

Detroit Opera

NOV 12 / 18 / 20 2022

Saust

D
O

Ring in the New Year with a spectacular evening of all-star entertainment!

AIDA IN CONCERT

Fri., Dec. 30, 2022 at 6:30 p.m.
AT THE DETROIT OPERA HOUSE

3 of the most sought-after names in the opera & classical world take on Verdi's monumental masterpiece!

This special ONE NIGHT ONLY production features Detroit Opera's own Christine Goerke and soprano Angel Blue, both making their role debuts under the baton of Maestro Jonathon Heyward and featuring the Detroit Opera Orchestra and Chorus

Performed in Italian with English supertitles

**TICKETS
START
AT JUST**

\$29

BUY NOW!

**Detroit
Opera**

William Davidson
WILLIAM DAVIDSON FOUNDATION
SEASON SPONSOR

DetroitOpera.org

Faust

Table of Contents

5	A Message from Wayne Brown
7	A Message from Yuval Sharon
8	Director's Note by Lileana Blain-Cruz
11	Sponsor Recognition
12	Cast & Crew
15	Detroit Opera Chorus
16	Detroit Opera Orchestra
17	Synopsis
20	Re-hearing Gounod's <i>Faust</i> : A New Performing Edition WITH NATHALIE DOUCET
22	Something About Marguerite BY DAVID SHENGOLD
26	Detroit Opera and <i>Faust</i>
28	Artist Profiles
43	Mural in Motion: A Detroit Opera Innovation
44	Board of Directors
45	Board of Trustees
49	Thank You to Our Donors
60	Administration & Staff
62	General Information

10 *Year* ANNIVERSARY

SEASON 2022-23

**BRANDON
VICTOR DIXON**

OCTOBER 8, 2022
The Cube at DSO

REEVE CARNEY

NOV. 13, 2022
Black Box at The DO

NATALIE DOUGLAS

FEBRUARY 11, 2023
Garden Theater

EDEN ESPINOSA

MARCH 25, 2023
Marlene Boll Theatre

**UNIVERSITY OF MICHIGAN
Musical Theatre Seniors**

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

Nutcracker with a twist!

Mark Morris Dance Group Presents

THE HARD NUT

DETROIT OPERA HOUSE
DEC 3 / 7:30 PM
DEC 4 / 2:30 PM

William Randolph Hearst Foundation
SEASON SPONSOR

TICKETS
START
AT JUST

\$29

DetroitOpera.org

Detroit Opera

A Message from Wayne Brown

Welcome to the Detroit Opera House for our second opera production of the season: Gounod's *Faust*! We are delighted that these performances are taking place under the baton of Valerio Galli and with the direction of Lileana Blain-Cruz in her debut with Detroit Opera. This production of *Faust* originated with Opera Omaha.

All of us with Detroit Opera wish to thank those of you who joined us in September for the opening of our season featuring Wagner's *The Valkyries* under the baton of Sir Andrew Davis and directed by Detroit Opera Artistic Director Yuval Sharon. The work featured Detroit Opera's Associate Artistic Director Christine Goerke as Brünnhilde—along with a stellar cast, and was met with a thunderous response from audiences and critics alike.

Shortly thereafter, Yuval Sharon was listed in TIME100 Next—*Time's* list of the world's rising stars, and one week later was named Musical America's Director of the Year! We are all extremely excited for Yuval and extend our hearty congratulations to him. You are invited to "Save the Date" of December 4th for a special acknowledgment of the significant honors that Detroit Opera's Artistic Director has received. Stay tuned for an announcement of this special salute to be shared soon.

Speaking of upcoming events, we encourage you to join us in the Detroit Opera House for performances associated with a dance presentation and an opera concert:

- **DECEMBER 3 & 4:** *The Hard Nut* by the Mark Morris Dance Group with the Detroit Opera Orchestra is not your usual *Nutcracker*, but a reimaging of *The Nutcracker* not to be missed.
- **DECEMBER 30:** Verdi's *Aida* in concert under the baton of Jonathon Heyward, featuring an all-star cast including Angel Blue, Christine Goerke, and other extraordinary performers.

My Detroit Opera colleagues join me in expressing great appreciation to the William Davidson Foundation—our 2022–23 season sponsor. Details of upcoming events taking place at the Detroit Opera House can be found on our website: detroitopera.org

Warm regards,

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

Wayne S. Brown, President & CEO, Detroit Opera

Setting the Stage & Standard

Weddings / Corporate Events / Special Occasions

There's only one place in the city where productions have been met with standing ovations for more than a century.

Ready to experience the red-carpet treatment?

Detroit Opera

CONTACT OUR EVENT SPECIALIST: INFO@DETROITOPERAEVENTS.COM / 313.395.0206
1526 BROADWAY, DETROIT, MI 48226 / DETROITOPERAEVENTS.COM

A Message from Yuval Sharon

The Gary L. Wasserman Artistic Director

*“Everything transient is only a story, everything unfinished is allegory.
Here, indescribable acts shall be done; the eternally feminine carries us on.”*

With these mystical lines, Johann Wolfgang von Goethe closes *Faust, Part Two* by opening a door to new horizons and unknown dimensions. But concluding with a paean to the feminine principle of life might seem an unexpected final turn for a play so resolutely focused on the masculine: striving, ambition, and willpower at all costs. The Devil as alpha male enables Faust’s restless quest for omnipotence, but the presence that greets him in the final scene is a woman: a *Mater gloriosa*, crowning his ascent to the higher realms.

Because I loved the vast dimensions of Goethe’s universal theater so much, I have to confess I had a hard time warming up to Charles Gounod’s famous French setting of *Part One*—one of the most popular operas in the repertoire, and a frequent title in Detroit. I missed the philosophical depth and the unforgettable poetry I studied closely while learning German. Gounod’s opera seemed to me much too light—even inconsequential—next to a text worthy of Shakespeare, Cervantes, or Dante.

So, for me, getting to know the original version of this opera in this production from Opera Omaha has been a revelation. Gounod’s 1859 version for Paris’s popular/populist Théâtre Lyrique—with dialogues instead of recitatives and alternate arias and ensembles that have rarely been heard since its premiere—lacks the pretense that can weigh down the better-known *grand opera* version of the score. (To learn more about the differences between our version and the “grand opera” version, please read the article with our Head of Music Nathalie Doucet on pages 20 and 21.) More energetic and less self-consciously magnificent, this version comes across as authentically Gounod, and sparkles the way popular French opera of the time was expected to.

Director Lileana Blain-Cruz and choreographer Raja Feather Kelly respond to that authentic brilliance with a production that is both modern and archetypal. They remind us that Goethe’s paean to the “eternal feminine” actually begins with the character of Marguerite, the true centerpiece of this production. In their portrayal of a woman living in a town with few opportunities, Marguerite is not a stereotypical lamb led to the slaughter but a brooding outsider and the source of salvation.

Between the musical surprises of this “composer’s cut” of the score and the dramatic insight of this fantastic creative team, I hope this *Faust* offers you provocations, pleasures, and the joy of fresh perspectives. Enjoy!

Yuval Sharon, The Gary L. Wasserman Artistic Director

DIRECTOR'S NOTE BY

Lileana Blain-Cruz

As a theater director, I have worked to create a sense of the epic in all of my projects...a space of communal anticipation and exhilaration. The work could range from Shakespeare to a new play—and I would seek to find a way to synthesize the music and text and design to create a completely visceral experience around a narrative...and then I realized...right...I want to direct OPERA. I started first with an experimental version of Gertrude Stein's *Doctor Faustus Lights the Lights*...and my obsession with the Faust mythology has led me here to Gounod's masterful imagining of *Faust*.

