

DETROIT OPERA HOUSE • HOME OF MICHIGAN OPERA THEATRE

BRAVO

Fall 2012

THE BARBER OF SEVILLE

October 13-21, 2012

**NEW YORK CITY BALLET
MOVES**

October 27-28, 2012

JULIUS CAESAR

November 10-18, 2012

BALLETMET COLUMBUS

THE NUTCRACKER

November 23-25, 2012

TOO HOT TO HANDEL

December 1, 2012

DETROIT
OPERA
HOUSE

Home of Michigan Opera Theatre
David DiChiera, General Director

The 2012-13 Dance Season
is made possible by
Marlene Boll,
Joanne Danto &
Nora Moroun.

The 2012 Fall Opera Season
is made possible by
Ford Motor Company

Turn your donation
into something lasting.

If you want to make parks greener, improve neighborhoods, even support the arts, the Community Foundation for Southeast Michigan can help. And keep your donation giving for generations to come.

communityfoundation
FOR SOUTHEAST MICHIGAN

Scan the QR Code
to find out more.

Visit CFSEM.org or call 1-888-WE-ENDOW for more information on how we can help.

The Official Magazine
of the Detroit Opera House

BRAVO is a Michigan Opera Theatre
publication.

Jeff Strayer, **Editor**
Mitch Carter, **Contributing Editor**

Contributors
John Grigaitis

Publisher
Echo Publications, Inc.
Royal Oak, Michigan
www.echopublications.com
Tom Putters, President
Toby Faber, Advertising Sales Director

Physicians' services provided by
Henry Ford Medical Center.

Pepsi-Cola is the official soft drink
and juice provider of the Detroit Opera
House.

Cadillac Coffee is the official coffee of
the Detroit Opera House.

Sanders Fine Chocolates is the official
chocolatier of the Detroit Opera House.

Steinway is the official piano of the
Detroit Opera House and Michigan
Opera Theatre. Steinway pianos are
provided by **Steinway Piano Gallery
of Detroit**, exclusive representative for
Steinway and Sons in Michigan.

President Tuxedo is the official
provider of formalwear for the Detroit
Opera House.

Eclipse Creative is the official media
production company of the Detroit
Opera House.

Michigan Opera Theatre is a nonprofit cultural
organization, whose activities are supported
in part by the Michigan Council for Arts and
Cultural Affairs, the National Endowment for
the Arts, and other individuals, corporations
and foundations. Michigan Opera Theatre is
an Equal Opportunity Employer.

CONTENTS *Fall 2012*

WELCOME

LETTER FROM DAVID DiCHIERA..... 4

LETTER FROM THE CHAIRMAN 6

ON STAGE

THE BARBER OF SEVILLE8

ANATOMY OF A COSTUME..... 10

NEW YORK CITY BALLET MOVES..... 12

JULIUS CAESAR..... 18

A CONVERSATION WITH DAVID DANIELS 20

BALLETMET COLUMBUS: *THE NUTCRACKER*..... 22

TOO HOT TO HANDEL..... 26

MICHIGAN OPERA THEATRE

Board of Directors and Trustees 7

Artist Profiles..... 29

Chorus and Orchestra 33

Administration and Staff..... 34

MOTCC, Community Programs and Dance Education 35

CONTRIBUTORS

Avanti Society..... 38

Preserve the Legacy Campaign 39

Michigan Opera Theatre Contributors 43

Volunteer Information 49

General Information 50

Welcome to Michigan Opera Theatre's 42nd fall season

AMEEN HOWRANI

Welcome to “Drama in the D,” a fall season that includes an opera classic, our first baroque opera, an impressive dance debut, and holiday family favorites.

Our season opens with Rossini’s quintessential Italian comic opera, *The Barber of Seville*, and we welcome a number of artists who debut with us in this production. Russian baritone Rodion Pogosssov, who recently debuted as Figaro at the Metropolitan Opera, and American baritone Eugene Chan, will both sing that role, and two lovely American mezzo-sopranos, Elizabeth DeShong and Deborah Domanski, play Rosina. American tenor René Barbera and Mexican tenor Eleazar Rodriguez both join the company as Count Almaviva.

