokorney

Tuba

David Zerkel

Timpani

Keith Claeys

ACTING PRINCIPAL

Percussion

John Dorsey*

PRINCIPAL

David Taylor

Harp

Maurice Draughn

ACTING PRINCIPAL

**Detroit Opera Core Orchestra
Members of the violin sections
occasionally rotate*

AIDA IN CONCERT SYNOPSIS

Egypt in the time of the Pharaohs.

ACT 1

SCENE 1

Ramfis, the Egyptians' chief priest, tells Radamès that the god Isis has chosen the general who will lead the Egyptian armies into battle against the invading Ethiopians. Radamès hopes that he has been chosen so that he may return victorious to Aida, an enslaved Ethiopian woman, whom he loves. Amneris, Princess of Egypt, secretly loves Radamès but suspects a relationship between him and Aida. The Pharaoh hears reports of the invasion. He announces that Isis has chosen Radamès as Egyptian commander-in-chief and leads everyone in demanding revenge on the Ethiopians. Amneris urges Radamès to return victorious.

Aida, who is actually a princess and the daughter of the Ethiopian king, Amonasro, is torn between her love for her country and for Radamès. In despair, she implores the pity of the gods.

SCENE 2

Ramfis brings Radamès to the altar in the temple, where he receives a sword and the gods' blessing on the campaign.

ACT 2

SCENE 1

Amneris prepares to welcome back Radamès from the war. Amneris tricks Aida, telling her Radamès has been killed in battle. Seeing Aida's reaction, Amneris has confirmed her suspicion that Aida is her romantic rival. After threatening Aida, Amneris departs for the festivities.

SCENE 2

The Egyptians have won the war and a triumphal scene celebrates Radamès's victory. Amneris crowns him victor, and the Pharaoh offers him any reward he may name. Radamès asks for the Ethiopian prisoners to be summoned. Aida recognizes her father, Amonasro, among them; he is in disguise and warns her not to reveal his true identity. Amonasro pleads for his fellow captives' lives, but Ramfis and the priests demand their death.

As his reward, Radamès requests freedom for the Ethiopians. The Pharaoh compromises, retaining Aida and her father as hostages. He then declares Radamès shall marry Amneris and promises that he will one day rule as Pharaoh. Amneris exults at this unexpected turn of fortune, while Radamès and Aida despair.

INTERMISSION

ACT 3

Ramfis takes Amneris to pray in the temple of Isis before the wedding. Aida, nearby, dreams of her homeland while she waits to meet Radamès. Her thoughts are interrupted by her father, Amonasro, who demands that she learn from Radamès what the Egyptians' next attack plan will be.

When Radamès arrives, Aida suggests to him that he does not love her enough to leave Egypt and live with her in Ethiopia. She points out that if she and her father remain in Egypt they will be executed. He agrees to flee with her, and she asks him which route they should take to avoid the Egyptian troops. After he tells her, Amonasro appears and reveals his true identity. Radamès is appalled that he has unwittingly betrayed his country. Amneris and Ramfis emerge from the temple. Amonasro moves to attack Amneris, but Radamès prevents him. Amonasro and Aida escape. Now a traitor, Radamès surrenders to Ramfis.

ACT 4

SCENE 1

Radamès awaits trial. Amneris resolves to try to save him. She begs him to renounce Aida: the price of her intercession on his behalf with the Pharaoh. When he refuses, she dismisses him. The priests condemn him to be entombed alive for treason. Amneris curses them as they leave.

SCENE 2

Radamès has been sealed in a tomb, where he discovers Aida hidden inside, waiting for him. They declare their love for each other. Amneris mourns for Radamès as Aida dies in his arms.

D O W N S T A G I N G **Black Voices** A N D A S H A D O W

by Naomi André

Verdi's *Aida* has been one of the most popular, frequently performed operas ever since its world premiere in 1871, in Cairo, Egypt. The role of Aida, the Ethiopian princess captured and enslaved by the Egyptians, has attracted singers including Maria Callas, Margaret Price, Renata Tebaldi, Latonia Moore, Aprile Millo, Grace Bumbry, and Sondra Radvanovsky. Detroit Opera's 2006 performances featured Indra Thomas and Lisa Daltirus alternating in the title role; when the opera returned here in 2013, Latonia Moore and Yannick-Muriel Noah shared the role of Aida. This year we are delighted to welcome as Aida soprano Angel Blue, who has quickly established herself through performances in nearly every major opera house in the world. Leontyne Price is probably the soprano most indelibly associated with the role, which she performed to great acclaim beginning in the late 1950s until her retirement in 1985. In the following excerpt from *Black Opera: History, Power, Engagement*, scholar Naomi André examines what Price's performance as Aida has meant in a country with a history of segregation—one in which Black singers could not sing on the stage of the Metropolitan Opera until 1955.

Lisa Daltirus
as Aida, 2006

CULTURE

The history of Black involvement with opera in the United States can be seen as a shadow culture to the all-white and segregated opera scene existent in the United States through the first half of the 20th century. The dominant culture focuses on stories about Black characters in ways that exoticize the subjects; for example, Verdi's 1871 opera *Aida* is a made-up story by Italians and Frenchmen set in the time of the Pharaohs with little knowledge of the historical Egyptians and Ethiopians and makes no reference to living Egyptians or Ethiopians during the late 19th century. The shadow culture of

opera brings Black perspectives and experiences downstage in our narrative of how the story is told and who is telling and interpreting the story.

Before 1955, Black singers were segregated from the Met. For me, and I suspect many others, [Leontyne] Price's most famous signature role was the title character in Verdi's *Aida*. It was one of her most frequent roles, and it was the one with which she chose to close her career at the Met Opera house in 1985. In the case of Price, the most pristine voice available for the role does not have to don the Blackface

makeup to sing the mythic captive Ethiopian princess. The whole scene comes together and resonates even more powerfully in the Act 3 Nile Scene during her aria “O Patria mia” and the following duet with her father. For many, these moments are when real life and opera life all come together. We see the conflict Aida endures as she has fallen in love with the leader of the Egyptian army (Radamès), her captor. We also know that her father, the Ethiopian king Amonasro, is going to compel her to fight for her country in his attempt to lead a rebellion. In a private moment at night along the banks of the Nile, Aida contemplates suicide as she realizes that her position is completely untenable; there is

repeated several times: “O Patria mia, non ti vedrò mai più” (Oh my beloved country, I will never see you again). The concept of “patria”—homeland, what is familiar, and what is worth dying for—is a featured image in Verdi’s operas throughout his career during the Risorgimento (the Italian unification movement that led to the modern formation of Italy through its first Italian parliament in 1861). Though *Aida* is from 1871, in that first generation of Italian unification, the strength of this movement was still a recent memory for its first Italian audiences, and Aida’s insistence on “O Patria mia” would have had a strong resonance.

“Oh my country, how much you have cost me.”

no way she can both love Radamès and be the daughter her father raised her to be. She is given an impossible situation that has no easy solution. Her aria presents the culmination of her feelings—that she will never see her homeland again; she can never go back, and it will never be recoverable. Her last line is

“Patria” has now transformed from being the thing desired yet unattainable (in her preceding aria, “O Patria mia”), the ideal you choose to follow (“Della mia patria degna sarò”), to the sacrifice you believe in and must make (“O patria... quanto mi costi!”). I find it impossible to watch Leontyne

Indra Thomas
as Aida, 2006

Latonia Moore
as Aida, 2013

Price sing this scene and not feel its momentousness. I watch and hear Price sing Aida throughout her career and feel how real these words are: “Oh my country, how much you have cost me.” It feels like a moment when the drama onstage and the reality offstage crash together. This voice comes out of a body that lived through the end of Jim Crow and segregation, was part of the continuous waves of the Great Migration to the north and west with people searching for safety, a chance to make it, and to thrive. As Price was stepping onto the leading opera stages around the world, people were marching into the burgeoning civil rights movement. Price made her Metropolitan Opera debut in

1961, three years before the Civil Rights Act (1964) was passed and officially outlawed discrimination based on race, color, religion, sex, or national origin. Revealed in this voice is the childhood in Mississippi during the 1930s and 1940s; the proud and puzzled receptions of her operatic singing by her family, community, and audiences around the world; the comments she must have endured. As the regal and long-suffering Aida, Price was the African American singer whose voice fit the character perfectly; in this role she proved so many people wrong for their bigotry and violence. And she made so many things right for those of us who have fallen in love with opera.

Excerpted with permission from *Black Opera: History, Power, Engagement* (University of Illinois Press, 2016), by Naomi André. Dr. André is the David G. Frey Distinguished Professor in the Department of Music at the University of North Carolina at Chapel Hill and a board member of the Detroit Opera.

Jonathon Heyward

CONDUCTOR

Jonathon Heyward is forging a career as one of the most exciting conductors on the international scene. He currently serves as Music Director Designate of the Baltimore Symphony Orchestra and will begin his five-year contract in the 2023–24 season. In March 2022, Jonathon made his debut with the Baltimore Symphony Orchestra in three performances that included the first-ever performance of Shostakovich's Symphony No. 15. Quickly re-engaged, he returned in April to lead a Benefit Concert for Ukraine at the Meyerhoff.

Currently in his second year as Chief Conductor of the Nordwestdeutsche Philharmonie, in summer 2021, Jonathon took part in an intense, two-week residency with the National Youth Orchestra of Great Britain, which led to a highly acclaimed BBC Proms debut. This season, he debuts with the Musikkollegium Winterthur in Switzerland, Orchestre National Bordeaux Aquitaine in France, Lahti Symphony Orchestra in Finland, MDR-Sinfonieorchester in Germany, and the National Symphony Orchestra in Dublin, Ireland. In his native United States, he returns to the Seattle Symphony and makes debuts with the Houston Symphony and St. Louis Symphony Orchestra, and at Grant Park and Mostly Mozart music Festivals. Equally at home on the opera stage, Jonathon recently made his Royal Opera House debut with Hannah Kendall's *Knife of Dawn*, having also conducted Kurt Weill's *Lost in the Stars* with the Los Angeles Chamber Orchestra as well as the world premiere of Giorgio Battistelli's new opera *Wake*, in a production by Graham Vick for the Birmingham Opera Company.