Charles Gounod, as a composer of 19th-century France, was particularly interesting to me because his work was invested in the “singing actor.” In his memoirs, he describes how the fusion of theatrical elements could create “an expression of what goes on in the human soul, individual or collective.” The desire to flesh out these characters is what also makes me so thrilled that we did the first version of this opera at Opera Omaha, and now we do it again at Detroit Opera, with dialogue and additional music that add to the complexity of the characters and their relationships. Gounod, in this opera of numbers, created a clear dramatic story with people who experience journeys of passion to the point of transcendence.

Speaking of transcendence, let's talk about Marguerite. *Faust* was based on Michel Carré's play *Faust et Marguerite*, which was in turn based on Goethe's infamous poem. What I love about this opera, however, is how much Gounod honors Marguerite's part in the story—and it's the diverging paths of Faust and Marguerite's journey that has inspired so much of this production.

I chose to set the opera in a world that resembles a contemporary America. Images of football teams, war, bars, massive churches with

neon signs fill our landscape. Faust is a tech genius millionaire, a man who has it all, who has accumulated information and has shaped how the world thinks and moves. And yet, he feels empty. With that first somber chord, we find him in the midst of a dark night of the soul, contemplating ending his life. He is paused for a moment as the sound of youth passes his window—and faced with the abandonment of his former protégées Wagner and Siébel, he is left in an even deeper stupor of despair. He calls upon the devil—enter Méphistophélès.

What is always fascinating to me is that a man, who has held considerable power his whole life and has done so much, lusts for more—and the object of his obsession (almost predictably!) is a young woman. A young working woman, who, in the 19th century sat at a spinning wheel, and today scrubs away spilt beer at the local bar.

There's something powerful and political in examining the economic disparity between the two: the relative power of Faust the wealthy mogul and the powerlessness of Marguerite the working woman trying to get by. And as Méphistophélès comically weaves these two lives together, I was always like WAIT WAIT WAIT! Marguerite didn't make a deal with a devil—why does she have to suffer? But suffer she does—in the midst of toxic masculinity, a culture that prioritizes youth and beauty, a culture that then consumes consumes to the point of wearing away at any sense of the gentleness of humanity in favor of raw visceral desire and destruction.

That raw visceral desire that motivates Faust and distracts from his real love for Marguerite eventually leads him to abandoning her, and then our landscape turns, at times, garish and bleak. Marguerite's brother returns from a bloody war, and dies cursing her, another act of toxic masculinity. Pregnant and lost without resources, she makes a desperate decision! And Faust finds himself in the hellish dreamscape of Méphistophélès's Walpurgis night—a nightmarish orgy that makes Faust desperate to return to the real love and humanity of “Marguerite” only to discover that he is too late.

And so, with this production of *Faust*, I invite you to ask what is at the core of that fatal decision to make a deal with a devil? What does our consumption and obsession reveal about us today? And how does Marguerite's desperate and dark journey reveal to us, perhaps, an alternative path to something purer, more empathetic, and full of love that might help us to transcend?

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

GENEROUSLY PRESENTED BY

SEASON SPONSOR

William Davidson Foundation

Caust

**Detroit
Opera**

PROGRAM

Faust

Performed in French with English supertitles

**Performance runs 3 hours and 10 minutes
with two intermissions**

Content advisory: Please be advised sound effects of a weapon are in use within the context of this production.

MUSIC Charles Gounod

LIBRETTO Jules Barbier and Michel Carré

WORLD PREMIERE Théâtre Lyrique, Boulevard du Temple,
Paris, France on March 19, 1859

DIRECTOR Lileana Blain-Cruz*

MOVEMENT DIRECTOR Raja Feather Kelly*

SET DESIGNER Adam Rigg*

COSTUME DESIGNER Kaye Voyce*

LIGHTING DESIGNER Yi Zhao*

WIG & MAKEUP DESIGNER Joanne Middleton Weaver

ASSOCIATE DIRECTOR Mikhaela Mahony*

STAGE MANAGER Nan Luchini

CHORUS MASTER Suzanne Mallare Acton

CAST

Cast

CONDUCTOR Valerio Galli

FAUST Zach Borichevsky

MÉPHISTOPHÉLÈS Robert Pomakov*

MARGUERITE Amina Edris*

VALENTIN Babatunde Akinboboye*

SIÉBEL Jenny Anne Flory*

WAGNER Ben Reisinger* +

DAME MARTHE Victoria Livengood*

EXTRAS Daisy Allen, Alyson Barbret, Claire Bechard,
Precious Floraday, Jaedyn Lewis

* *Detroit Opera debut*

+ *Detroit Opera Resident Artist*

PRODUCTION CREDITS

Production

**Original production
from Opera Omaha**

**RÉPÉTITEUR
John Etsell**

**ASSISTANT DIRECTOR
Colter Schoenfish**

**ASSOCIATE LIGHTING DESIGNER
Erin Earle Fleming**

**ASSISTANT LIGHTING DESIGNER
Heather DeFauw**

**ASSISTANT STAGE MANAGERS
Hailli Ridsdale, Evan Murphy**

**SUPERTITLE OPERATOR
Dee Dorsey**

Charles Gounod, *Faust*, dialogue version, edited by
Paul Prévost. Used by arrangement with European American
Music Distributors Company, U.S. and Canadian agent for
Baerenreiter-Verlag, publisher and copyright owner.

DETROIT OPERA CHORUS

*Choristers are represented by
the American Guild of Musical Artists.*

Soprano

Brandy Adams
Alaina Brown
Lucia Flowers
Audrey Kline
Maitri White
Olga Yalovenko
Heidi Zook

Tenor I

Michael Fowler
Richard Jackson, Jr.
Cameron Barrett Johnson
Seth Johnson
David Magumba
Cody Pepitone

Tenor II

Fred Buchalter
Brady DelVecchio
Dean Joyce
Adrian Leskiw
David Roberts*
Luke Serrano

Alto

Valeria de Luna-Kent
Tori Darnell
Yvonne Friday
Aubrey Meade
Leslie Ann Naeve
Jessie Neilson
Katya Powder
Allison Wamser

Baritone

Matthew Daniels
Benton DeGroot
Matthew Konopacki**
Brandon Langeland
Lawrence Mitchell-Matthews
Paolo Pacheco

Bass

Logan Dell'Acqua
Joseph Edmonds**
Kurt Frank
Jinho Park
Kevin Starnes

* *Faust double*

** *Méphistophélès double*

DETROIT OPERA ORCHESTRA

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

Violin I

Laura Leigh Roelofs*

CONCERTMASTER

Andrew Wu*

ACTING ASSISTANT

CONCERTMASTER

Anna Bittar-Weller*

Molly Hughes*

Bryan Johnston*

Beth Kirton*

Yuri Popowycz*

Courtney Lubin

David Ormai

Violin II

Daniel Stachyra*

ACTING PRINCIPAL

Henrik Karapetyan*

Jenny Wan*

Joseph Gray

Lorrie Gunn

Cristina Muresan

Judith Teasdale

Viola

John Madison*

PRINCIPAL

Joseph Deller*

Jacqueline Hanson*

Scott Stefanko*

James Greer

Julianne Zinn

Cello

Andrea Yun*

ACTING PRINCIPAL

Benjamin Maxwell*

Yun Han

Sabrina Lackey

Lauren Mathews

Bass

Derek Weller*

PRINCIPAL

Clark Suttle*

Jean Posekany

Robert Stiles

Flute

Seo Hee Choi*

PRINCIPAL

Laura Larson

Oboe

Sally

Heffelfinger-Pituch*

ACTING PRINCIPAL

Yuki Harding

Clarinet

Brian Bowman*

PRINCIPAL

J. William King*

Bassoon

Gregory Quick*

ACTING PRINCIPAL

Roger

Maki-Schramm

Horn

Carrie Banfield-Taplin*

ACTING PRINCIPAL

Susan Mutter

David Denniston

Tamara Kosinski

Trumpet

David Ammer*

PRINCIPAL

Gordon Simmons*

Trombone

Corey Sansolo

ACTING PRINCIPAL

Brian Johnston

Bryan Pokorney

Timpani

Daniel Maslanka

ACTING PRINCIPAL

Percussion

John Dorsey*

PRINCIPAL

David Taylor

Ari Hajek

Harp

Maurice Draughn

ACTING PRINCIPAL

Organ

John Etsell

* *Detroit Opera Core Orchestra*

*Members of the violin sections
occasionally rotate.*

Faust

SYNOPSIS

PROLOGUE

Faust is an aging tech mogul, who, after spending decades of his life focused on his career, realizes his achievements ring hollow. He mourns his youth and feels he has lost his chance at a life fulfilled with love. Cursing tech and faith, Faust attempts suicide, twice. Each time, just as he's about to ingest pills and alcohol, he hears a choir outside his window, and sets the pills back down on the table. Feeling desperate, Faust seeks guidance from the Devil; moments later, the messenger of the Devil, Méphistophélès, appears.