In November, I’m particularly thrilled to present the company’s first baroque opera, Handel’s *Julius Caesar*. Written in 1724, the opera is regarded as the composer’s finest, and details Caesar’s conquest of Egypt and seduction by Cleopatra – fine drama, indeed. You are truly in for a treat as we welcome two of the world’s finest countertenors as Caesar (originally written for a *castrato*). American David Daniels sang for us in recital before the opening of the Opera House, so we’re happy that he now makes his company debut on our magnificent stage. He alternates with the talented Canadian countertenor David Trudgen. American soprano Lisette Oropesa debuts as Cleopatra, along with lovely Canadian soprano Andriana Chuchman, who returns for her third season with us.

As Detroit’s home of dance, we bring you our 17th season of “Dance in the D.” I’m so grateful to Marlene Boll, Joanne Danto and Nora Moroun, who made very generous gifts in support of this season. An exciting company debut comes in October, when New York City Ballet MOVES appears for the first time on our stage. NYCB, one of the foremost dance companies in the world, will present dynamic works from its vast repertory by a selection of their principals, soloists and members of the ballet corps.

Our annual holiday tradition continues Thanksgiving weekend with the return of BalletMet Columbus’ *The Nutcracker*. The classic family favorite includes company dancers along with students from local dance studios performing to Tchaikovsky’s score, played live by our very own orchestra. *Too Hot To Handel*, another holiday tradition, comes in December, with our orchestra and Rackham Symphony Choir. This jazz-gospel *Messiah* is, of course, too hot to miss.

I must take a moment to thank all of you – patrons, foundations, corporations – who contributed to our Preserve the Legacy campaign this past spring. Through the efforts of many, including our dedicated staff and board of directors, and your incredible generosity, the company was able to restructure a large portion of its debt, putting us on the path to financial sustainability. This stable financial footing will allow us to continue presenting the world-class drama and dance on our stage that you’ve come to expect.

As always, we are grateful for the continued support of our fall opera season sponsor, Ford Motor Company, along with the individual donors and volunteers whose gifts of time and investment allow us to keep the drama on the stage.

Thank you for visiting, and enjoy this dramatic fall season!

Enriching our community deserves more than a standing ovation.

Just as we've proudly supported the stages of life for more than 120 years, we proudly support Michigan Opera Theatre.

For more information, visit northerntrust.com or contact:

Daniel J. Pienta, President and CEO – Eastern Michigan
10 West Long Lake Road, Bloomfield Hills, MI 48304
248-593-9212

Northern Trust

Wealth & Investment Management | Trust & Estate Services | Private Banking | Family Office Services

Dear Friends,

This year has been momentous for Michigan Opera Theatre. As many of you know, for years the company has struggled with excessive bank debt due to the collapse of the national and local economy. By the fall of 2011 we faced the real possibility of bankruptcy. However, in December 2011, we reached agreement with our lenders under which we were able to obtain a substantial reduction in debt provided we paid the banks \$11 million by June 30, 2012. To seize this opportunity, we launched Preserve the Legacy, the most important capital campaign in MOT's history.

As the result of an intensive effort, we were able to raise \$7 million from our donor base in four months. With these funds in hand we negotiated a new small lease from Northern Trust Company and paid off our former lenders. We were able to reduce our debt by \$13 million and make MOT sustainable for the foreseeable future!

In this edition of *Bravo* you will find a list of those donors who contributed to the Preserve the Legacy Campaign; their generosity saved MOT from bankruptcy and preserved for all of us the legacy of artistic and cultural achievement that David DiChiera and our founders began more than 40 years ago.

On behalf of MOT's Board of Directors and Trustees, I extend to all who participated in the campaign our deepest appreciation! The balance of this letter highlights several groups whose efforts to stabilize the company over the last few years deserve special mention.

First, I applaud the employees of MOT. For the past several years our employees have worked tirelessly to keep the company operating at the highest artistic level despite our financial challenges. Almost every employee endured salary reductions, some as much as 30%, and many agreed to work only part-time to help us stay within budget. Despite these hardships we experienced very little turnover. The commitment and loyalty of these ladies and gentlemen has been extraordinary.

Second, I thank the many foundations who recognized the importance of the campaign; their names are reflected in this issue. Among these generous organizations, the

William M. Davidson Foundation stood out by making a large lead gift at a critical time, energizing and inspiring all of those who were leading this fundraising to try harder. Ethan Davidson, a member of boards of directors of both MOT and the Davidson Foundation, was instrumental in this effort.