Born in Charleston, South Carolina, Jonathon studied conducting at the Boston Conservatory of Music, and received postgraduate lessons at London's Royal Academy of Music. Before leaving the Academy, he was appointed assistant conductor of the Hallé Orchestra, and became Music Director of the Hallé Youth Orchestra.

ARTISTS

Angel Blue

AIDA

Soprano Angel Blue's importance in opera today cannot be overstated. On September 23, 2019, she opened the Metropolitan Opera's 2019–20 season as Bess in a new production of George Gershwin's *Porgy and Bess* for which she earned a GRAMMY Award in the Best Opera Recording category. She reprised this role at the Met in autumn 2021, which immediately followed her triumphant role debut as Destiny/Loneliness/Greta in the Met's historic 2021–22 season opener of Terence Blanchard's *Fire Shut Up in My Bones*, the first production at the Metropolitan Opera by a Black composer. Additionally, she was the 2020 recipient of the Met's prestigious Beverly Sills Award—the first African American artist to receive this honor—and she was the 2022 Richard Tucker Foundation Awardee. She has been praised for performances in nearly every major opera house in the world, including Teatro alla Scala, the Royal Opera House, Vienna State Opera, Semperoper Dresden, San Francisco Opera, Seattle Opera, Theater an der Wien, Oper Frankfurt, and San Diego Opera.

The 2022–23 season is a display of Angel's immense versatility and virtuosity on operatic and concert stages internationally. Blue opens Houston Grand Opera's season with her house debut as Violetta in Verdi's *La traviata*; she sings Violetta later in the spring of 2023 at the Metropolitan Opera. The California native returns to longtime collaborator LA Opera performing the titular role in Puccini's *Tosca*, and she reprises this role at Santa Fe Opera in early summer 2023. Blue performs in this special one-night-only performance of *Aida* in concert at Detroit Opera, which will be Blue's debut in the title role, alongside Christine Goerke. In spring 2023, Angel appears as Aida at the Royal Opera House.

Christine Goerke

AMNERIS

Soprano Christine Goerke has appeared in many of the most prestigious opera houses of the world including the Metropolitan Opera, Lyric Opera of Chicago, San Francisco Opera, Canadian Opera Company, 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 R. Strauss and Wagner roles. She has also appeared with many 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 Orchestra at the Edinburgh International Festival.

Christine's recording of Vaughan Williams's *A Sea Symphony* with Robert Spano and the Atlanta Symphony Orchestra won the 2003 GRAMMY Award for Best Classical Recording and Best Choral Performance. Her close association with Robert Shaw yielded several recordings, which include of Brahms's *Liebeslieder Waltzes*, Poulenc's *Stabat Mater*, Szymanowski's *Stabat Mater*, and the GRAMMY-nominated recording of Dvořák's *Stabat Mater*. Other recordings include the title role in *Iphigénie en Tauride* for Telarc and Britten's *War Requiem*, which won the 1999 GRAMMY Award for Best Choral Performance.

Christine is the Associate Artistic Director of Detroit Opera (formerly Michigan Opera Theatre). She was the recipient of the 2001 Richard Tucker Award, the 2015 Musical America Vocalist of the Year Award, and the 2017 Opera News Award.

ARTISTS

Riccardo Massi **RADAMÈS**

Riccardo Massi quickly established himself as one of the most in-demand Italian tenors internationally, garnering great success playing the heroes of Puccini and Verdi. A specialist in the art of the use of ancient and medieval weapons, before embarking on a career as an opera singer, he enjoyed a flourishing career as a stuntman. He has participated in various films including Martin Scorsese's *The Gangs of New York*, ABC's miniseries *Empire*, and HBO's series *Rome*.

2009 was the year of Riccardo's operatic debut in Salerno as Radamès in *Aida*. In 2012, he made his debut at New York's Metropolitan Opera in the same role, which he also sang at Houston Grand Opera in 2013. Projects for the 2022–23 season in addition to this performance of *Aida* at Detroit Opera include *Norma* at the Teatro del Liceu in Barcelona, *Tosca* in Toulon and Genoa, *Madama Butterfly* in Bordeaux, and *Hérodiade* in Düsseldorf. Last season, he debuted with *Don Carlo* at the Semperoper in Dresden, sang in *Tosca* at the Royal Opera House, participated in the AIDS Gala at the Deutsche Oper in Berlin, and made his debut at the Teatro Carlo Felice in Genoa with *Manon Lescaut*. He returned to Hamburg with *Aida* and made his debut at the Wiesbaden festival with *Don Carlo*. Other notable appearances in previous seasons include his debut in the role of Gabriele Adorno in *Simon Boccanegra* at the Marseille Opera, Manrico in *Il trovatore* at the Teatro Comunale di Bologna, Cavaradossi in *Tosca* at the Washington National Opera and the Semperoper in Dresden, and Pollione in *Norma* at the Bayerische Staatsoper in Munich.

Alfred Walker

AMONASRO

In the 2022–23 season, Alfred Walker returns to San Francisco Opera as Enobarbus in the world premiere of John Adams’s *Antony and Cleopatra*, joins the Lyric Opera of Chicago as Vater in *Hänsel und Gretel*, returns to the Metropolitan Opera as Masetto in *Don Giovanni*, sings Rachmaninoff’s *The Bells* with the LA Philharmonic, and joins the Boston Philharmonic for Beethoven’s Symphony No. 9. Last season’s credits included Scarpia in *Tosca* (San Francisco Opera); Crown in *Porgy and Bess* (Metropolitan Opera); Mtchll in *It All Falls Down / Written in Stone* (Washington National Opera); Nilakantha in *Lakmé* (Washington Concert Opera); and Tom in *Un ballo in maschera* (Chicago Symphony Orchestra).

Walker’s recent credits include Alfio in *Cavalleria rusticana* (Detroit Opera); Vater in *Hänsel und Gretel* and Orest in *Elektra* (San Francisco Opera); Oroveso in *Norma* (Boston Lyric Opera); the title role in *Der fliegende Holländer* (Theater Basel, Oper Köln, Seattle Opera, Théâtre de Caen, Grand Théâtre de Luxembourg, Boston Lyric Opera, and the Wagner Geneva Festival); Titurel in *Parsifal* and the Speaker in *The Magic Flute* (Metropolitan Opera); Amonasro in *Aida* and Porgy in *Porgy and Bess* (Seattle Opera); Amfortas in *Parsifal* and Amonasro in *Aida* (Theater Basel); the title role of Josh Gibson in the world premiere of Daniel Sonenberg’s *The Player King* (Pittsburgh Opera); and Allazim in Peter Sellars’s production of *Zaide* (Festival d’Aix-en-Provence, Wiener Festwochen, London’s Barbican Centre, and Lincoln Center’s Mostly Mozart Festival).

Walker, a New Orleans native, is a graduate of Dillard University, Loyola University, and the Metropolitan Opera Lindemann Young Artist Program. He is the recipient of awards from the George London Foundation, Palm Beach Opera Competition, Houston Opera Studio’s Eleanor McCollum Competition, and the Sullivan Foundation career grant.

ARTISTS

Morris Robinson RAMFIS

Morris Robinson is considered one of the most interesting and sought-after basses performing today. He regularly appears at the Metropolitan Opera, where he debuted in a production of *Fidelio* and has since appeared as Sarastro in *Die Zauberflöte* (both in the original production and in the children's English version), Ferrando in *Il trovatore*, the King in *Aida*, and in roles in *Nabucco*, *Tannhäuser*, and the new productions of *Les Troyens* and *Salome*. He has also appeared at the San Francisco Opera, Lyric Opera of Chicago, Dallas Opera, Houston Grand Opera, Pittsburgh Opera, Opera Philadelphia, Seattle Opera, Los Angeles Opera, Cincinnati Opera, Teatro alla Scala, Volksoper Wien, Opera Australia, and the Aix-en-Provence Festival. His many roles include the title role in *Porgy and Bess*, Sarastro in *Die Zauberflöte*, Osmin in *Die Entführung aus dem Serail*, Ramfis in *Aida*, Zaccaria in *Nabucco*, Sparafucile in *Rigoletto*, Commendatore in *Don Giovanni*, Grand Inquisitor in *Don Carlos*, Timur in *Turandot*, the Bonze in *Madama Butterfly*, Padre Guardiano in *La forza del destino*, Ferrando in *Il trovatore*, Fasolt in *Das Rheingold*, and Landgraf in *Tannhäuser*. He is also a prolific concert singer.

This season, Morris debuts two important roles: King Marke in *Tristan und Isolde* at Seattle Opera and Daland in *Der fliegende Holländer* at Santa Fe Opera. He also returns to LA Opera for *Otello* and appears in concert with the Baltimore Symphony Orchestra, Tulsa Opera, and the Orquesta Sinfónica Nacional in the Dominican Republic, in addition to this performance with Detroit Opera.

Morris's solo album *Going Home* was released on the Decca label. He also appears as Joe in the DVD of the San Francisco Opera production of *Show Boat*, and in the DVDs of the Metropolitan Opera's production of *Salome* and the Aix-en-Provence Festival's production of Mozart's *Zaide*.