Faust tells him of his desires for youth and love. Méphistophélès proposes to Faust that he can relive his youth, but only if he forfeits his soul. Faust struggles with the decision, but Méphistophélès tempts him further by showing him a vision of the beautiful Marguerite, who bartends at the local bar. Faust signs a contract with Méphistophélès. He then takes a pill and transforms into a young man. The two venture out on the town in search of Marguerite.

ACT 1

Faust and Méphistophélès arrive at the bar, finding the locals, students, and soldiers enjoying themselves. The soldier Valentin, about to leave for the war, asks his friend Siébel to watch over and protect his sister, Marguerite, in his absence. Siébel agrees as another soldier, Wagner, rouses the crowd for another song. They're interrupted by Méphistophélès who sings a song about gold and greed. He turns the beer they are drinking to wine and forces them to drink it, as if possessed. He offers a sardonic toast to Marguerite, and Valentin intervenes. Valentin draws his rifle, but it breaks when he points it at Méphistophélès.

SYNOPSIS CONTINUED

Now realizing who Méphistophélès is, Valentin fashions his broken rifle into a cross, hoping to get away from the Devil's messenger. When Méphistophélès is joined by Faust once more, the two lead the locals in a new round of song. Faust pulls Marguerite aside and tells her that he admires her, but she politely declines his advances.

INTERMISSION

ACT 2

Siébel leaves a small bouquet of flowers outside of Marguerite's apartment, as she now also fancies her. Faust sees this and sends Méphistophélès out to search for a better gift. He returns with a giftbox filled with exquisite jewelry and luxuries. Faust leaves the box outside of her door next to Siébel's flowers. Marguerite's neighbor, Marthe, arrives and admires the ornate giftbox. She tells Marguerite that she must have an admirer. Marguerite tries on the magnificent jewels and dress, greatly smitten with them.

Faust and Méphistophélès make their way into the apartment complex's courtyard and visit with the two ladies. Méphistophélès flirts with Marthe so Faust can speak to Marguerite alone. The two steal a quick kiss, but Marguerite sends Faust away. The two men leave but stay close to her apartment. Inside, Marguerite sings a song, wishing Faust would return. Faust jumps at the chance and knocks on her door. She greets him, and Méphistophélès laughs maniacally—he knows his plan is working.

INTERMISSION

ACT 3

Months have passed and Marguerite is now pregnant with Faust's child. Meanwhile, Valentin and other soldiers have arrived home from war. Valentin questions Siébel about Marguerite but is unable to get a clear answer.

Marguerite goes to church seeking forgiveness but is stopped several times along the way by Méphistophélès. He bombards her with threats of damnation and curses, singing a lewd ballad, mocking her.

While searching for Marguerite, Valentin meets Faust, who is feeling remorseful for abandoning her. Valentin recognizes Méphistophélès's voice and races to confront him. Méphistophélès possesses both Valentin and Faust, causing Faust to kill Valentin. Méphistophélès pulls Faust away as Marguerite rushes to her brother's aid. Valentin curses her in his last dying breath. Marguerite, now alone, confronts her circumstances.

ACT 4

Marguerite sits in prison, condemned to death for murdering her own child. Méphistophélès appears with Faust to reap her soul. At first, she is happy to see Faust. However, she refuses to go with him, and recalls their first days together and how happy they once were. Méphistophélès becomes irritated and tells Faust to hurry. Faust tells her that they can save her, but again, Marguerite refuses to go with them. She asks the angels for forgiveness and tells Faust that she entrusts her fate to God. As Méphistophélès drags Faust to condemnation, Marguerite is enveloped by the light of salvation.

Re-hearing Gounod's *Faust*: A New Performing Edition

with Nathalie Doucet, Detroit Opera Head of Music

In 2018, French musicologist Paul Prévost, in collaboration with music publisher Bärenreiter-Verlag, produced a new edition of Gounod's *Faust*. This performing edition restores the spoken dialogue of the 1859 original that premiered at the Théâtre Lyrique on March 29, 1859, as well as previously unpublished numbers and melodramas. As Prévost describes further:

Charles
Gounod

Although several numbers differ from the well-known pieces only in details of orchestration (the duet for Faust and Méphistophélès “Me voici!”; the duel trio “Que voulez-vous messieurs?”; the death of Valentin “Par ici, mes amis!”), others transform the informed music lover’s customary perception of Gounod’s *Faust*. Among these are the trio for Faust, Wagner, and Siebel “À l’étude, ô mon maître”; the Valentin-Marguerite duet “Adieu, mon bon frère!”; Méphistophélès’s air “Maître Scarabée”; Siebel’s romance “Versez vos chagrins dans mon âme!”; Valentin’s air with chorus “Chaque jour, nouvelle affaire”; and the chorus of witches “Un, deux et trois”. To this we add seven melodramas whose missing or incomplete orchestration has been written for this edition.

In 2018, Les Talens Lyriques was the first to perform and record this new edition of Gounod’s *Faust*, to great acclaim. The following year, Opera Omaha gave this version its world premiere staging in a production

directed by Lileana Blain-Cruz, which now comes to Detroit. Here, Detroit Opera’s Head of Music Nathalie Doucet examines this new/old version of one of the most popular and beloved of operas.

Faust is one of the most popular 19th-century French operas, including during its own time. I think it’s popular because it exhibits many qualities that place it between the worlds of *grand opera* and *opéra comique*. It has the scope, serious subject matter, and moral tone of *grand opera*; on the side of *opéra comique*, it has

spoken dialogue instead of sung recitative, and it has many moments of lightness, humor, and irony, especially in the characterizations of Marthe and Méphistophélès.

The critical edition put together by Paul Prévost is not based on the original version of the work, but rather the 1869 revision that's based on the third version of the work. (Interestingly, it seems Gounod himself wanted all the various versions to be available for performance separately.) This edition gives us a middle ground that takes into account the long-established performance tradition of the opera with all the melodies we know and love, while also offering the possibility of recreating another version of the opera. It contains music we don't often hear when *Faust* is performed in the form to which we've currently become accustomed.

There are two major editorial choices that Prévost made that result in differences to prevailing performance practices. One of them is the inclusion of a scene between Marguerite and Siébel, which doesn't typically appear in productions of *Faust* today. In this version, they have a moment of reconciliation and there's a lovely aria for Siébel, "Versez vos chagrins dans mon âme!", which gives her character a lot more definition and growth.

Prévost's other decision, which is very interesting to me, was to exclude Valentin's aria "Avant de quitter ces lieux." He felt that the substitution of an aria later in the work was more historically authentic. (Indeed, during his lifetime, Gounod had forbidden this aria from being performed at the Opéra de Paris despite its popularity and had prevented its publication in the French vocal score). This aria was originally written with an English text—called "Even bravest heart may swell"—at the express wish of the baritone Charles Santley, who played Valentin at Covent Garden in 1864 where the opera was performed in an English translation. Gounod arranged this aria by extracting a musical theme from the Prelude and it became quite popular. So, while you'll hear this theme in the Prelude, you won't hear the aria in these Detroit Opera performances. Instead, we'll see Valentin sing a beautiful duet with his sister Marguerite, "Adieu, mon bon frère!," before going off to war. Later on, when he returns, he has this wonderful bombastic, energetic aria with chorus, "Chaque jour, nouvelle affaire." Thus, we get a more complete view of the character of Valentin. So, in this critical edition of *Faust*, we get a lot more character definition, and see a lot more of the development and the journey that each character undergoes during the span of the opera.