Third, I want to thank our Board of Directors. As you look through the names on the donor list, you will see that many made significant gifts and virtually all participated. They understood the urgency of our situation and the importance of making an exceptional commitment.

Fourth, I want to thank the members of the Finance Committee of the Board of Directors, and in particular

Sandy Duncan, Joe Angileri and David DiChiera. These gentlemen attended virtually every planning session and provided invaluable guidance during stressful periods of negotiations and decision-making.

Finally, I thank our patrons. During the closing series of opera and dance performances this spring, we reached out to our audiences with two generous matching gift propositions. Patrons responded in an extraordinary fashion: we received over 1,900 gifts, validating the community-wide interest in what we do and what this organization means to Detroit.

As the result of these efforts, MOT's future is bright. Our balance sheet is now vastly improved and our cash flow after debt service is positive, making the company a sustainable, impactful organization for the foreseeable future. Of course, ongoing support of foundations, corporations, and individual donors and patrons will be vital to our future. Accordingly, we will continue to solicit your help in the months and years ahead.

Next spring we will applaud our success with a celebratory gala, an event that will be filled with fun, great music, and the joy of knowing that our Opera has been saved and our future is assured.

With warm appreciation, I remain, yours truly,

A handwritten signature in dark ink, which appears to read "R. Jamison Williams". The signature is fluid and cursive, with a long, sweeping tail on the last letter.

R. Jamison Williams

BOARD OF DIRECTORS 2011-2012

Mr. R. Jamison Williams,
Chairman
Dr. David DiChiera,
President
Mr. Cameron B. Duncan,
Treasurer
Mr. C. Thomas Toppin,
Secretary

Mrs. Robert A. Allesee
Mr. Douglas F. Allison
Mr. Joseph Angileri
Mr. Lee Barthel
Mr. Richard A. Brodie

Mrs. William C. Brooks
Mrs. Frederick H. Clark
Mrs. Peter Cooper
Ms. Joanne Danto
Mr. Tarik S. Daoud
Julia Donovan Darlow
Mr. Lawrence N. David
Mr. Ethan Davidson
Mrs. Charles M. Endicott
Mrs. Alex Erdeljan
Mr. Paul E. Ewing
Mrs. David Fischer
Mrs. Barbara Frankel
Mr. Herman Frankel

Mr. Dean Friedman
Mr. Richard G. Goetz
Mr. David Handleman
Mr. Gary E. Johnson
Mrs. Peter Karmanos
Mrs. Michael Kratchman
Mr. Thomas M. Krikorian
Mr. Charles E. Letts Jr.
Mr. Harry A. Lomason II
Mr. Alphonse S. Lucarelli
Mrs. Denise Lutz
Mrs. Manuel Moroun
Dr. Stephen Munk
Mr. Daniel Pehrson

Dr. Charlotte Podowski
Mr. W. James Prowse
Mrs. Ruth Rattner
Dr. Irvin D. Reid
Mr. Roy S. Roberts
Ms. Elham Shayota
Mr. Terry Shea
Dr. Lorna Thomas
Mr. James Vella
Mr. George C. Vincent

Chairmen Emeriti

Mr. Robert E. Dewar †
Mr. Lynn A. Townsend †

Directors Emeriti

Mrs. Donald C. Austin
Mr. J. Addison Bartush
Mr. Frank W. Donovan †
Mr. James H. Gram †
Mrs. William Johnston †
Mr. David Pollack †
Mrs. Irving Rose
Mr. Robert VanderKloot †
Mr. Richard Webb
Mr. George M. Zeltzer †
Mr. Mort Zieve †