Melanie Spector

A PRIESTESS

Praised for her “beaming soprano” by *Operawire*, Melanie Spector is a coloratura soprano on the rise who was born and raised in New York City, and now based in Detroit where she is a Resident Artist at Detroit Opera for their 2022–23 season. Most recently, she performed Mozart’s “Vorrei spiegarvi, o dio”, K. 418 and as the soprano soloist in Mozart’s Requiem with the Midland Symphony Orchestra; sang the role of Woglinde in Wagner’s *Das Rheingold* at the Miami Music Festival Wagner Institute; and performed Schubert’s “Der Hirt auf dem Felsen” with renowned clarinetist David Shifrin and pianist Gilles Vonsattel as a Festival Artist at the Great Lakes Chamber Music Festival. As part of her tenure with Detroit Opera, she sings the High Priestess in this performance of Verdi’s *Aida* and will cover Atalanta in Handel’s *Xerxes* and Nuria in Golijov’s *Fountain of Tears (Ainadamar)*.

In the past year she has performed Königin der Nacht in Mozart’s *Die Zauberflöte* with Eugene Opera, where she “knocked it out of the park” (KLCC), on the Metropolitan Opera Guild’s Access Opera Tour, and with the Stuttgart Philharmonic as part of the second annual Internationale Opernwerkstatt Waiblingen—a new, full-scholarship program created and directed by renowned baritone Thomas Hampson and soprano Melanie Diener. Melanie has received awards from several organizations for her vocal prowess, including the Metropolitan Opera Laffont Competition (District Winner/Region Finalist 2021, 2022), the Gerda Lissner Foundation, the SAS Performing Arts Company, the National Society of Arts and Letters, and the Camille Coloratura Awards.

In addition to singing, Melanie is a regular panelist on the Toll Brothers Metropolitan Opera Quiz during Saturday matinée broadcasts.

ARTISTS

Kenneth Kellogg **KING OF EGYPT**

Kenneth Kellogg's recent career highlights include his debut at San Francisco Opera as Basilio in *Il barbiere di Siviglia* and Dr. Bartolo in *Le nozze di Figaro* at Maryland Lyric Opera following his role debut there as Grand Inquisitor/Philip II in *Don Carlo*. He appeared as Commendatore in *Don Giovanni* at Seattle Opera and returned for the role of Father in *Blue*, and brought the roles of Rocco in *Fidelio* at North Carolina Opera and Raimondo in *Lucia de Lammermoor* at Madison Opera into his repertoire. He traveled to Kraków, Poland for highly lauded performances of Rossini's *Sigismondo* in the two roles of Ulderico and Zenovito with Capella Cracoviensis. In addition to this Detroit Opera performance as Il Re (King of Egypt) in *Aida*, Kenneth Kellogg's other engagements this season include the roles of Ramfis in *Aida* and Sparafucile in *Rigoletto*.

Kenneth created the role of Father in *Blue*, written by Jeanine Tesori and Tazewell Thompson, for Glimmerglass Festival's world premiere, which brought him great acclaim. He recently appeared in the role at Detroit Opera and at Pittsburgh Opera and appeared on the recording made by Washington National Opera; in November 2022, he appeared with the Dutch National Opera in Amsterdam in the European premiere of *Blue*.

Born and raised in Washington, D.C., Kenneth began his formal musical training at the Duke Ellington School of the Performing and Visual Arts. He continued his studies at the Academy of Vocal Arts in Philadelphia, and is an Alumnus of the Adler Fellowship at San Francisco Opera and the Domingo-Cafritz Emerging Artist Program at Washington National Opera.

Leo Williams

A MESSENGER

Leo Williams is a proud alumnus of Indiana University and recipient of the Georgina Joshi International Grant, and the Jacobs Premier and the Schmidt Foundation Scholarships. Stage credits at Indiana University include *Don Giovanni*, *La fille du régiment*, *Peter Grimes*, *The Crucible*, *The Consul*, *Rigoletto*, *Les pêcheurs de perles*, *Samson et Dalila*, *It's a Wonderful Life*, and *Lucia di Lammermoor*. He has also had an active performing career overseas spanning five continents appearing in *La bohème*, *L'elisir d'amore*, *Lucia di Lammermoor*, and *Don Giovanni*. Leo was a 2020 Opera Maya Studio artist, Berlin Opera Academy Principal Artist, and an Opernfest Prague Fellow. Recent debuts include Cavaradossi in *Tosca* for the Sitzprobe with the Naples Philharmonic; Spoletta in *Tosca* for Gulfshore Opera (Naples, Florida); Macduff and Malcom in Verdi's *Macbeth* (Australia); Don Ottavio in *Don Giovanni* and Tamino in *Die Zauberflöte* (Germany). He is a past participant in the UNISA International Voice Competition (South Africa), and a recent soloist with the Key Chorale and Sarasota Ballet singing works of Margaret Bonds. After winning a coveted spot in the nationwide Detroit Opera Resident Artist Program final auditions, he joined the program for the 2022–23 season, where he has been the official cover for Faust in Gounod's *Faust*, and makes his Detroit Opera debut singing the role of Messenger in *Aida* and the role of Torero in *Fountain of Tears* (*Ainadamar*).

An avid lover of world travel and speaker of five languages with years of classical dance training, Leo is well recognized in South Florida's dance and theatrical arts community. He served as Assistant Professor of the IU Soul Revue, acting as vocal coach, teacher, and choreographer. Currently teaching as a private voice instructor, he is also a freelance soloist at the First Church of Christian Science in Fort Lauderdale and Church by the Sea in Bal Harbor.

ARTISTS

Suzanne Mallare Acton **CHORUS MASTER**

Known for her versatility and energy on the podium, Detroit Opera veteran Chorus Master Suzanne Mallare Acton has more than 160 production credits covering seven languages. In addition to her chorus work, Suzanne has conducted over 35 productions for the company, including *West Side Story*, *Il barbiere di Siviglia*, *Carmen*, *The Music Man*, *The Pirates of Penzance*, *The Mikado*, *Die Fledermaus*, *La traviata*, *A Little Night Music*, a staged version of *Carmina Burana* with members of Cirque du Soleil, *The Medium*, *A View from the Bridge*, *Les pêcheurs de perles*, and *Frida*.

Additional conducting credits include *My Fair Lady* and *La traviata* for Dayton Opera; *The Merry Widow* and *Madama Butterfly* for Artpark; *Tosca* for Augusta Opera; *La traviata*, *L'elisir d'amore*, and *Gianni Schicchi* for Verdi Opera Theatre; and *Frida* for El Paso Opera. Suzanne was guest conductor for the Detroit Chamber Winds and Strings, Birmingham-Bloomfield Symphony Orchestra, Lexington Bach Festival, Rochester Symphony Orchestra, Saginaw Bay Symphony Orchestra, and Dearborn Symphony Orchestra. She premiered *Too Hot To Handel* at the Detroit Opera House, Chicago's Auditorium Theatre, and The Orpheum Theatre in Memphis.

For 25 years, Suzanne was artistic director of Rackham Choir. Under her leadership, the Rackham Choir received the prestigious 2008 Governor's Awards for Arts & Culture for outstanding contributions to arts and culture in Michigan. Suzanne has been recognized by *Corp!* Magazine as one of Michigan's 95 Most Powerful Women. In 2014, she was one of 12 women selected as WJR's Women Who Lead.

Moníka Essen

STAGE COORDINATOR

Moníka Essen is an award-winning, nationally recognized artist, designer, and director. The recipient of the prestigious Lawrence DeVine Award for Outstanding Contribution to Theatre, she studied Interior Architecture and Environmental Design at Parsons School of Design and received her MFA in Scenography from the renowned Hilberry Repertory Company.

Moníka has designed countless productions in theatre, opera, and film. For Detroit Opera she designed their highly acclaimed productions of *Bliss*, *Carmina Burana*, and *The Medium*, as well as their spectacular production of *Frida*. She has just recently directed and designed *La Cenerentola* for Opera Modo in Detroit, with an entirely new concept she devised, which included a new and modern libretto in English. Currently, she is working on a furniture line and an exciting new version of *The Tales of Hoffmann*.

Moníka is an accomplished painter, and creates murals, custom furniture, museum exhibits, interiors, and full sensory, multi-media environments for residential and commercial clients, including the Detroit Zoo. All her work can be viewed at studioepoque.com.

ARTISTS

Chelsie McPhilimy
LIGHTING DESIGNER

Chelsie McPhilimy is thrilled to be joining the creative team of *Aida*. She is a freelance lighting and media designer, and also an Assistant Professor of the Practice in Dance at Wesleyan University.

Recent design credits include *Cartography* (New York City, International Tour), *One Flew Over the Cuckoo's Nest* (Flint Repertory Theatre, Wilde Award Winner), *Soundstage* (Here Arts, New York City), and *The Balcony* (Marymount Manhattan College, New York City). cmlightingdesign.com

Story telling...

Opera has been described as an art form that tells a story through music and singing. Detroit Opera is innovating new and exciting ways to tell those stories.

At The Whitney we see architecture as another art form that tells a story, in our case through our 125-year-old Romanesque-style mansion, one of the last remaining mansions that once lined Woodward Avenue. It is a true reflection of Old Detroit.

Before your next opera, or whenever the urge hits you, come visit our mansion. We promise that the welcoming reception you'll receive, the food and drink you'll enjoy, and the ambiance you'll experience, will make you think you've gone back in time.

It's a story you won't forget.

The Whitney

4421 Woodward Avenue, Detroit

For reservations and further information call 313-832-5700

or go to www.thewhitney.com

The Community Foundation is dedicated to supporting and enhancing the arts in southeast Michigan.

For decades, we have partnered and collaborated with organizations like the Detroit Opera along with other hyperlocal projects to enrich our region through the arts.

We have helped hundreds of donors who want to support local arts and culture find the best way to make a lasting impact.