Nathalie
Doucet

Something About Marguerite

by David Shengold

David Shengold explores the opera's tragic heroine, a character who is in some way familiar to us all.

Most American accounts of Gounod's *Faust* get around sooner or later to two diverting facts about the piece. First, that in its early decades the Metropolitan Opera performed the score so often that wags dubbed it the "Faustspielhaus." The second, that Germans long billed Gounod's 1859 opera as *Margarethe* due to the nationalistic feeling that the French libretto (by Jules Barbier and Michel Carré) trivialized the profundities of the verse drama (published in 1806) by Johann Wolfgang von Goethe on which it is based. That these nuggets remain an essential part of the opera *Faust*'s "buzz" reflects a historical and sometimes still-evident Germanic hegemony in American musical circles: the pun depends on comprehending the compound German word for a "festival theater" like Bayreuth, and somehow American operagoers are meant to cluck knowingly about the wrongs Gallic sentimentalism had wrought on this, i.e. on this work, even though few in our contemporary culture have actually read *Faust* or any other work by Goethe. Such charges get hauled out again for Thomas's

Mignon (1866) and Massenet's *Werther* (1892), both of which show the influence of Gounod's example, but rarely in relation to a work like Tchaikovsky's *Eugene Onegin* (1879), which similarly jettisons most of its literary source's complexity to concentrate on the romantic plot.

The more intellectually minded composers Boito in *Mefistofele* (1868) and Busoni in *Doktor Faust* (1925) attempt to engage the Goethean metaphysics that Gounod and his librettists chose to ignore. That Barbier and Carré were attempting something else is plain from the title of Carré's 1850 boulevard play *Faust et Marguerite*, which, rather than Goethe, served as the opera's basis. An eminently practical view sounds from the memoirs of Dorothy Kirsten, a ranking Met Marguerite from 1947 through 1964 who actually read the Goethe and studied the opera's background before tackling Gounod's heroine:

“[I]n 1859, many music critics and literary figures did not understand why the composer had concentrated mainly on the Faust-Marguerite relationship.

As far as I am concerned,
what he did makes perfect
sense because it is
the part of the classic that
is most adaptable to the
lyric theatre.☺☺

Gounod was considered an innovator in his time, but with *Faust* he was crafting an opera for the well-heeled audiences of Second Empire Paris, in whose worldview metaphysics played no appreciable role. Concentrating on the romantic plot (or—seen differently—the downfall and redemption of Marguerite) made theatrical sense; and it soon made the opera *Faust* wildly popular, and Gounod famous throughout Europe.

Goethe's Gretchen is a simple, religious girl, seemingly chosen almost randomly by Mephistopheles for Faust to victimize: that jaded doctor has taken a witch's potion to rejuvenate him, and as his devilish sidekick observes, "My friend, with that drink in your belly / You'll see a Heaven in every housewife."* Significantly, the poem's very next lines form the street scene in which Faust, meeting the young Gretchen for the first time, offers her his arm, to be met by modest rebuff. In the opera, this exchange gives the heroine a strikingly unconventional first vocal entrance. (Her image has been shown to Faust and the

audience as a vision, to engender the excitement of both.) This certifiably prima donna role has no entrance aria, such as the Queen's "O beau pays" in *Les Huguenots*. Originally Gounod meant to follow a different convention of French 19th-century opera and have Marguerite (like Eudoxie in *La Juive*) introduced in duet. As written, the brief scene provides the soprano and director with an opportunity to define Marguerite's character, and, in a kind of foreshadowing, show her essential apartness from her fellow villagers. She revisits this fateful meeting longingly in a daydream in the Garden Scene in recitative fragments masterfully laden into the wistful "King of Thule" ballad with its ironically apposite theme of faithfulness unto death; and again, when insane with grief, in the Prison Scene, where Gounod's score restates the devastatingly intimate *Andantino* music underlying the pair's initial exchange.

Goethe scholar Eudo Mason has noted of the author's *Faust*: "Once Gretchen appears, and whenever she appears, she concentrates all the limelight on herself and Faust loses in stature. She brings her own world with her, and the kind of interest that belongs to that world." A similar emotional shift affects the opera. In the hands of a tenor who can act, the elderly Faust can show some range of emotion in the opening scene and (once rejuvenated) in his great aria praising his new love. But, the

*All citations from Goethe's *Faust*, Part One are from Randall Jarrell's posthumously issued translation (Farrar, Straus and Giroux, New York, 1976).

character tends not to make the emotional connection with the audience that Marguerite does, both through her greater chances to reveal interiority (as in the potentially heartrending Garden Scene passage when she speaks of her mother's death and her quasi-maternal feelings for her sister, also lost) and through her greater travails: romantic abandonment, solo pregnancy, shunning by her community, a brother's curse, imprisonment and fear of damnation. Marguerite in her simple human vulnerability becomes the emotional center of the opera; and when she's not there, we, like Faust, are haunted by her fate. Maybe those German re-titlers were on to something.

Gounod in his Prix de Rome years (1840–42) familiarized himself with Gérard de Nerval's influential 1828 translation of *Faust*, filling his copy with notes in the event that he should attempt to do an operatic treatment.

Several years of church-based music making followed, and Gounod nearly took up the priesthood himself. With this grounding in ecclesiastical music (including contrapuntal compositions for the organ in the style of Palestrina), among the first secular pieces he undertook after deciding to pursue a theatrical rather than clerical vocation was Goethe's "Cathedral" scene, showing the pregnant Gretchen trying to pray while being harrowed to the point of fainting by an Evil Spirit. This early attempt at a Faust scene (in the tradition of Berlioz's early efforts, also Nerval-inspired and incorporated into the oratorio *La damnation de Faust* in 1846) was not to become part of the opera as we know it, but the magnificent, influential (and still scarifying) scene Gounod eventually composed carried over its use of a contrapuntal organ introduction and baleful C minor key.

Cut from the start of the opera's Prison Scene was a projected *air de folie* (an aria of madness) in which the despairing prisoner would relate the death of her child. It should be noted that Goethe leaves it ambiguous whether it is indeed an infanticide, since in her maddened

condition she both claims that she drowned it and blames others: “They took it away from me to grieve me / And now they say I’ve murdered it.” Presumably such a dramatic piece might have overtaxed the part’s strong-willed originator, Marie Miolan-Carvalho (1827–95), who had the added strategic advantage of being the wife of the Théâtre Lyrique’s director. Among several inspirations for the diva Carlotta in *The Phantom of the Opera*, Miolan-Carvalho scored international successes in her Gounod roles, but she did insist on having her trademark peppy waltzes inserted into *Mireille* (1864) and *Roméo et Juliette* (1867). Gounod’s music for Marguerite’s prison aria might still come to light in some library or storeroom. For now, we can content ourselves with Boito’s spellbinding “L’altra notte in fondo al mare,” *Mefistofele*’s greatest inspiration. Marguerite’s progressively higher-by-a-step pleas for redemption in Gounod’s staggering final trio, however familiar to millions after renditions by Jeanette MacDonald (*San Francisco*) and Roberta Peters (*Tonight We Sing*), retain their surefire thrill.