BOARD OF TRUSTEES 2011-2012

Dr. & Mrs. Roger M. Ajluni
Mr. & Mrs. Kenn Allen
Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. Douglas F. Allison
Dr. Lourdes V. Andaya
Julie Douse-Angileri &
Joseph Angileri
Mrs. Thomas V. Angott
Mr. & Mrs. Eugene Applebaum
Dr. Agustin Arbulu
Dr. Harold M. Arrington
Dr. & Mrs. Donald C. Austin
The Hon. & Mrs. Edward Avadenka
Mr. Jon Barfield & Dr. Vivian Carpenter Barfield
Mr. & Mrs. Lee Barthel
Mr. J. Addison Bartush
Mr. & Mrs. Mark Alan Baun
Mrs. Ara Berberian
Mr. & Mrs. Mandell Berman
Ms. Debra Bernstein-Siegel
Mr. & Mrs. Joseph Bloch
Mr. & Mrs. John A. Boll, Sr.
Mr. & Mrs. Richard Bowlby
Betty J. Bright
Mr. & Mrs. Richard A. Brodie
Mr. & Mrs. William C. Brooks
Mr. & Mrs. Thomas Celani
Mr. & Mrs. Michael Chirco
Mr. & Mrs. Frederick H. Clark
The Hon. & Mrs. Avern L. Cohn
Mr. Thomas Cohn
Mr. & Mrs. Peter Cooper
Ms. Joanne Danto &
Dr. Arnold Weingarden
Mr. & Mrs. Tarik S. Daoud
Julia Donovan Darlow
& John C. O'Meara
Mr. & Mrs. Jerry P. D'Avanzo
Mr. & Mrs. Lawrence N. David
Mr. & Mrs. Ethan Davidson
Mr. Thomas J. Delaney
Mr. Kevin Dennis
& Mr. Jeremy Zeltzer
Dr. David DiChiera
Mrs. Karen VanderKloot
DiChiera
The Hon. & Mrs. John Dingell

Ms. Mary Jane Doerr
Mr. & Mrs. Peter Dolan
Mr. & Mrs. Cameron B. Duncan
Mr. & Mrs. Kenneth Eisenberg
Mrs. Charles M. Endicott
Mr. & Mrs. Alex Erdeljan
Dr. Fern R. Espino
& Mr. Thomas Short
Mr. & Mrs. Paul E. Ewing
Dr. Haifa Fakhouri
Margo Cohen Feinberg
& Robert Feinberg
Mr. & Mrs. Oscar Feldman
Mr. & Mrs. David Fischer
Dr. Marjorie M. Fisher
Mr. & Mrs. Carl B. Fontana
Mrs. Elaine Fontana
Mrs. Barbara Frankel
& Mr. Ron Michalak
Herman & Sharon Frankel
Mr. Marvin A. Frenkel
Mr. & Mrs. Dean Friedman
Mrs. James Garavaglia
Ambassador & Mrs. Yousif Ghafari
Mr. & Mrs. Vito P. Gioia
Mr. & Mrs. Richard G. Goetz
Mr. & Mrs. Arnold Gordon
Mr. & Mrs. Harvey Grace
Mr. & Mrs. Samuel Haberman
Mrs. Berj H. Haidostian
Mr. & Mrs. David Handleman
Mr. & Mrs. Eugene Hartwig
Mrs. David B. Hermelin
Mr. & Mrs. Derek Hodgson
The Hon. & Mrs. Joseph N. Impastato
Mr. & Mrs. Alan Israel
Mrs. Una Jackman
Mr. Don Jensen & Mr. Leo Dovel
Mr. & Mrs. Kent Jidov
Mr. & Mrs. Gary E. Johnson
Mr. & Mrs. Lawrence S. Jones
Mrs. William Kahn
Mr. & Mrs. Peter Karmanos
Mr. Patrick J. Kerzic &
Mrs. Stephanie Germack Kerzic
Mrs. Charles Kessler
Mr. & Mrs. Eugene L. Klein

Mr. & Mrs. Robert Klein
Mr. & Mrs. Mike Kojaian
Mr. & Mrs. Michael Kratchman
Mr. & Mrs. Thomas M. Krikorian
Dr. & Mrs. Richard W. Kulis
Dr. & Mrs. Alden Leib
Dr. Melvin A. Lester
Mr. Charles E. Letts Jr.
Ms. Linda Dresner Levy
& Mr. Edward Levy
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. A. C. Liebler
Mr. & Mrs. Harry A. Lomason II
Mrs. Lawrence LoPatin
Mr. & Mrs. James H. LoPrete
Mr. Alphonse S. Lucarelli
Mrs. Denise Lutz
Mr. Robert Lutz
Ms. Florine Mark
Mr. & Mrs. Steven Marlette
Dr. & Mrs. Ronald Martella
The Hon. Jack Martin
& Dr. Betty Arrington-Martin
Mrs. Richard McBrien
Mr. Patrick McGuire
& Mr. Eugene A. Miller
Ms. Monica Moffat
Dr. Ali Moiin
& Dr. William Kupsky
Mr. & Mrs. Theodore Monolidis
Mr. & Mrs. Manuel Moroun
Mr. E. Clarence Mularoni
Mrs. Barbara & Stephen Munk
Mr. & Mrs. E. Michael Mutchler
Mr. & Mrs. Allan Nachman
Mr. & Mrs. Irving Nusbaum
Dr. Juliette Okotie-Eboh
Ms. Linda Orlans
Mr. & Mrs. Graham Orley
Mr. & Mrs. Richard Partrich
Mr. & Mrs. Spencer Partrich
Mr. & Mrs. Daniel Pehrson
Dr. Robert E. L. Perkins
Mr. & Mrs. Brock E. Plumb
Dr. Charlotte & Mr. Charles Podowski
Mrs. Heinz Prechter
Mr. & Mrs. W. James Prowse
Mr. & Mrs. John Rakolta, Jr.