Community Foundation

FOR SOUTHEAST MICHIGAN

MAKE AN IMPACT

When you are ready to make a lasting impact on arts and culture, the Community Foundation is here to help. Visit: cfsem.org/arts-culture or call 313.961.6675

Detroit Opera Touring Ensemble: *Little Red Riding Hood*

Detroit Opera's Touring Ensemble hits the road every year, traveling to schools throughout Michigan! We are currently taking bookings through June 2023, so if you are interested in bringing the Touring Ensemble to your school, please get in touch with our Program Coordinator, Branden Hood (bhood@detroitopera.org). For many young audiences, the performers are often their first introduction to the artform! As last season's cast members explain, this community-based representation is crucial, not only to the mission of Detroit Opera, but to nurture the cultural arts for all Michiganders.

IMANI GROSVENOR, SOPRANO

I have always wanted to sing with Detroit Opera. This is my first time with the company! I love that this house is dedicated to serving the community. And the community looks a lot like me. And so, I just thought if I could be part of this company in any way, I wanted to do that.

(We are thrilled to share that Ms. Grosvenor is now a member of the U.S. Army Chorus! The role of Little Red has since been filled by the wonderful Kayla Hill Odera.)

ANDREA SCOBIE, **DIRECTOR OF EDUCATION**

For a lot of young audiences, it's their first time hearing opera. They respond to a live performance, so they love to see the costumes, they love to see the energy of the performers, they love to laugh, and to be involved—*Little Red Riding Hood* has a lot of call and response and they are always so excited and eager to “talk” with the characters.

KASWANNA KAYINDA, **MEZZO-SOPRANO**

These productions are a way to expose kids to the art form at an early age. I know for me, as far as my imagination of what was possible, it was based on what I could see. If I would have seen someone who looked like me on stage, singing classically, I would have known that that's a possibility, that that's what I can do. Hopefully, when we're building these new operas, or, we're exposing our new audience to these things, we actually are in tune with what they want, and what they need.

(Ms. Kayinda has recently left the touring company to join Fort Worth Opera as a Resident Artist! In our upcoming tour, the role of Grandmother/Mother will be performed by Lily Belle Czartorski.)

DAVID MOAN, **TENOR**

I find this type of opera to be some of the most fulfilling. To get to come into a school like this, or to a small community like we did this past weekend and see these kids' faces light up. The idea that we are starting a journey on the arts, not just opera, but the arts in general, is such an amazing gift that we can give to the community. It's very good for the heart, as well as keeping the mind clear.

For more information,
please scan the QR code or
call (313) 237-3429.

BOARD OF DIRECTORS

JULY 1, 2022 – JUNE 30, 2023

Chair

Ethan D. Davidson

Vice Chair

Mary Kramer

Vice Chair

Peter Oleksiak

Vice Chair

Don Manvel

Secretary

Gene P. Bowen

Treasurer

Enrico Digirolamo

Immediate Past Chair

R. Jamison Williams

President/CEO

Wayne S. Brown

Naomi André

Lee Barthel

Richard A. Brodie

James Cirolì

Julia Donovan Darlow

Kevin Dennis

Shauna Ryder Diggs

Michael Einheuser

Marianne Endicott

Fern R. Espino

Paul E. Ewing

Bharat Gandhi

John P. Hale

Devon Hoover

John W. Ingle III

Danialle Karmanos

Barbara Kratchman

Thomas M. Krikorian

Denise Lewis

Franck Louis-Victor

Alphonse S. Lucarelli

Dexter Mason

Ali Moiin

Donald Morelock

Sara Pozzi

Paul Ragheb

Ruth Rattner

Irvin D. Reid

Pamela E. Rodgers

Evan Ross

Ankur Rungta

Terry Shea

Matthew Simoncini

Richard Sonenklar

Lorna Thomas

Jesse Venegas

Gary L. Wasserman

Ellen Hill Zeringue

Directors Emeriti

Margaret Allesee

Elizabeth Brooks

Shelly Cooper

Cameron B. Duncan

Marjorie M. Fisher

Barbara Frankel

Herman Frankel

Dean Friedman

Jennifer Nasser

Charlotte Podowski

Audrey Rose

William Sandy

C. Thomas Toppin

Richard Webb

BOARD OF TRUSTEES

JULY 1, 2022 – JUNE 30, 2023

Kenn and Liz Allen
Lourdes V. Andaya
Naomi André
Harold Mitchell Arrington
Beverly Avadenka
Lee and Floy Barthel
Barbra Bloch
Gene P. Bowen
Betty J. Bright
Richard Brodie
Wayne S. Brown and Brenda Kee
Charles D. Bullock
James and Elizabeth Cirolì
Lois Cohn
Thomas Cohn
Françoise Colpron
Peter and Shelly Cooper
Helen Daoud
Julia D. Darlow and
John C. O'Meara
Maureen D'Avanzo
Ethan and Gretchen Davidson
Kevin Dennis and Jeremy Zeltzer
Cristina DiChiera
Lisa DiChiera
Shauna Ryder Diggs
Enrico and Kathleen Digirolamo
Debbie Dingell
Mary Jane Doerr
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
Bharat and Lynn Gandhi
Barbara Garavaglia
Yousif and Mara Ghafari
Carolyn Gordon
Toby Haberman
John and Kristan Hale
Doreen Hermelin
Derek Hodgson
Devon Hoover
John and Tara Ingle III
Alan and Eleanor Israel
Don Jensen and Leo Dovel
Kent and Amy Jidov
Gary and Gwenn Johnson
Jill Johnson
Ellen Kahn
Peter and Danialle Karmanos
Stephanie Germack Kerzic
Mary Kramer
Michael and Barbara Kratchman
Thomas and Deborah Krikorian
Linda Dresner and Ed Levy, Jr.
Denise J. Lewis
Arthur and Nancy Liebler
Stephan and Marian Loginsky
Mary Alice Lomason
Franck and Soo Louis-Victor
Alphonse S. Lucarelli
Don Manvel
Ronald and Zvezdana Martella

Jack Martin and
Bettye Arrington-Martin
Dexter Mason
Benjamin Meeker and
Meredith Korneffel
Phillip D. 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
Irvin D. Reid and
Pamela Trotman Reid
Pamela E. Rodgers
David and Jacqueline Roessler
Audrey Rose
Evan and Kelsey Ross
Anthony and Sabrina Rugiero
Ankur Rungta and
Mayssoun Bydon
Hershel and Dorothy Sandberg
Donald and Kim Schmidt
Arlene Shaler
Terry Shea
Matthew and Mona Simoncini
Sheila Sloan
Phyllis F. Snow
Richard A. Sonenklar and
Gregory Haynes

Mary Anne Stella
Ronald F. Switzer and
Jim F. McClure
Lorna Thomas
James G. Vella
Jesse and Yesenia Venegas
Marilyn Victor
Bradley Wakefield and
Meghann Rutherford
Gary L. Wasserman
R. Jamison and Karen Williams
Mary Lou Zieve
Ellen Hill Zeringue

Trustees Emeriti

Marcia Applebaum
Agustin Arbulu
Lawrence and Dodie David
Dean and Aviva Friedman
Preston and Mary Happel
Robert and Wally Klein
Charlotte and Charles Podowski
William and Marjorie Sandy
Robert Starkweather
C. Thomas and Bernie Toppin

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
Roman* and Katherine* Gibbs
John* and Gwendolyn* Griffin
Harry* and Jennie* Jones
Wade* and Dores* McCree
Harry J. Nederlander*

E. Harwood Rydholm*
Neil Snow
Phyllis F. Snow
Richard* and Beatrice* Strichartz
Robert* and
Clara* “Tuttie” VanderKloot
Sam* and Barbara* Williams
Theodore* and Virginia* Yntema

Detroit Opera’s Department of Education and Community Engagement

The Department of Education and Community Engagement has brought its varied musical engagement to every age group in Michigan for over 40 years. Artists visit schools, community centers, and stages throughout Michigan, performing shows that range from lively children’s operas to musical revues. Touring productions, concerts, workshops, and residencies have reached many thousands of people throughout the state of Michigan, and programs have extended as far as Wisconsin, Minnesota, Illinois, and Canada.

Founded by Karen V. DiChiera, the Department of Education and Community Engagement serves the entire state with quality entertainment and education. With an ever-growing repertoire of productions, an exciting roster of up-and-coming singers, and a circle of experienced and passionate teaching artists, it continues to provide people of all ages with opportunities for access, growth, and learning through the arts.

For more information, or to book programs or workshops, email Director of Education Andrea Scobie at ascobie@detroitopera.org.

A scene from *La bohémé*

Photo: Vesna Zdravkoski

You can make a difference with a gift to Detroit Opera!

Because of your dedication and partnership, Detroit Opera continues to provide meaningful artistic experiences for our community and inspire audiences of the future.

**Please consider a gift to Detroit Opera
as part of your year-end giving.**

Help us to end our calendar year with the strength,
financially, that we have seen on stage artistically.

Your contributions to Detroit Opera generate a significant
portion of our overall funding and represents an investment
in the next generation of opera and dance.

Thank you for all the ways you support us!

Detroit Opera

Visit us at DetroitOpera.org / donate
or give us a call at 313.237.3236

THANK YOU TO OUR DONORS

Detroit Opera Honor Roll

Detroit Opera gratefully acknowledges these generous donors for their cumulative lifetime giving. Their support has played a vital role in the history of Detroit Opera since being founded by Dr. David DiChiera as Michigan Opera Theatre in 1971 and the building of the Detroit Opera House in 1996. Their leadership plays an integral part in the company's viability, underwriting quality opera and dance performances, as well as award-winning community and education programs.