Faust’s deserted lover compelled many musical imaginations. Schubert’s famous “Gretchen am Spinnrade,” corresponding to Gounod’s usually cut but haunting “Il ne revient pas,” is but one of half a dozen Gretchen-related songs that

he set from 1814 to 1817; Glinka, Liszt, Wolf, and Pfitzner (among many others) followed his lead. Mahler’s Symphony No. 8 is the rare work to treat the Gretchen of Part Two of Goethe’s work. Herself redeemed at the end of Part One (as shown in Gounod’s opera), the traduced maiden of Faust’s renewed youth appears near the symphony’s close as the soaring soprano deemed “A Penitent (Gretchen)” to plead with the Virgin for his redemption. As Mahler’s grandiose music signals its accomplishment, a Mystical Chorus sums up, with Mary and Gretchen adding their voices: “The Eternal Feminine draws us upward.” The concept of an Eternal Feminine may seem silly (or even offensive) after several waves of feminism; but the Marian resonances of Goethe’s Gretchen as a suffering mother and a redeemer retain their power, as does the character’s essential humanity. Women deserted by men who have impregnated them, stigmatized single mothers, and soldiers returning from war full of bitterness seem likely to remain painfully familiar tragedies. Faith, whether religious faith or faith in one’s own instinct and dignity, can transform or redeem difficult circumstances. Gounod’s all too human Marguerite, compassionately drawn in ravishing music, still draws us upward.

Adapted with permission from an article originally published by the Metropolitan Opera.

1978

Leona Mitchell
as Marguerite

1983

Wilhelmina Fernandez
as Marguerite

1994

Gabor Andras
as Méphistophélès

Detroit Opera and *Faust*

Detroit Opera has presented Gounod's classic deal with the devil every decade since our founding, and in the process, we have established a continuum of incredible singers. This tradition continues with our 2022 production—featuring a phenomenal cast of established and emerging operatic talent.

In **1978**, during the nascent Michigan Opera Theatre's seventh year as an organization, Charles Gounod's *Faust* closed the season to rave reviews. "MOT's Faust is Heavenly... they saved the best for last...The voices are strong and secure... [they] are the primary reasons for the opera's success." (*Detroit Free Press*, Feb. 12 1978) No voice soared higher than Leona Mitchell's "sweet, crystal-clear soprano" who, making her career debut in the role of Marguerite, portrayed Faust's doomed love interest as "a tragic rather than a pathetic creature."

The 1978 production not only featured Leona Mitchell's role-defining performance, but was also current Chorus Master Suzanne Acton's first production of *Faust* for our company!

In **1983** *Faust* returned to Music Hall Center, the last time the work would be performed there. This more-intimate Music Hall production was once again marked by dazzling vocals, particularly from tenor Vinson Cole (Faust) and renowned soprano Wilhelmina Fernandez (Marguerite) whose second season

2004

Pamela Armstrong
as Marguerite,
William Burden as Faust

2015

Matt Boehler as
Méphistophélès, Russell
Thomas as Faust

2022

Lileana Blain-Cruz's
production of *Faust*

with Detroit Opera followed her successful debut the previous year.

Ten seasons later, *Faust* served as the finale of Detroit Opera's **1993–94** season and featured multiple company debuts including Romanian bass Gabor Andrasz as Méphistophélès and Sheryl Woods as Marguerite.

In **2004** *Faust* was again presented, this time with a nearly all-returning cast including Pamela Armstrong as Marguerite and William Burden as Faust, and artistic team. As with previous decades, the production served as the grand finale of Detroit Opera's season!

The roots of the **2015** production go back to 1978, when a version of Paul Steinberg's darkly abstract and minimalist set design was first employed by the company. As critic Mark Stryker wrote "Plenty went right with the production...especially bass Matt Boehler's oily ooze of evil, expressive singing and pinpoint

diction as a recognizably human and handsome Mephistopheles... Soprano Caitlin Lynch, a metro Detroit native, dug beneath the surface as Marguerite; she convincingly made the journey from innocence to single motherhood, infanticide and, finally, madness." Continuing another Detroit Opera *Faust* tradition, once again, the 2015's production closed out the season.

In Detroit Opera's **2022** production of *Faust*, Tony-nominated director Lileana Blain-Cruz leads her artistic team through a restored work; through the incorporation of dialogue that had been removed from Gounod's 1869 revision, Blain-Cruz adds nuance to characters that have historically been subordinated and overlooked. Like Leona Mitchell's redefinition of Marguerite, this new critical edition of *Faust* emphasizes refreshingly rich character development, without losing the musical beauty that has been foundational to the work's popularity since the 19th century.

Valerio Galli

CONDUCTOR

Viareggio native Valerio Galli was born in the cradle of where some of the greatest *verismo* operas were ever written. Therefore, it is no surprise that his career launched in 2007 at the age of 27 with *Tosca* for the 53rd

Puccini Festival in Torre del Lago. This production, recorded on DVD for the Dynamic label earned him the Golden Mask Award as a young emerging conductor. In 2013 he received the 42nd Puccini Prize, awarded for the first-time ever for a career.

Valerio Galli received critical and audience acclaim in his debut at Michigan Opera Theatre (now Detroit Opera) with Puccini's *Turandot*, where he was again invited for *Carmen*. He also made his San Diego Opera debut with *Turandot*. Recent engagements have included *La bohème* (Teatro di San Carlo, Naples; Teatro Regio di Parma), *Pagliacci* (Teatro Filharmonico, Verona), *Don Carlo* (Genoa), *Tosca* (Teatro Romano of Catania), *Tosca* and *La rondine* (Teatro del Maggio, Florence), *Madama Butterfly* (Opéra di Toulon), *Tosca* (Michigan Opera Theatre), *L'elisir d'amore* (Toulon), *Aida* (Sanxay), *Adriana Lecouvreur* (Genoa), and *Mefistofele* (Stuttgart State Opera), among many others. He also conducted the inaugural evening of the 57th Santander Festival; symphonic concerts with the Orchestra of Padua and Veneto, Orchestra of Tuscany, Pomeriggi Musicali, San Marino Symphony Orchestra, and Orquestra Simfònica Illes Balears; a Verdi recital with Daniela Dessì and the Philharmonic Orchestra "A. Toscanini" in Parma, and a symphonic concert at the Concertgebouw in Amsterdam with Mascagni's *Rapsodia santhanica*.

Upcoming engagements include: *La rondine* in Cagliari, *La bohème* in San Diego and Toulon, *La fanciulla del west* in Brescia and the theaters of the Lombardy circuit, *Carmen* in Sanxay, and *Tosca* in Tokyo.

Profiles

Lileana Blain-Cruz

DIRECTOR

Lileana Blain-Cruz is a director from New York City and Miami. Recent projects include: *The Skin of Our Teeth* (Lincoln Center), *Dreaming Zenzile* (St. Louis Rep, McCarter Theatre, upcoming: NYTW/National Black Theatre); *Marys Seacole* (LCT3, Obie Award); Wayne Shorter and esperanza spalding's ...(*Iphigenia*) (MASS MoCA, Arts Emerson, The Kennedy Center); *Hansel and Gretel* (a film for Houston Grand Opera); *Afrofemonomy* (PSNY); *Anatomy of a Suicide* (Atlantic Theater Company); *Fefu and Her Friends* (TFANA); *Girls* (Yale Repertory Theatre); *Faust* (Opera Omaha); *Fabulation, Or the Reeducation of Undine* (Signature Theatre); *Thunderbodies and Revolt. She Said. Revolt Again.* (Soho Rep); *The House That Will Not Stand* and *Red Speedo* (New York Theatre Workshop); *Water by the Spoonful* (Mark Taper Forum/CTG); *Pipeline* (Lincoln Center); *The Death of the Last Black Man in the Whole Entire World* (Signature Theatre, Obie Award); *Henry IV, Part One* and *Much Ado About Nothing* (Oregon Shakespeare Festival); *The Bluest Eye* (The Guthrie); *War* (LCT3/Lincoln Center Theater and Yale Repertory Theatre); *Salome* (JACK); *Hollow Roots* (Under the Radar Festival at The Public Theater). Upcoming: *The Listeners* (Opera Norway).