Mrs. Ruth Rattner
Mr. & Mrs. Anthony Rea
Dr. Irvin D. Reid
& Dr. Pamela Trotman Reid
Dr. & Mrs. James Rigby
Mr. & Mrs. Roy S. Roberts
Ms. Patricia H. Rodzik
Mrs. Irving Rose
Mr. & Mrs. Norman Rosenfeld
Mrs. Carolyn L. Ross
Mr. & Mrs. Anthony Rugiero
Dr. & Mrs. Hershel Sandberg
Mr. & Mrs. Donald Schmidt
Mr. & Mrs. Alan E. Schwartz
Mr. Bret A. Scott
Mr. & Mrs. Merton Segal
Mr. & Mrs. Mark Shaevsky
Mrs. Frank C. Shaler
Ms. Elham Shayota
Mr. Terry Shea
Mr. & Mrs. Richard Sloan
Mr. William H. Smith
Ms. Phyllis Funk Snow
Mr. & Mrs. David Snyder
Mr. Anthony L. Soave
Mr. Richard A. Sonenklar
Ms. Mary Ann Stella
Dr. Calvin Stevens
Mr. & Mrs. William Stone
Mr. & Mrs. George Strumbos
Dr. Jonathan Swift
Mr. Ronald F. Switzer
Mr. & Mrs. Joel Tauber
Dr. Lorna Thomas
Dr. Roberta &
Mr. Sheldon Toll
Mr. & Mrs. C. Thomas Toppin
Mrs. Lynn A. Townsend
Mr. James Vella
Mr. & Mrs. Paul Victor
Mrs. Steven I. Victor
Mr. & Mrs. George C. Vincent
Mrs. Amelia H. Wilhelm
Dr. & Mrs. Christopher D. Wilhelm
Mr. & Mrs. R. Jamison Williams
Mrs. Sam B. Williams
The Hon. Joan E. Young
& Mr. Thomas L. Schellenberg
Mrs. Morton Zieve

Trustees Emeriti

Mrs. James Merriam Barnes†
Mr. † Mrs. † Robert E. Dewar
Dr. † & Mrs. † Robert Gerisch
Mrs. Aaron Gershenson †
Mr. † & Mrs. † James Gram
Mrs. Katherine Gribbs †
Mrs. Robert Hamady †
Mrs. & Mrs. E. Jan Hartmann
Mr. † & Mrs. † Maxwell Jospey
Dr. Zophia and Mr. † Mitchell Kafarski
Mrs. Walton Lewis †
Mrs. Jesse Mann †
Mrs. Wade H. McCree Jr. †
Mr. & Mrs. Jules L. Pollone
Mrs. Ralph Polk†
Mr. † & Mrs. † David Pollock
Mr. & Mrs. † Fred Schneidewind
Mrs. Mark C. Stevens †
Mr. † & Mrs. † Robert VanderKloot
Mrs. R. Alexander Wrigley

Founding Members

Mr. † & Mrs. Lynn A. Townsend, Founding Chairman
The Hon. & Mrs. † Avern L. Cohn
Dr. & Mrs. John DeCarlo
Dr. & Mrs. David DiChiera
Mr. † & Mrs. † Aaron H. Gershenson
Mr. & Mrs. Donald C. Graves
Mr. † & Mrs. † John C. Griffin
Mr. & Mrs. Harry L. Jones
The Hon. † & Mrs. † Wade McCree Jr.
Mr. Harry J. Nederlander
Mr. E. Harwood Rydholm †
Mr. & Mrs. Neil Snow
Mr. & Mrs. Richard Strichartz
Mr. † & Mrs. † Robert C. VanderKloot
Dr. † & Mrs. Sam H. Williams
Mr. † & Mrs. † Theodore O. Yntema