\$10,000,000 and above

Ford Motor Company Fund
The State of Michigan
William Davidson Foundation

\$7,500,000 and above

General Motors

\$5,000,000 and above

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

\$2,000,000 and above

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

\$1,000,000 and above

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

Contributors to Detroit Opera

Detroit Opera gratefully acknowledges these generous corporate, foundation, government, and individual donors whose contributions to Detroit Opera were made between July 1, 2021 and September 15, 2022. The generosity of our donors is vital to sustaining Detroit Opera's position as a valued cultural resource.

Foundation, Corporate & Government Support

\$500,000+

William Davidson Foundation
National Endowment
for the Humanities

\$250,000–\$499,999

Community Foundation for
Southeast Michigan
The Fred A. & Barbara M. Erb
Family Foundation

\$100,000–\$249,999

Edward C and Linda Dresner
Levy Foundation
Ford Motor Company Fund
General Motors Corporation
John S. and James L. Knight
Foundation
Max M. & Marjorie
S. Fisher Foundation
The Mellon Foundation
National Endowment
for the Arts
OPERA America
Ralph C. Wilson Jr.
Foundation

\$50,000–\$99,999

Marvin, Betty & Joanne Danto
Family Foundation
Gilbert Family Foundation
Hudson-Webber Foundation
Milner Hotels Foundation

\$25,000–\$49,999

DTE Energy Foundation
The Kresge Foundation
Matilda R. Wilson Fund
Oliver Dewey Marcks
Foundation
The State of Michigan
The Williams Family Fund

\$10,000–\$24,999

Crain Communications Inc.
Geoeing Foundation

Gerson Family
Foundation, Inc.
Louis and Nellie Sieg Fund
The Mary Thompson
Foundation
Masco Corporation
McGregor Fund
MGM Grand Detroit
The Miami Foundation
The Karen & Drew Peslar
Foundation
Ralph L. and Winifred E. Polk
Foundation
The Rattner and Katz
Charitable Foundation
The Skillman Foundation
SOLO World Partners LLC
Wasserman Projects, LLC
Williams, Williams, Rattner
& Plunkett P.C.
Worthington Family
Foundation
Burton A. Zipser And Sandra
D. Zipser Foundation

\$5,000–\$9,999

A Comprehensive
Dermatology Center
J. Addison Bartush and
Marion M. Bartush
Educational Fund
Chemico LLC
The Dolores And Paul Lavins
Foundation
Honigman LLP
Ida and Conrad H. Smith
Endowment for MOT
Ideal Group, Inc.
Independent Bank
The Right Productions, Inc.
The Samuel L. Westernman
Foundation
Strum Allesee Family
Foundation

\$1,000–\$4,999

ABM Janitorial Services
John A. & Marlene L. Boll
Foundation

C&N Foundation
The Children's Foundation
Drusilla Farwell Foundation
Financial One Accounting
The Gilmour-Jirgens Fund
James & Lynelle Holden Fund
Josephine Kleiner Foundation
Joyce Cohn
Young Artist Fund
Marford Charitable Gift Fund
Marjorie & Maxwell Jospey
Foundation
Montague Foundation
R.H. Bluestein & Company
Rugiero Promise Foundation
Sandy Family Foundation
Sigmund and Sophie Rohlik
Foundation
Simmons & Clark Jewelers
Somerset Collection
Charitable Foundation

Individual Support

\$100,000+

Hon. Avern Cohn* &
Ms. Lois Pincus
Ethan and
Gretchen Davidson
Dr. Evelyn J. Fisher*
Linda Dresner & Ed Levy, Jr.
Mrs. Ruth F. Rattner
Matthew and
Mona Simoncini
Richard Sonenklar and
Gregory Haynes
Gary L. Wasserman & Charles
A. Kashner

\$50,000–\$99,999

Richard and Mona Alonzo
James and Elizabeth Cirol
Robert C. and
RoseAnn B. Comstock*
Joanne Danto and Arnold
Weingarden
Alex and Lil Erdeljan
Foundation

Paul and Mary Sue Ewing
Alphonse S. Lucarelli
Waltraud Prechter

\$20,000–\$49,999

Edward and Judith Christian
Kevin Dennis and
Jeremy Zeltzer
Mrs. Karen V. DiChiera
Enrico and
Kathleen Digirolamo
Fern Espino and Tom Short
Carl and Mary Ann Fontana
Mrs. Elaine Fontana
Mrs. Barbara Frankel and
Mr. Ronald Michalak
Estate of
Barbara Lucking Freedman
Dr. Devon Hoover
Eleanor & Alan Israel
Ann Katz
Ms. Mary Kramer
Denise Lewis
Don Manvel
The Hon. Jack & Dr. Bettye
Arrington Martin
Susanne McMillan
James and Ann Nicholson
Peter Oleksiak
Jesse and Yesenia Venegas
R. Jamison and
Karen Williams

\$10,000–\$19,999

Mr. Joseph A. Bartush
Wayne Brown and
Brenda Kee
Adam & Oxana Crysler
Shauna Ryder Diggs
Alex Erdeljan
Ralph and Erica Gerson
Gil Glassberg and
Sandra Seligman
John and Kristan Hale
The Estate of
Arthur J. Krolkowski
Paul Lavins
Ms. Mary C. Mazure
Benjamin Meeker &
Meredith Korneffel, MD
Mr. Stuart Meiklejohn
Mr. Cyril Moscow
Dr. Paulette Moulton
Allan & Joy Nachman
Philanthropic Fund
William and Wendy Powers
Dr. & Mrs. Samir Ragheb
Ankur Rungta and
Mayssoun Bydon

Seligman Family Foundation
Joe Skoney and
Luisa Di Lorenzo
Lorna Thomas, MD
Mr. Richard Ventura*

\$5,000–\$9,999

Mr.* and Mrs.
Robert Allesee
Dr. Lourdes V. Andaya
Dr. Harold M. Arrington
Mr.* and Mrs. John A. Boll Sr.
Richard and Susan Bingham
Paul & Lee Blizman
Gene P. Bowen
Ilse Calcagno
Mr. Thomas Cohn
John and Doreen Cole
Ms. Violet Dalla Vecchia
Ms. Julia Donovan Darlow &
Hon. John C. O'Meara
Mark Davidoff
Cristina DiChiera and
Neal Walsh
Lisa DiChiera
Mrs. Carol E. Domina
Marianne T. Endicott
James and Nancy Grosfeld
Derek and Karen* Hodgson
Addison and
Deborah Igleheart
Ms. Evelyn Micheletti
Phillip and Dawn Minch
Ali Moini and
William Kupsky
Mrs. L. William Moll
Ms. Maryanne Mott
Ms. Shirley Moulton
Sara A. Pozzi, Ph.D.
Evan and Kelsey Ross
Anthony and
Sabrina Rugiero
Terry Shea & Seigo Nakao
Mr. & Mrs. C. Thomas Toppin
Barbara Van Dusen
Dr. John Weber &
Dr. Dana Zakalik
Ned and Joan Winkelman

\$3,000–\$4,999
G. Peter and Martha* Blom
Bob and Rosemary Brasie
Beverly Hall Burns
Carolyn Demps and
Guy Simons
Mr. Michael Einheuser
Dr. Raina Ernstoff &
Mr. Sanford Hansell

Michael & Virginia Geheb
Christine Goerke
Dr. Elizabeth Goodenough
Mr. Robert Hage
Mr. William Hulsker
Carole Ilitch
James & Lynelle Holden Fund
Max Lepler and Rex Dotson
John and Arlene Lewis
Stephan and Marian Loginsky
Mary McGough
Ms. Mary McGough
Mr. George &
Mrs. Jo Elyn Nyman
Brock and Katherine L. Plumb
Mrs. Rosalind B. Sell
Lois and Mark Shaevsky
Mr. Michael Simmons
Frank and Susan Sonye
Dr. Gregory E. Stephens, D.O.
Ellen Hill Zeringue
Anonymous

\$2,500–\$2,999

Thomas and
Gretchen Anderson
D.L. Anthony, Ph.D.
Floy and Lee Barthel
Ms. Nicole A. Boelstler
Mr. Charles D. Bullock
Dr. & Mrs. Ronald T. Burkman
Ms. Karen Curatolo
Walter and Lillian Dean
Marjory Winkelman Epstein
Sally and Michael Feder
Robert and Amy Folberg
Clifford and Zoe Furgison
Glendon M. Gardner and
Leslie Landau
Allan Gilmour and Eric Jirgens
Samuel* and Toby Haberman
Barbara Heller
Kent and Amy Jidov
Mary B. Letts
Eugene and Lois Miller
Van Momon and
Pamela L. Berry
Dr. & Mrs. Peter Nickles
Graham and Sally Orley
Rip and Gail Rapson
Irvin and Pamela Reid
Susan Sills-Levey and
Michael Levey
Ms. Mary Anne Stella
Joel Tauber

Buzz Thomas &
Daniel Vander Ley
Dorothy Tomei
Jeff and Amy Voigt
Stanley Waldon
Prof. Michael Wellman
Bret and Susanna Williams
Margaret Winters and
Geoffrey Nathan
Mary Lou Zieve

\$1,000–\$2,499

Nina and Howard Abrams
Mr. James Anderson
Robert and
Catherine Anthony
Robert and Elaine Appel
Mr. Michael Asher
Essel and Menakka Bailey
Gregory and Mary Barkley
Mr. Steve Bellock
Mr. Stanislaw Bialogowski
Elizabeth Brooks
Howard & Judith Christie
Fitzroy and April Clarke
Patricia Cosgrove
Mr. Cameron B. Duncan
Burke & Carol Fossee
Bharat and Lynn Gandhi
Thomas M. Gervasi
Jillian Gibbs
Mr. Lawrence Glowczewski
Philip and Martha Gray
Ms. Nadia Clealure Greenidge
Giacinta Gualtieri
Ms. Nancy B. Henk
Italian American Chamber
of Commerce
Richard and Involut Jessup
Ellen Kahn
Marc Keshishian &
Susanna Szelestey
Mr. & Mrs. Gerd H Keuffel
Julie Kim
Ida King
Edward and
Barbara Klarman
Gregory Knas
Michael and
Barbara Kratchman
Mary Jane & Jeff Kupsky
Meria Larson
Andy Levin & Mary Freeman
Nancy and Bud Liebler
Mr. John Lovegren &