Lileana Blain-Cruz was named a 2021 Doris Duke Artist, a 2020 Lincoln Center Emerging Artist, and a 2018 United States Artists Fellow. She is currently the resident director of Lincoln Center Theater. She is a graduate of Princeton and received her MFA in directing from the Yale School of Drama.

Raja Feather Kelly MOVEMENT DIRECTOR

Raja Feather Kelly is an Obie-winning choreographer, a director, the artistic director of the feath3r theory, and a Creative Associate at The Juilliard School. In 2020, Kelly made his directorial debut at New York City's

Second Stage Theatre with *We're Gonna Die*. Since 2016, Raja has choreographed extensively for Off-Broadway theatre in New York City, most notably for Signature Theatre, Soho Rep, New York Theatre Workshop, and Playwrights Horizons. Frequent collaborators include Lileana Blain-Cruz, Branden Jacobs-Jenkins, Sarah Benson, and Lila Neugebauer.

Other theatre credits include choreography for *Skittles Commercial: The Musical* (Town Hall), *The Chronicles in Cardigan* and *Khente* (Soho Rep), *Everyday Afroplay* (JACK), *Girls* (Princeton University, Yale Repertory Theatre), *Electric Lucifer* (The Kitchen), *Lempicka* (Williamstown Theatre Festival), *The House That Will Not Stand* (New York Theatre Workshop), *Fireflies* (Atlantic Theatre Company), *If Pretty Hurts Ugly Must Be a Muhfucka* (Playwrights Horizons, nominated for the 2019 Lucille Lortel Award and the 2019 Chita Rivera Award for Outstanding Choreography), *The Good Swimmer* (BAM), and *Faust* (Opera Omaha).

Most recent work: *Fairview* (SDCF Joe A. Callaway Award finalist for choreography; Soho Rep, Berkeley Rep, TFANA, and winner of the 2019 Pulitzer Prize for Drama), *A Strange Loop* (Obie Award winner and SDCF Callaway finalist for choreography; Playwrights Horizons, winner of the 2020 Pulitzer Prize for Drama).

Zach Borichevsky

FAUST

Tenor Zach Borichevsky is “equipped with a flexible, bright voice that already has made him one of the most sought-after singers of his generation.” He is known as a “star-level tenor” with a “precise, nuanced

high-register singing and agile acting,” paired with a “magical sense of complete spontaneity that comes from being in total command of the instrument.” A series of significant débuts have established Borichevsky as one of the most thrilling vocal talents to appear on the international stage; he has created widely celebrated international performances in roles such as Rodolfo in *La bohème* with Finnish National Opera, Romeo in *Roméo et Juliette* for Teatro Municipal de Santiago in Chile, and Alfredo in *La traviata* for the Glyndebourne Festival.

This season, Borichevsky will reprise his honed performance of Rodolfo in Nashville Opera’s production of *La bohème*, and return to Aspen Music Festival as a soloist in Berlioz’s Requiem. Last season’s engagements included Alfredo in *La traviata* for Toledo Opera with his wife Kathryn Lewek as Violetta, Edgardo in *Lucia di Lammermoor* at the Seoul Arts Center, and Handel’s *Messiah* for the New Choral Society. Zach Borichevsky has graced opera stages across the globe with performances as Edmondo in *Manon Lescaut* in his Metropolitan Opera début, Anatol in *Vanessa* for Santa Fe Opera, Pinkerton in *Madama Butterfly* for Teatro Municipal de Santiago in Chile, Rodolfo in *La bohème* with English National Opera, and Alfredo in *La traviata* with Seattle Opera, to name a few.

Robert Pomakov MÉPHISTOPHÈLÈS

In recent seasons, Canadian bass Robert Pomakov made important house debuts with Opernhaus Zürich as Fernando in *Il trovatore*, Opéra National de Paris as the Bonze in *Madama Butterfly*, and with Den Norske Opera as Gremin in *Eugene*

Onegin. He made his Metropolitan Opera house debut as Monterone in Michael Mayer's staging of *Rigoletto* in a production that was seen live in HD in cinemas around the world. He has also appeared with the company as Don Basilio in Bartlett Sher's production of *Il barbiere di Siviglia*, Mathieu in *Andrea Chénier*, Crespel in *Les contes d'Hoffman*, the Bonze in *Madama Butterfly*, Il Frate in *Don Carlo*, and in productions of *Manon* and *Le nozze di Figaro*.

Highlights of past seasons include performances with the Canadian Opera Company as Alberich in *Götterdämmerung*, Bartolo in *Le nozze di Figaro*, Hobson in *Peter Grimes*, Chamberlain in *Le rossignol*, and Monterone in *Rigoletto*, in addition to company and role debuts with Oper Frankfurt as Gremin in *Eugene Onegin* and Oroveso in *Norma*. Other notable appearances include successful debuts with Opéra National de Paris as Monterone, Washington National Opera as Leporello in *Don Giovanni*, Teatro Real Madrid as Nikitich in *Boris Godunov*, Theatre Royale de la Monnaie in Brussels as Varlaam in *Boris Godunov*, Lyric Opera of Kansas City as Vodník in *Rusalka*, Opera Theatre of Saint Louis as Banquo in *Macbeth*, and Santa Fe Opera as Monterone and in the world premiere of Jennifer Higdon's *Cold Mountain*.

Robert Pomakov was decorated with the Simeon, the First Honorary Medal from the Ministry of Culture of the Republic of Bulgaria, and with a diploma from the Minister of Culture for his achievements in opera's art and special merit to Bulgarian culture and its dissemination all over the world. He is a graduate of the Curtis Institute of Music.

Amina Edris

MARGUERITE

Soprano Amina Edris has been hailed as a “revelation” (*Forum Opera*) and praised for her “lustrous” tone (*Opera News*). Born in Egypt and raised in New Zealand, she has blended her cultural background to create her own unique artistic identity, making her one of opera’s most intriguing young stars.

Amina began her 2022–23 season as Cleopatra in the world premiere of John Adams’s *Antony and Cleopatra* at San Francisco Opera. In Germany, she performs the title role in Massenet’s rediscovered opera *Ariane* with the Symphonieorchester Bayerischen Rundfunks, and makes her debut as Marguerite (*Faust*) in these performances with Detroit Opera, followed by *Manon* at the Gran Teatre del Liceu, and returns to the Théâtre des Champs-Élysées as Musetta (*La bohème*).

Previously, Amina performed the title role in *Manon* to great critical acclaim at Opéra national de Bordeaux and reprised the role at Opéra de Paris, debuted the role of Adalgisa (*Norma*) at the Festival d’Aix-en-Provence, performed the role of La Folie (*Platée*) at Opéra national de Paris, made her debut as Alice (*Robert le diable*) at Opéra national de Bordeaux, performed Juliette (*Roméo et Juliette*) at the San Francisco Opera, and Violetta (*La traviata*) at Opéra de Limoges and the Canadian Opera Company.

Amina holds a Bachelor of Music degree from the University of Canterbury in New Zealand, a master’s degree from the Wales International Academy of Voice, and a post-graduate diploma from the San Francisco Conservatory of Music. After completing her studies, she participated in the Merola Opera Program, subsequently becoming an Adler Fellow at San Francisco Opera.

Babatunde Akinboboye **VALENTIN**

A singer of diverse talents, Nigerian American baritone Babatunde Akinboboye is known for his enthralling stage presence. He has performed with the Los Angeles Opera, Opera Theatre of Saint

Louis, Utah Opera, Opera San Jose, Opera Santa Barbara, and Long Beach Opera.

As an advocate for the performance of art song and operatic works written by African and African American composers, Babatunde Akinboboye has headlined the Lagos Chamber of Commerce & Industry awards in Lagos, Nigeria, performing a fusion of opera and traditional African music, and has been a featured performer at both the National Association of Negro Musicians Annual Conference, as well as the African American Art Song Alliance Conference.