GIOACHINO ROSSINI
OCTOBER 13-21, 2012

THE BARBER OF SEVILLE

MUSIC
Gioacchino Rossini

LIBRETTO
Cesare Sterbini

WORLD PREMIERE
Rome, February 1816

In Italian with
English supertitle translations
Presented in two acts
Two hours, forty-five minutes

CONDUCTOR &
CHORUS MASTER
Suzanne Mallare Acton

DIRECTOR
Mario Corradi

SET DESIGN
Robert Prévost
Guy Neveu

COSTUME DESIGN
Suzanne Hanna

LIGHTING DESIGN
Kendall Smith

HAIR & MAKEUP DESIGN
Cindy Ludwig

RECITATIVE
ACCOMPANIMENT
Jean Schneider

ASSISTANT DIRECTOR
Michael Yashinsky

STAGE MANAGER
Ken Saltzman

SUPERTITLES
Roberto Mauro

Sets originally designed for
Opéra de Montréal.

The 2012 Fall Opera Season
is made possible by Ford Motor Company

Cast

In order of vocal appearance

Fiorello/Sergeant	Timothy Bruno† Joyce Cohn Young Artist
Count Almaviva	René Barbera (13, 17, 20)* Eleazar Rodriguez (19, 21)*
Figaro	Rodion Pogossov (13, 17, 20)* Eugene Chan (19, 21)*
Dr. Bartolo	Thomas Hammons
Rosina	Elizabeth DeShong (13, 17, 20)* Deborah Domanski (19, 21)*
Berta	Lenora Green*
Basilio	Tom Corbeil*
Ambrogio	Fred Buchalter
Notary	Jeffrey Wilkinson*

* Michigan Opera Theatre debut

† Barbara Gibson Young Artist Apprentice Program

Michigan Opera Theatre last produced *The Barber of Seville* in November 2006.

SYNOPSIS

ACT I

Count Almaviva, with his servant Fiorello and some musicians, comes incognito to serenade Rosina, ward of Dr. Bartolo. Bartolo keeps Rosina confined to his house, with the intention of marrying her himself and acquiring her dowry. Since there is no response, Almaviva pays off the musicians, deciding to wait till daylight in hopes of seeing Rosina. The barber Figaro appears and describes his busy life. He promises to help Almaviva for a suitable reward. The count sings a serenade, giving himself the romantic pseudonym “Lindoro” and assuring Rosina of his love. Figaro suggests the count force his way into Bartolo’s house under pretext of being a soldier billeted there. The count anticipates love fulfilled, the barber monetary reward.

Reflecting on the voice that has captivated her heart, Rosina resolves to be united with its owner. Bartolo enters, followed by the music master Don Basilio, who warns him that a rival for Rosina’s hand, Count Almaviva, is in Seville. Bartolo thinks he had better marry his ward at once, and Basilio advises using slander to get rid of Almaviva. Figaro overhears, warns Rosina, and promises to carry a letter from her to Lindoro. The suspicious Bartolo tries to get Rosina to admit she has written to her suitor, warning she should not trifle with so important a person as himself. Almaviva bursts in, disguised as a drunken soldier, and passes Rosina a note, which she hides. A row ensues when Bartolo claims exemption from billeting orders. As a crowd forms outside, police try to take the troublemaker into custody, but he confides his identity to the sergeant, who frees him. Wondering at the stupefied Bartolo, the others express excitement and confusion.

ACT II

Bartolo suspects the intruder was a spy for Almaviva, who arrives again, this time disguised as “Don Alonso,” a music teacher substituting for the ill Basilio. The newcomer says he is staying at the same inn as Almaviva, and has found a letter from Rosina. He offers to tell Rosina that Almaviva is playing her false. Reassured, Bartolo allows Alonso to give Rosina her singing lesson. When Figaro arrives to shave Bartolo, the doctor cannot decide which one to trust alone—the clumsy Figaro in his pantry or Rosina with her teacher. He is doubly tricked. Figaro purloins the key to the balcony shutters, while Alonso, recognized by Rosina, proposes to her. As the shaving is about to begin, Basilio himself appears, but a bribe from the count persuades him to play sick and leave. Figaro shaves Bartolo, distracting him while the lovers plan elopement, but Bartolo overhears the word “disguise” and sends for Basilio. After all have left, the maid Berta wanders in to complain she is working in a madhouse.