Mr. Daniel Isenschmid
Ms. Denise Lutz
Mr. Loreto A. Manzo
Ms. Florine Mark
Steven and Jennifer Marlette
Ms. Janet Groening Marsh
Ronald and Zvezdana
Martella
Patrick and Patricia
McKeever
Brian and Lisa Meer
Ms. Lynne M. Metty
Donald and Antoinette
Morelock
Xavier and Maeva Mosquet
Harold Munson and
Libby Berger
Brian Murphy and Toni
Sanchez Murphy
George and Nancy
Nicholson
Ms. Lois Norman
Joshua and Rachel Opperer
Ms. Linda Orlans
Gilbert Padula
Mark and Kyle Peterson
Mr. Shane Pliska
Michael and
Charlene Prysak
Dr. Monique Reeves
Mr. Dennis C. Regan &
Miss Ellen M. Strand
Peter Remington &
Peggy Daitch
George and Aphrodite
Roumell
William and Marjorie Sandy
Mary Schlaff and
Sanford Koltonow
William and Mary Schwark
Herbert* and
Melody Shanbaum
James and Laura Sherman
Thomas and
Sharon Shumaker
Mr. Zon Shumway
Frank and
Rose Marie Sosnowski
Ms. Theresa Spear &
Mr. Jeff Douma
Gabriel and Martha Stahl
Mrs. Susanne Radom Stroh
Mrs. Beverly A. Thomas
James G Tibbetts
Paul Tombouliau
Jeffrey Tranchida
and Noel Baril

Joseph and Rosalie Vicari
Gerrit and Beate Vreeken
William Waak
Ms. Carol Ward
Ms. Leslie Wise
John and Susan Zaretti

\$750–\$999

Ms. Geraldine Atkinson
Joseph and Barbra Bloch
Mr. Alan S Brown
Frank and Jenny Brzenk
Corsetti Enterprises
Tonino and Sarah Corsetti
Brandt and Vanessa Crutcher
Mr. Timothy R Damschroder
Jerry* and Maureen D'Avanzo
Carol Gagliardi and
David Flesher
Vito and Sharon Gioia
Ms. Joyce M. Hennessee
Mr. Norman Lewis
Katharine Nipper
Mr. Michael Parisi
Drs. Franziska &
Robert Schoenfeld
Mr. Andrew J Sturgess
Ms. Kathryn Wilson

\$500–\$749

Dr. Goncalo Abecasis
Michael and Katherine Alioto
Dr. Naomi André
Paul Augustine
Nancy Azizi
Ms. Allison Bach
Beth Baerman
Dr. & Mrs. Jeffrey Band
Mr. Sean A. Bannon
Ms. Mary Anne Barczak
Leland Bassett
Walter and Bill Baughman
Nigel and Eloi Beaton
Cecilia Benner
Ms. Kanta Bhambhani
Eugene and Roselyn Blanchard
Jack and Jeanne Bourget
Ms. Barbara Bowman
Gerald and Marceline Bright
Marsha Bruhn
Mr. Donald M. Budny
Ms. Susan Cameron
Albert and Janette Cassar
Beverly & Reginald* Ciokajlo
Jonathan Cohn and
Daniela Wittmann

Steven and
 Perpetua Crawford
 Ms. Joyce E. Delamarter
 Eugene and Elaine Driker
 Daniel and Susan Drucker
 Lawrence and
 Jacqueline Elkus
 Mr. & Mrs. Robert E. Epstein
 M. Brennan Farrell
 Daniel H Ferrier
 Sue Force
 Dr. & Mrs. Saul Forman
 Yvonne Friday and
 Stephen Black
 Mrs. Louise Giddings
 Joseph and Lois Gilmore
 Thea Glicksman
 Mr. Robert Theodore
 Goldman
 Mr. Nathaniel Good
 Ms. Anita DeMarco Goor
 Ms. Glynes Graham
 Stefania Gualdi
 Mr. Tom Hamon
 Ms. Carole Hardy
 Ms. Albertine Harmon
 Harmon Family Gift Fund
 Michael Hathaway
 Paul and Nancy Hillegonds
 Beth Hoger & Lisa Swem
 Anonymous
 Ms. Theresa Munger Howard
 Elanah Nachman Hunger
 Mario and Jane Iacobelli
 Robert Jesurum and
 Christine Petrucci
 David and Theresa Joswick
 Geraldine and
 Jacqueline Keller
 Kathy Kercorian
 Ms. Lee Khachaturian
 Justin and Joanne Klimko
 James Kors and
 Victoria King
 Cynthia Kratchman
 William and Jean Kroger
 Mr. Eric Krukoni
 Ms. Rosemary Kurr
 John and Kimi Lowe
 Dr. William Lusk
 Mrs. Marsha Lynn
 Ms. Margaret MacTavish
 Ms. Vera C. Magee
 Mr. Jeffrey D. Marraccini
 John McElroy

Lila and Donald McMechan
 Dr. Anne Missavage &
 Mr. Robert Borcharding
 Carol Treat Morton
 Richard & Kathleen Nauer
 Mr. Ronald Northrup
 Robert and Corinne Opiteck
 Mr. D. Sean Panikkar
 Ms. Haryani Permana
 Miss Alma M. Petrini
 Mrs. Janet Pounds
 Prof. Martha Ratliff
 Adam D. Rubin, M.D.,
 Lakeshore Professional
 Voice Center
 Leroy and Maria Y. Runk
 Donald Runyon
 Mr. Rodney Michael Rusk
 Dr. Christina Shanti
 Walter Shapero and
 Kathleen Straus
 Mr. Laurence N. Shear
 Donald and Joyce Sherman
 Mr. & Mrs.
 Anthony R. Skwiers
 Melissa Smiley
 Dr. Andrew James Stocking
 Mary Margaret Sweeten
 Patricia Terry-Ross
 Dr. Gretchen Thams
 Michele and Scott Toenniges
 Dona Aleta Tracey
 Barbara and Stuart Trager
 Tuesday Musicales of Detroit
 Debra Van Elslander
 Mat Vanderkloot
 Barbara & Mat Vanderkloot
 Dennis and Jennifer Varian
 Ms. Janet Beth Weir
 David and
 Barbara Whittaker
 George Williams and
 James Bain
 Cathy Cromer Wood
 Mr. David D. Woodard
 Dr. Ruth A. Worthington
 Thomas and Cynthia Yates
 Your Cause, LLC
 Mr. Dominick Zaccone

Every effort has been made to accurately reflect donor names and gift levels. Should you find an error or omission, please contact Samantha Scott at sscott@detroitopera.org or 313.237.3237

KEY

** Deceased*

Gifts in Tribute

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

IN HONOR OF

Barbara Frankel

Robert and Elaine Appel

Dr. William J. Kupsky & Dr. Ali Moiin

Georges Ayoub and

Cedric Goinard

Michael Azar

Nancy Aziz

i Elliott Broom

William Doherty

Wendy Ecker

Toby Haberman

Jiyoung Kim

Elizabeth Kupsky

Mary Jane and Jeff Kupsky

Ms. Linda Orlans

Niculescu Ovidiu

Mr. Shane Pliska

Mrs. Ruth F. Rattner

Marc Schwartz

Susan J. Smith

Kelly Velda

Williams Family Fund

Chelsea Kotula

Bernard and

Eleanor A. Robertson

Barbara Kratchman

Irwin and Judith Elson

Rick and Marilyn Gardner

Mrs. Ruth F. Rattner

Richard &

Eleanore J. Gabrys

Rick Williams

Karen Williams

IN MEMORY OF

Tikiya Allen

Ms. Bonnie E. Whittaker

Enola Dawkins Bell

Ms. Naomi Edwards

Reginald Ciokajlo

Beverly Ciokajlo

Gloria Clark

Joanne Danto and

Arnold Weingarden

Steven and Jennifer Marlette

**Karen VanderKloot
DiChiera**

J. Addison Bartush &
Marion M. Bartush Family
Foundation

Mr. Richard D. Cavalier

Hon. Avern Cohn* &
Ms. Lois Pincus

Joanne Danto and
Arnold Weingarden

Gretchen and
Ethan Davidson

Knudsen Family Fund

Landmarks Illinois Team

Ms. Maryanne Mott

Sarah Mumford Gift Fund

Mary & Chris Pardi

Austin Stewart

Barbara and
Mat VanderKloot

William & Martha Walsh

Kevin and Andrea Webber

Mr. John Zaretti

Donald R. Epstein

Marjory Winkleman Epstein

Dorothy Gerson

Mrs. Ruth F. Rattner

Mario Iacobelli

Mr. Howard Emorey

Mrs. Darwin Larson

Nancy Larson Ratajczak

Mado Lie

Eugene and

Roselyn Blanchard

William and Margaret Harber

Mary Munger Brown

Karen and Rick Williams

Robert Green Sweeten

Mary Margaret Sweeten

Alice Tomboulia

Paul Tomboulia

Richard Ventura

Daryl Witte

Tamara Lehigh Whitty

John and Arlene Lewis

Anthony and

Theresa Selvaggio

Every effort has been made to accurately reflect donor and honoree/memorial names for gifts received between July 1, 2021 and September 15, 2022. Should you find an error or omission, please contact Samantha Scott at sscott@detroitopera.org or 313.237.3236

KEY

* Deceased

THE DAVID DiCHIERA ARTISTIC FUND

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

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

Detroit Opera gratefully acknowledges the generous corporate, foundation, and individual donors whose gifts to The David DiChiera Artistic Fund were made before March 31, 2022.