Babatunde's honors include Regional Finalist of the Metropolitan Opera National Council Auditions and finalist in the International Eisteddfod Vocal Solo Competition in Llangollen, Wales. In December of 2018, Babatunde combined his love of classical opera and hip hop and created the new genre Hip Hopera in a viral video that gained over 10 million views and was featured on Time.com, Classic FM, MSN.com, and more.

Jenny Anne Flory SIÉBEL

Mezzo-soprano Jenny Anne Flory, from Harrisonburg, Virginia, graduated with her Master of Music in Opera Performance as a member of the University of Maryland Opera Studio in May 2017.

She holds a Bachelor of Music in Vocal Performance from James Madison University.

This is Jenny Anne Flory's house and role debut with Detroit Opera. In September 2022, she joined the Academy of Vocal Arts in Philadelphia as a Resident Artist. She was a Young Artist with the Palm Beach Opera during their 2021 Festival season, where she sang Second Lady in their production of *Die Zauberflöte* and Romeo in the Discovery Series Production of *I Capuleti e i Montecchi*. Jenny Anne Flory was an Apprentice Artist at Palm Beach Opera for their 2018–19 and 2019–20 seasons.

Ben Reisinger

WAGNER

Ben Reisinger is a baritone from Rochester, New York, living in Lansing, Michigan. A first-year member of the Detroit Opera Resident Artist Program, Reisinger attended Michigan State University, studying with Professor

Mark Rucker. He also works with stage director, teacher, and coach Laurie Feldman.

Ben Reisinger is a two-time District of Michigan winner in the Metropolitan National Council Auditions and a two-time Encouragement Award winner and recipient of the Dr. David DiChiera Award in 2020 and 2021 in the Eastern Regional event. In 2017 he was the American Prize Award winner in Vocal Performance in the Collegiate Opera/Operetta division. He has performed many roles while studying at Michigan State University, notably, Ricky Ian Gordon's *Grapes of Wrath*, coached by Ricky Ian Gordon. He was part of the Martina Arroyo Foundation's "Prelude to Performance Program" in 2017. He has been a frequent performer in masterclasses with many great artists, including Renee Fleming, Jan Opalach, and Julia Bullock. Along with being passionate about opera, Ben was one of the Northeast Vocal Finalists for Michael Feinstein's Great American Songbook Vocal Competition in New York City.

Victoria Livengood

DAME MARTHE

Internationally renowned GRAMMY Award-winning mezzo-soprano Victoria Livengood has been hailed by audiences and critics worldwide for her multi-faceted and powerhouse performances. Since her acclaimed

Metropolitan Opera debut in 1991, she has become known for her dynamic portrayals in more than 120 Met performances, including the title role in *Carmen*.

Victoria's versatility has allowed her to sing nearly 100 different roles with opera companies throughout the United States, Europe, South America, Canada, and Asia. Recent seasons have included dual roles as the Mother and the Witch in *Hansel and Gretel* with Lyric Opera of Kansas City, Eunice in *A Streetcar Named Desire* for Teatro Colon and Hawaii Opera Theater, a return to Seattle Opera for a role debut as Kabanicha in *Kát'a Kabanová*, a company and role debut with Opera Omaha in Jonathan Dove's *Flight*, the Mother in *The Consul* with Long Beach Opera and Chicago Opera Theater, the Old Lady in *Candide* with the Seoul Philharmonic and Anchorage Opera, Madame Flora in Gian Carlo Menotti's *The Medium* with New Orleans Opera, and Filippievna in *Eugene Onegin* with Washington National Opera. Current engagements include Madame Flora in *The Medium* with New Orleans Opera, Filippievna in *Eugene Onegin* with Opera Omaha, and these Detroit Opera performances as Marthe in *Faust*.

Adam Rigg

SET DESIGNER

Adam Rigg is an award-winning set and costume designer based in New York. They have designed more than 50 world premiere plays, musicals, and operas, and received a Special Drama Desk Award in 2022.

Broadway: *The Skin of Our Teeth* (Lincoln Center Theater; Tony Nomination, Outer Critics Circle Award for Outstanding Set Design).

Off-Broadway: *soft* (MCC), *On Sugarland* (New York Theatre Workshop; Lucille Lortel Award for Outstanding Scenic Design), *Cullud Wattah* (The Public Theater), *Fefu and Her Friends* (Theatre for a New Audience; Special Citation, Henry Hews Design Award), *Is God Is* (Soho Rep), *Fabulation* (Signature Theatre), *Continuity* (MTC), *Blue Ridge* (Atlantic Theater Company), and *The House That Will Not Stand* (New York Theatre Workshop).

Opera: *The Lord of Cries* (Santa Fe Opera), *Breaking the Waves* (Opera Philadelphia), and *Prism* (LA Opera), among others.

Profiles

Kaye Voyce

COSTUME DESIGNER

Kaye Voyce is a New York City–based designer for theatre, opera, dance, and film. Opera work includes: *The Listeners* (Den Norske Opera); *The Merry Widow* (Wuppertal Oper); *Ellen West* (Saratoga Opera and Prototype Festival); *La fanciulla del West* (National Centre for the Performing Arts, Beijing); *Il turco in Italia* (Festival d'Aix en Provence, Opera Dijon, Teatro Regio Torino, Teatr Wielki); *Le roi Arthus* and *The Wreckers* (Bard Summerscape); the world premiere of *The Summer King* (Pittsburgh Opera); many productions for Spoleto Festival USA (*L'île du Merlin*, *Luisa Miller*, *Kepler*, *Louise*, and *Amistad*), the Glimmerglass Festival (*Bluebeard's Castle*, Philip Glass's *Orphée*, *Das Liebesverbot*, *The Consul*, *Die Zauberflöte*), and New York City Opera (*A Quiet Place*, *Angels in America*).

In theater, she has worked on Broadway (most recently *Sea Wall/A Life*, *True West*, and *The Real Thing*), Off-Broadway (most recently on Sarah Silverman's musical *The Bedwetter*), theaters across America, and venues in Europe, including the Royal Shakespeare Company and the Festival d'Automne à Paris. Her work with theater artist Richard Maxwell has also been seen at the Greene Naftali Gallery, the Whitney Biennial, the Museum of Contemporary Art Buenos Aires, the Walker Art Center, and the Warhol Museum. Kaye Voyce designed the two final dances choreographed by Trisha Brown: "Toss" and "Rogues."

Yi Zhao

LIGHTING DESIGNER

This is Yi Zhao's Detroit Opera debut. Opera credits include: Norwegian National Opera, Opera Omaha, ArtsEmerson, Curtis Institute of Music, Prototype Festival, Hong Kong Arts Festival. Upcoming: Metropolitan

Opera, Lyric Opera of Chicago, Opera Philadelphia, Opera Colorado.

Theater: New York: *The Skin of Our Teeth* (Broadway, Tony Nomination); *Greater Clements*, *Pipeline* (Lincoln Center Theater); *Fabulation*, *In the Blood*, *The Death of the Last Black Man in the Whole Entire World* (Signature Theatre); *Dreaming Zenzile*, *The House That Will Not Stand*, *Red Speedo* (New York Theatre Workshop); *Thunderbodies*, *Revolt. She Said. Revolt Again.*, *FUTURITY* (Soho Rep); *Actually* (Manhattan Theatre Club). Regional: Guthrie Theatre, Yale Repertory Theatre, Oregon Shakespeare Festival, Mark Taper Forum, Dallas Theater Center, Wilma Theater, American Conservatory Theater, Berkeley Repertory Theatre, Huntington Theatre Company, McCarter Theatre Center. International: Theaternatur Festival (Germany).

Dance: Sasha Waltz & Guests (Germany), Ballet de Lorraine (France).

Awards include the 2019 Henry Hewes Design Award, and the 2016 Vilcek Prize for Creative Promise in Theatre.