A while later, Bartolo welcomes Basilio and learns that there is no Alonso. The doctor sends his crony to fetch a lawyer at once so he can marry his ward that very evening. Calling Rosina, he flashes her note, saying Lindoro deceived her by giving it up and plans to win her for his master, Almaviva. Wanting vengeance, Rosina agrees to marry Bartolo at once, adding that Figaro and Almaviva plan to enter by way of the balcony. Bartolo sends her to her room, saying he will fetch the police, as a storm bursts outside. When it subsides, Figaro and Almaviva come in the window, only to be spurned by the angry Rosina, who accuses Lindoro of wooing her for Almaviva. When Lindoro reveals his identity, Rosina is delighted, but Figaro urges them to hurry. Ready to escape, they find their ladder has been taken from the balcony. Basilio, entering with a lawyer, is sent off with another bribe from the count, who joins Rosina in signing the marriage contract. Bartolo surprises them but is mollified to learn he can keep Rosina’s dowry, and all ends happily.

—Courtesy of Opera News

Anatomy of a Costume

Does Dr. Bartolo really put his spats on before his trousers? Can a barber do his barbering in pinstripes? Why does Rosina wear ostrich feathers, and why are Almaviva's pants shiny?

Bravo stopped by the Lee and Floy Barthel Costume Shop to ask Suzanne Hanna these questions and others. During her 25 years in the profession, she's been involved with several *Barbers*, so it didn't take her long to decide which fabrics, patterns, cuts and colors would suit this fall's production of *The Barber of Seville*.

ROSINA

"Rosina is young but not so innocent; pink is too obvious. She doesn't dress for anyone; she dresses for herself. Since she's feisty and schemes just like the men, I didn't make her too girly.

She wakes up in the morning, puts on this beautiful Japanese kimono, and goes out on the balcony to be serenaded.

I thought these blues would be really pretty on our two Rosinas and Almaviva is in blue so it draws that connection. Almaviva is in blue so it draws that connection.

We wanted a kind of Charleston feel — I added the fringe so it could move a lot but still be reasonable for daytime wear. She does end up getting married in this, something she hadn't planned for when she was dressing for her music lesson."

ALMAVIVA

"In the 20s, college men wore breeches and rode their bicycles everywhere. But Oxford didn't allow breeches in class so the students put these wide-leg trousers on over their breeches.

The first time we see him he's masquerading as a student and serenading Rosina from beneath her balcony. His Oxford trousers have silver threads through them. This gives them enough sparkle and texture to make it clear to the audience that he's 'the guy.' He's not some schmo; he's the count. He's Count Almaviva. Why can't she figure that out? He's got fancy pants!"

FIGARO

"If you need it he can get it. 'Oh, you need some concert tickets? I got a guy.' He's an I-got-a-guy guy.

It takes a confident guy to wear purple. It's not a color your average nine-to-fiver would pick for his suit. Figaro's always working the scam; he's a little slicker than the rest of the world. The purple gives him a kind of flare that shows how much he enjoys life."

BARTOLO

"Dr. Bartolo is a step behind everybody else. He thinks he's right on top of it but he's a day late and a dollar short. I start him out in a dressing gown. The concept is that he's getting dressed when he has to rush out on to the balcony to see what the commotion is.

Only certain men can do it, but as you can see, he's already got on his socks and spats and his sock guards and his underwear is showing.

His final look is this green pinstriped suit, which is reminiscent of ten years earlier, not totally

20s because he isn't totally 20s. Bold fabrics for Bartolo, always. He does not have a finesse about him.

Green, like Bartolo, is just a little off. You buy a navy suit, you buy a black suit, you might buy a gray suit, and you might buy a brown suit. But who buys a green suit?"

BASILIO

"Basilio, the priest, is Bartolo's lackey. I gave him green trim to show he's attached to Bartolo. It's not necessarily a color a priest would wear but it helps make clear whose bidding he does."

BERTA

"Your basic deco pretty little maid."

CareMinders®

HOME CARE

www.careminders.com

Your Comfort, Our Responsibility®

Regardless of age, CareMinders® Home Care offers a wide range of both long and short term assistance to adults.

You or your loved one may have a temporary or permanent disability or illness, or may just be in need of someone to assist you or them with the activities of daily living.