INDIVIDUAL

Joe Alcorn (*in honor of Joan Hill*)

Richard and Mona Alonzo

Carl Angott and Tom Ball

Pamela Applebaum

Hon. Dennis W. Archer and

Hon. Trudy Duncombe Archer

Gordon and Pauline Arndt

Timothy and Linda Arr

Mr. Jeffrey Atto

Kenan Bakirci

Landis Beard

Virginia Berberian (*in memory of Joan Hill*)

Jere and Carole Berkey

Henri and Anaruth Bernard

Mr. Robert Hunt Berry

Ms. Christine Jessica Berryman

Martha and Peter Blom

(*in memory of Joan Hill*)

Douglas and Rhonda Bonett

Ms. Priscilla Bowen

Wayne Brown & Brenda Kee

Frank and Jenny Brzenk

Ms. Patricia Byrne

Jeff Cancelosi

James and Susan Catlette

Mr. Richard D. Cavalier

Carol Chadwick

Edward and Judith Christian

Howard and Judith Christie

Hon. Avern Cohn* and Ms. Lois Pincus

Mr. Martin Collica

Deborah L. Connelly

(*in honor of Nadine DeLeury*)

Holly Conroy (*in honor of Nadine DeLeury*)

Helen Constan

Telmer and Carmen Constan

James and Diana Cornell

Pat Cosgrove

Mr. John Craib-Cox

Geoffrey Craig (*in memory of Joan Hill*)

Mr. Stephen J. Cybulski

Gail Danto and Arthur Roffey

Dodie and Larry David

Walter and Lillian Dean

(*in honor of Nadine DeLeury*)

Kevin Dennis and Jeremy Zeltzer

Cristina DiChiera and Neal Walsh

Lisa DiChiera

Nicholas Dorochoff and Joe Beason

Linda Dresner and Ed Levy, Jr.

Cameron B. Duncan

Mr. Keith Otis Edwards

Ms. Elaine K. Ellison

Marianne Endicott

Daniel Enright

Sundra Michelle Epps

Beth Erman (*in honor of Ruth Rattner*)

Paul and Mary Sue Ewing

Sandra Fabris

Mr. Andrew D Fisher

Barbara Fisher and William Gould

Carl and Mary Ann Fontana

Mrs. Barbara Frankel

and Mr. Ronald Michalak

Mr. and Mrs. Herman Frankel

Peter and Nancy Gaess

Lawrence and Ann Garberding
 Wika Gomez
 Sylvia and Gary Graham
 William Greene and Peter McGreevy
 Kristina K. Gregg
 John and Kristan Hale
 Stephen Hartle
 Erik Hill
 Ms. Rhea Hill
 Ms. Rita Hoffmeister
 Anne and Bob Horner
 Patricia Jeflyn
 Dirk A Kabcenell (*in memory of Joan Hill*)
 Mr. Martin Kagan
 Ann Frank Katz and Family
 (*in honor of Ruth Rattner*)
 Ms. Francine C Kearns-King
 Mr. and Mrs. Gerd H Keuffel
 (*in memory of Joan Virginia Hill*)
 Colin Knapp
 Frank Kong
 Michael and Barbara Kratchman
 Mr. Jacob Krause
 (*in memory of Many Korkigian*)
 Arthur and Nancy Ann 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. Luskin
 Mary Lynch
 Paddy Lynch
 Marford Charitable Gift Fund
 Ms. Jennifer Marling
 Diana Marro Salazar
 Ms. Alex May
 Ms. Mary C. Mazure (*in honor of*
 Nadine DeLeury and Gregory Near)
 Nadine McKay
 Dr. Lisa Meils
 Ms. Lynne M. Metty
 Ali Moiin and William Kupsky
 Mary Rose and Bill Mueller
 (*in memory of Joan Virginia Hill*)
 Sarah Mumford
 Katharine Nipper
 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
 Doriennne 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
 The Eugene & Marcia Applebaum Family
 Foundation
 J. Addison Bartush & Marion M. Bartush
 Family Foundation
 Community Foundation
 for Southeast Michigan
 DeRoy Testamentary Foundation
 Kresge Foundation
 MOT Orchestra Fund
 (*in honor of Nadine DeLeury*)
 Northern Trust Bank
 Pal Properties, LLC

CAPITAL CAMPAIGN FOR THE DETROIT OPERA HOUSE

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

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

Leadership Gifts*

Ethan and
Gretchen Davidson
William Davidson
Foundation
National Endowment
for the Humanities
Matthew and
Mona Simoncini

Campaign Contributors*

Naomi André
Michael Azar
Nancy Azizi
Gene P. Bowen
Elizabeth Brooks
Elliott Broom
Wayne Brown & Brenda Kee
Edward & Judith Christian
James and Elizabeth Cirolì
John and Doreen Cole
Hon. Avern Cohn* &
Ms. Lois Pincus
Adam & Oxana Crysler
Joanne Danto
and Arnold Weingarden
Marvin & Betty Danto
Family Foundation
Ms. Julia Donovan Darlow
& Hon. John C. O'Meara
Kevin Dennis &
Jeremy Zeltzer
Shauna Ryder Diggs

Enrico &
Kathleen Digirolamo
Mrs. Carol E. Domina
Mr. Cameron B. Duncan
Wendy L. Ecker
Mr. Michael Einheuser
Marianne T. Endicott
Alex and Lil Erdeljan
Foundation
Fern Espino and Tom Short
Carl & Mary Ann Fontana
Mrs. Barbara Frankel
& Mr. Ronald Michalak
Mr. & Mrs.
Herman Frankel
Toby Haberman
John & Kristan Hale
Dr. Devon Hoover
Eleanor & Alan Israel
Robert Jesurum and
Christine Petrucci
The Karen & Drew Peslar
Foundation
Velda Kelly
Ms. Mary Kramer
Michael &
Barbara Kratchman
Denise J. Lewis
Alphonse S. Lucarelli
Don Manvel
McGregor Fund
Benjamin Meeker &
Meredith Korneffel, MD

Ali Moiin & Bill Kupsky
Donald & Antoinette Morelock
James and Ann Nicholson
Peter Oleksiak
Ms. Linda Orlans
Penske Corporation
Mr. Shane Pliska
Prof. Sara A. Pozzi Ph. D
Waltraud Prechter
Paul & Amy Ragheb
Mrs. Ruth F. Rattner
Ankur Rungta
& Maysoun Bydon
Terry Shea & Seigo Nakao
The Skillman Foundation
Mr. Richard Slama
SOLO World Partners LLC
Richard Sonenklar &
Gregory Haynes
The State of Michigan
Lorna Thomas, MD
Mr. & Mrs. C. Thomas Toppin
Jesse & Yesenia Venegas
R. Jamison & Karen Williams
Ellen Hill Zeringue

** Listing reflects gifts and
pledges as of June 30, 2022
in alphabetical order.*

AVANTI SOCIETY MEMBERS ENSURING THE FUTURE

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

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

Mr.* and Mrs.
Robert Allesee#
Sarah Allison
Dr. Lourdes V. Andaya§
Mr. and Mrs.
Agustin Arbulu§
Mr.* & Mrs. Chester Arnold§
Dr. Leora Bar-Levav
Mr. and Mrs. Lee Barthel
Mr. and Mrs.
J. Addison Bartush§#*
Mr. and Mrs. Brett
Batterson§
Mr. W. Victor Benjamin
Mr.* and Mrs. Art Blair§
Mr. and Mrs. Richard Bowliby
Mrs. Doreen Bull
Mr.* and Mrs. Roy E.
Calcagno§
The Gladys L. Caldrony
Trust
Dr. and Mrs. Thomas E.
Carson
Dr.* and Mrs. Victor J.
Cervenak
Father Paul F. Chateau
Mary Christner
Mr. Gary L. Ciampa
Ms. Virginia M. Clementi
Hon. Avern Cohn* &
Ms. Lois Pincus
Prof. Kenneth Collinson
Douglas and Minka
Cornelsen
Dr. Robert A. Cornette§#
Mr.* and Mrs. Tarik Daoud§#
Mr. Randal Darby

Mr. Thomas J. Delaney
Walter and Adel Dissett
Ms. Mary J. Doerr#
Mrs. Helen
Ophelia Dove-Jones
Mrs. Charles M. Endicott§#
Mr. Wayne C. Everly
David and Jennifer Fischer
Mr. and Mrs. Herb Fisher§
Mrs. Barbara Frankel and
Mr. Ronald Michalak§#
Mr. and Mrs.
Herman Frankel§#
Mr. and Mrs.
Harvey Freeman
The Edward P. Frohlich
Trust
Mrs. Jane
Shoemaker French
Dr. and Mrs.
Byron P. Georgeson§
Albert and Barbara Glover
Robert Green
Mr. Ernest Gutierrez
Mr. and Mrs.
Stephen Hagopian
Mr. Lawrence W. Hall§
Mr. and Mrs.
Jerome Halperin§
Ms. Heather Hamilton
Charlene Handleman
Preston and Mary Happel
Mr. Kenneth E. Hart§
Mr. & Mrs.
Eugene L. Hartwig§
Dr. & Mrs. Gerhardt A. Hein
Ms. Nancy B. Henk