Joanne Middleton Weaver

WIG & MAKEUP DESIGNER

Born in England, Joanne Middleton Weaver came to the United States in the late 1980s. She began apprenticing with Elsen Associates at what was then Washington Opera, now

Washington National Opera. Joanne has since designed at many opera companies throughout the US during her 30-year career: Glimmerglass Opera, Sarasota Opera, Palm Beach Opera, and Des Moines Metro Opera, to name a few. She has designed for Michigan Opera Theatre (now Detroit Opera) since 1995. Her credits there include *La bohème*, *The Passenger*, *Frida*, *Margaret Garner*, *Cyrano*, and make-up design for *X: The Life and Times of Malcolm X*.

Suzanne Mallare Acton

CHORUS MASTER

From Handel's *Messiah* to contemporary jazz, Suzanne Mallare Acton is recognized for her versatility and dynamic style. For Michigan Opera Theatre, her

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

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

WHAT'S ON STAGE?

MAKE THIS
MURAL
COME ALIVE

GET THE ELECTRIFY APP

SCAN MURAL

DOWNLOAD

SAVE & SHARE

Detroit
Opera

X

Electrify

Mural in Motion: A Detroit Opera Innovation

At the southwest corner of the Detroit Opera House, you may have noticed a huge mural of our proscenium overlooking the intersection of John R and Broadway. The stage, which at first appears empty, is the site of an exciting new way for Detroit Opera to share its newest productions with Detroiters! Using augmented reality, pedestrians can scan the mural with their phone to reveal hidden trailers that soar above the street.

Scan the QR code above to download the Electrify app!

Ann Arbor-based BrandXR, the no-code Augmented Reality platform & award-winning XR (extended reality) studio, which has worked with the NBA, NASA, and Henry Ford Health to create unique experiences for their brands, has partnered with immersive art company Electrify to produce Detroit's annual Augmented Reality Mural Festival, which runs late summer to early fall.

This season, Detroit Opera used this Augmented Reality platform to highlight the extended reality, vaporwave-styled production of *The Valkyries*. With the Electrify app, viewers could tune in to watch the Valkyries flying across the Opera House in their virtual Valhalla.

BOARD OF DIRECTORS

JULY 1, 2021 – JUNE 30, 2022

Chair

Ethan Davidson

Vice Chair

Peter Oleksiak

Vice Chair

Ankur Rungta

Secretary

Gene P. Bowen

Treasurer

Enrico Digirolamo

Immediate Past Chair

R. Jamison Williams

President/CEO

Wayne S. Brown

Naomi André

Lee Barthel

Richard A. Brodie

Elizabeth Brooks

Robert Brown

James Cirolì

Julia Donovan Darlow

Kevin Dennis

Shauna Ryder Diggs

Cameron B. Duncan

Michael Einheuser

Marianne Endicott

Fern R. Espino

Paul E. Ewing

Bharat Gandhi

Richard G. Goetz

John P. Hale

Devon Hoover

Danialle Karmanos

Mary Kramer

Barbara Kratchman

Thomas M. Krikorian

Denise Lewis

Alphonse S. Lucarelli

Don Manvel

Dexter Mason

Ali Moïin

Donald Morelock

Sara Pozzi

Paul Ragheb

Ruth Rattner

Pam Rodgers

Evan Ross

Terry Shea

Matthew Simoncini

Richard Sonenklar

Lorna Thomas

Jesse Venegas

Gary Wasserman

Ellen Hill Zeringue

Directors Emeritus

Margaret Allesee

Shelly Cooper

Marjorie M. Fisher

Barbara Frankel

Herman Frankel

Dean Friedman

Jennifer Nasser

Charlotte Podowski

Audrey Rose

William Sandy

C. Thomas Toppin

Richard Webb

BOARD OF TRUSTEES

JULY 1, 2021 – JUNE 30, 2022

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

Enrico and Kathleen Digirolamo
Debbie Dingell
Mary Jane Doerr
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
Bharat and Lynn Gandhi
Barbara Garavaglia
Yousif and Mara Ghafari
John Gillooly and Ebony Duff
Richard and Aurora Goetz
Carolyn Gordon
Toby Haberman
John and Kristan Hale
Doreen Hermelin
Derek Hodgson
Devon Hoover
Alan and Eleanor Israel
Una Jackman
Don Jensen and Leo Dovel
Kent and Amy Jidov
Gary and Gwenn Johnson
George Johnson
Jill Johnson
Ellen Kahn
Peter and Danialle Karmanos
Stephanie Germack Kerzic

Mary Kramer
Michael and Barbara Kratchman
Thomas and Deborah Krikorian
Linda Dresner and Ed Levy, Jr.
Denise J. Lewis
Arthur and Nancy Liebler
Stephan and Marian Loginsky
Mary Alice Lomason
Alphonse S. Lucarelli
Don Manvel
Florine Mark
Ronald and Zvezdana Martella
Jack Martin and
Bettye Arrington-Martin
Dexter Mason
Benjamin Meeker and
Meredith Korneffel
Phillip D. and Dawn Minch
Ali Moiiin 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
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
Dean and Aviva Friedman
Preston and Mary Happel
Pat Hartmann
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* Gribbs

John* and Gwendolyn* Griffin

Harry* and Jennie* Jones

Wade* and Does* 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.

TOP: Creative Residency at
Scarlett Middle School
BOTTOM: Summer
programs at the Detroit
Opera House

Raja Feather Kelly in rehearsal for Faust
PHOTO: AUSTIN RICHEY/DETROIT OPERA

Detroit Opera Needs You!

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

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

Your financial support for Detroit Opera today generates 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. Westerman
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 Cirolì
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 Alleesee
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 Moii 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 Daith
 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 Hillemonds
 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 Tombouliau
Paul Tombouliau

Richard Ventura
Daryl Witte

Tamara Lehw 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 Cirolli
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 Jesser
Mr. John Jickling
Maxwell and Marjorie Jospey
Mr. Patrick J.* & Mrs.
Stephanie Germack Kerzic
Josephine Kessler
Edward and Barbara Klarman
Mr. & Mrs. Robert Klein#
Mr. & Mrs. Erwin H. Klopfer§#
Misses Phyllis & Selma Korn§ *
The Kresge Foundation
Mr. & Mrs.
Arthur Krolkowski§
Myron and Joyce LaBan
Mr. Max Lepler &
Mr. Rex Dotson
Linda Dresner & Ed Levy, Jr.
Mr. Hannan Lis
Florence LoPatin
Mr. Stephen H. Lord
Ms. Denise Lutz
Laura and Mitchell Malicki
Dores and Wade McCree*
McGregor Fund
Ms. Jane McKee§
Bruce Miller
Drs. Orlando &
Dorothy Miller§
Ms. Monica Moffat &
Mr. Pat McGuire

Drs. Stephen & Barbara Munk
 Miss Surayyah 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

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*

HUMAN RESOURCES

Zach Suchanek,
Human Resources Coordinator

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

Marketing/Public Relations

Michael Hauser, *Marketing Manager*

Jon Rosemond,
Marketing Operations Coordinator

Box Office

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

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*

Maureen Abele, Dylan McBride, Paul
Moran, Rachel Parrott, Lupe Vazquez,
Stitchers

Wigs & Makeup

Erika Broderdorf, *Local Crew Lead*
Elizabeth Geck, Louise Holoday,
Stephanie Jenkins, Myranda Jennings,
Cedasha Randolph, *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 Cimarelli,
Preparatory Chorus Accompanist

SAFETY & SECURITY

Lt. Lorraine Monroe
Sgt. Demetrius Newbold
Officer Gary Cabean
Officer Dasaian Dupree
Officer James Henry
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.

A group of people are dancing in a room. In the background, there is a large, colorful, geometric structure made of triangles, possibly a stage set or a large sculpture. The structure is illuminated with various colors like yellow, green, and purple. The people are seen from behind, with their arms raised in the air, suggesting a dance or performance. The floor is dark and reflective.

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

Hermès,
cavalier jewelry