Mrs. Fay Herman
Derek and Karen* Hodgson
Andrew and Carol Howell
Dr. Cindy Hung§
Eleanor and Alan Israel
Ms. Kristin Jaramillo§
Mr. Donald Jensen§
Mr. John Jessor
Mr. John Jickling
Maxwell and Marjorie Jospey
Mr. Patrick J.* & Mrs.
Stephanie Germack Kerzic
Josephine Kessler
Edward and Barbara Klarman
Mr. & Mrs. Robert Klein#
Mr. & Mrs. Erwin H. Klopfer§#
Misses Phyllis & Selma Korn§ *
The Kresge Foundation
Mr. & Mrs.
Arthur Krolkowski§
Myron and Joyce LaBan
Mr. Max Lepler &
Mr. Rex Dotson
Linda Dresner & Ed Levy, Jr.
Mr. Hannan Lis
Florence LoPatin
Mr. Stephen H. Lord
Ms. Denise Lutz
Laura and Mitchell Malicki
Dores and Wade McCree*
McGregor Fund
Ms. Jane McKee§
Bruce Miller
Drs. Orlando &
Dorothy Miller§
Ms. Monica Moffat &
Mr. Pat McGuire

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

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

Robert G. Abgarian Trust
 Serena Ailes Stevens
 Mr. and Mrs.
 Mandell Berman
 Margaret and
 Douglas Borden
 Charles M. Broh
 Milena T. Brown
 Charlotte Bush Failing Trust
 Mary C. Caggegi
 Allen B. Christman
 Miss Halla F. Claffey
 Robert C. and
 RoseAnn B. Comstock
 Mary Rita Cuddohy
 Marjorie E. DeVlieg
 Nancy Dewar
 James P. Diamond
 Dr. David DiChiera
 Mrs. Karen V. DiChiera
 Dr. and Mrs.
 Charles H. Duncan§
 Mrs. Anne E. Ford
 Ms. Pamela R. Francis§
 Mrs. Rema Frankel
 Barbara Lucking Freedman
 The Priscilla A.B. Goodell
 Trust
 Freda K. Goodman Trust
 Priscilla R. Greenberg,
 Ph.D.§#
 Maliha Hamady
 Patricia Hobar
 Mary Adelaide Hester Trust
 Gordon V. Hoialmen Trust
 Carl J. Huss
 H. Barbara Johnston
 Mrs. Josephine Kleiner
 Mr. Philip Leon
 Lucie B. Meininger
 Helen M. Miller
 Mitchell Romanowski
 Ella M. Montroy
 Ronald K. Morrison
 Ruth Mott
 Elizabeth M. Pecsénye
 Clarice Odgers Percox Trust
 Thomas G. Porter
 Ms. Joanne B. Rooney

Mr. & Mrs. Giles L. &
 Beverly Ross
 Ms. Merle H. Scheibner
 Ms. Laura Sias
 Mrs. Marge Slezak
 Edward L. Stahl
 Dr. Mildred Ponder Stennis
 Margaret D. Thurber
 Mr. & Mrs.
 George & Inge Vincent§##
 Herman W. Weinreich
 J. Ernest Wilde Trust
 Helen B. Wittenberg
 Mr. & Mrs. Walter &
 Elizabeth Work§
 Joseph J. Zafarana
 Mr. & Mrs. George M. Zeltzer§

KEY

§ *Founding Members*

Touch the Future donors

* *Deceased members*

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

DETROIT OPERA ADMINISTRATION & STAFF

Wayne S. Brown
PRESIDENT AND CEO

Yuval Sharon
GARY L. WASSERMAN
ARTISTIC DIRECTOR

Christine Goerke
ASSOCIATE ARTISTIC DIRECTOR

Roberto Kalb
MUSIC DIRECTOR

DEPARTMENT DIRECTORS

Julie Kim,
Chief Artistic Production Officer

Alexis Means,
*Director of Operations and
Patron Experience*

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

Angela Nelson-Heesch,
Director of Development

Matthew Principe,
Director of Innovation

Andrea Scobie, *Director of Education*

Ataul Usman,
Director of Human Resources

Patricia Walker,
Chief Administrative Officer

Arthur White,
Director of External Affairs

ADMINISTRATION

William Austin, *Executive Assistant*

Christy Gray, *Office Administrator*

Laura Nealssohn, *Board Liaison*

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

Catherine Staples, *Archivist, Allesee
Dance and Opera Resource Library*

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

COMMUNITY PROGRAMS

Branden Hood, *Program Coordinator*

Mark Vondrak, *Associate Director/
Tour Manager*

HOUSE OPERATIONS

Juan Benavides, *Building Engineer*

Holly Clement, *Events Manager*

Jennifer George-Consiglio,
Manager of Venue Operations

Dennis Wells, *Facilities Manager*

Sydney May, *Events Assistant*

Emily White, *Events Assistant*

Kaycee White, *Events Assistant*

FINANCE

Kimberley Burgess, *Accountant*

Rita Winters, *Accountant*

PATRON SERVICES

Development

Chelsea Kotula,
Director of Institutional Giving

Valentino Peacock, *Development
Operations Coordinator*

Samantha Scott,
Manager of Annual Giving

Gwendolyn Sims,
Database Operations Manager

Zach Suchanek,
Stewardship Coordinator

Marketing/Public Relations

Michael Hauser, *Marketing Manager*

Jennifer Melick, *Communications
and Media Relations Manager*

Jon Rosemond,
Marketing Operations Coordinator

Box Office

Amy Brown, *Senior Manager of
Ticketing and Box Office Operations*

Evan Carr, *Box Office Lead*
Jeffery Sanders, *Group Sales Associate*
Ellen Smith, *Box Office Associate*
Stephanie Stoiko, *Box Office Associate*

ARTISTIC DEPARTMENT

Nathalie Doucet, *Head of Music*
Dagny Hill, *Artistic Assistant*

DANCE

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

INNOVATION

Austin Richey,
Digital Media Manager and Storyteller

PRODUCTION

Administration

Elizabeth Anderson,
*Production Coordinator and
Artistic Administrator*
Kathleen Bennett,
Production Administrator
Shannon Schroer, *Production Assistant*

Technical & Design Staff

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

Music

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

Costumes

Suzanne Hanna, *Costume Director*
Amelia Glenn, *Wardrobe Supervisor*

Patricia Sova, *First Hand*
Mary Ellen Shuffett, *Fitting Assistant*
Maureen Abele, Dylan McBride,
Paul Moran, Rachel Parrott, Lupe
Vazquez, *Stitchers*

Wigs & Makeup

Elizabeth Geck, *Local Crew Lead*
Erika Broderdorf, Jessica Van
Valkenburgh, *Wig & Makeup Crew*

Stage Crew

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

IATSE Local #38 Stage Crew

IATSE Local #786 Wardrobe

DETROIT OPERA YOUTH CHORUS

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

SAFETY & SECURITY

Lt. Lorraine Monroe
Sgt. Demetrius Newbold
Officer Gary Cabean
Officer Dasaian Dupree
Officer A.M. Hightower
Officer Sullivan Horton

**Detroit Opera is
a proud member of**

IN CASE OF EMERGENCY

Please observe the lighted exit signs located throughout the theater. In the event of an emergency, remain calm and walk, do not run, to the nearest exit. Ushers and security personnel are trained to assist. An emergency medical technician (EMT) is onsite during most events. Contact an usher or staff member if you need medical assistance.

GUEST SERVICES – Vincent Lobby

There are a variety of amenities located in guest services for your comfort and use. Wheelchairs, booster seats*, earplugs, assisted listening devices, feminine hygiene products, basic first aid items, and more are complimentary and available for your convenience. Coat check is also available. This area is located on the Madison Street side of the building. **Limited quantity*

PHOTOGRAPHY, RECORDING, AND CELL PHONE USE

Photography and/or recording during any performance is strictly prohibited. Photographs taken in the lobby areas, before or after a performance, and during intermission are welcome. As a courtesy to all guests, please turn off all electronic devices and refrain from use during the performance.

RESTROOMS

Women's restrooms are located off the Ford Lobby (Broadway Street entrance) and down the stairs, and on third floor (Madison Street entrance). Men's restrooms are located under the Grand Staircase and on the third floor (Broadway Street side). There are two sets of elevators or stairs available to access all third-floor restrooms. All third-floor restrooms are wheelchair accessible (women's restroom, press 3R in the elevator). There are single-use unisex wheelchair accessible restrooms on the first floor of the Broadway Street side of the building and the Madison Street side of the building. There is also a wheelchair accessible women's restroom on the Broadway Street side of the building.

NO SMOKING

The Detroit Opera House is a non-smoking facility. This includes e-cigarettes, vapes, and other "smokeless" products.

USHERS

Ushers are stationed throughout the building to assist patrons as needed. Please direct questions, concerns, and feedback to them during your visit. Enjoy volunteering? Please go to guest services or the Detroit Opera website, www.detroitopera.org/volunteers, for information on becoming a volunteer.

LOST AND FOUND

During the performance, lost and found is located in guest services. Unclaimed items are logged and taken to the Safety and Security office after each performance. To inquire about a misplaced or lost item, please call 313-961-3500. Items left over 30 days will be discarded or donated.

RECORDING IN PROGRESS

Entry and presence on the event premises constitute your consent to be photographed, filmed, and/or otherwise recorded, and to the release, publication, exhibition, or reproduction of any and all recorded media for any purpose whatsoever in perpetuity in connection with Detroit Opera and its initiatives. By entering the event premises, you waive and release any claims you may have related to the use of recorded media of you at the event.

WANDER. WONDER. EXPLORE.

F
FORD HOUSE
EDEL & ELEANOR

GROSSE POINTE SHORES, MI
313-884-4222 | WWW.FORDHOUSE.ORG

10 Year ANNIVERSARY SEASON 2022-23

OCTOBER 8, 2022
The Cube at DSO

NOV. 13, 2022
Black Box at The DO

FEBRUARY 11, 2023
Garden Theater

MARCH 25, 2023
Marlene Boll Theatre

JANUARY 21, 2023
The Cube at DSO

NY cabaret & Broadway voices in the "D!"
Tickets on Sale!

www.cabaret313.org | 313-405-5061

CABARET
313

A lighthearted day