Companion Care Services • Personal Care Services • Nursing Services

930 East Mount Hope, Suite B, Lansing, MI 48911

517.908.3200 • info@careminderslansing.com

5829 West Maple Rd., Suite 117, West Bloomfield, MI 48322

248.851.4357

NEW YORK CITY BALLET

MOVES
OCTOBER 27-28, 2012

Touring Staff for New York City Ballet MOVES

EXECUTIVE DIRECTOR

Katherine E. Brown

SR. DIRECTOR OF OPERATIONS

Brooks Parsons

COMPANY MANAGER

Nicole Taney

PRODUCTION STAGE MANAGER

Marquerite Mehler

LIGHTING DESIGNER

Mark Stanley

ASSISTANT STAGE MANAGER

Laine Goerner

WARDROBE MISTRESS

Marlene Olson Hamm

WARDROBE MASTER

John Radwick

MASTER CARPENTER

Ben Dancyger

ELECTRICIAN

Barbara Rocker

NEW YORK CITY BALLET MOVES

ARTISTIC DIRECTOR

Peter Martins

Artistic Administrator for
New York City Ballet MOVES

Jean-Pierre Frohlich

THE DANCERS

Principals

Megan Fairchild

Robert Fairchild

Sterling Hyltin

Maria Kowroski

Tiler Peck

Andrew Veyette

Daniel Ulbricht

Soloists

Chase Finlay

Anthony Huxley

Ask la Cour

Corps de Ballet

Ashly Isaacs

Lauren King

Lauren Lovette

Brittany Pollack

David Prottas

Taylor Stanley

THE MUSICIANS

Lydia Hong, Violin

Cameron Grant, Piano

Alan Moverman, Piano

Susan Walters, Piano

BALLET MASTERS

Rosemary Dunleavy

Kathleen Tracey

Lisa Jackson

NEW YORK CITY BALLET

Founders

George Balanchine

Lincoln Kirstein

Founding Choreographers

George Balanchine

Jerome Robbins

Ballet Master in Chief

Peter Martins

The 2012-13 Dance Season is made possible by Marlene Boll, Joanne Danto & Nora Moroun. Performances supported in part by a generous gift from the Betty, Marvin & Joanne Danto Dance Endowment.

REPERTORY NOTES

DUO CONCERTANT

Stravinsky dedicated *Duo Concertant* to Samuel Dushkin, a well-known violinist he met in 1931. The composer premiered the work with Dushkin in Berlin in 1932, and the pair gave recitals together across Europe for the next several years. Balanchine first heard the piece performed by Stravinsky and Dushkin soon after it was composed, but not until years later, when he was planning the 1972 Stravinsky Festival, did he decide to choreograph it.

HALLELUJAH JUNCTION

Peter Martins' *Hallelujah Junction* is set to a score of the same name by John Adams. The music was written for two pianos, and named after a small truck stop near the California-Nevada border. Adams said of the piece, "It was a case of a good title needing a piece, so I obliged by composing this work for two pianos." The work centers on delayed repetition between the two pianos, creating an effect of echoing sonorities. There is a constant shift of pulse and meter, but the main rhythms are based on the rhythms of the word "Hal-le-LU-jah." The ballet, originally created for the Royal Danish Ballet, features a principal couple in white, a male principal in black, and a small corps de ballet.

HERMAN SCHMERMAN

William Forsythe choreographed *Herman Scherman*, his second work for NYCB, as part of the 1992 Diamond Project. Originally choreographed for five dancers, Forsythe added a pas de deux to the ballet in 1993. When NYCB revived the work in 1999, Forsythe decided to only present the pas de deux. NYCB has performed the pas de deux as a stand alone work ever since.

POLYPHONIA

Polyphonia was the fourth work Christopher Wheeldon created for New York City Ballet, and his first after retiring from dancing with the Company and being named NYCB's first-ever Artist in Residence in 2000. A work for eight dancers, *Polyphonia* is set to ten piano pieces by the composer György Ligeti, who developed micropolyphony, a type of musical texture involving the use of sustained dissonant chords that shift slowly over time.

ZAKOUSKI

Peter Martins chose works by four Russian composers for this ballet, which he created in 1992. The title, *Zakouski*, means hors d'oeuvres in Russian, and the ballet does indeed give appetizing little tastes of the composers, who are each represented by a piece for piano and violin.

CHOREOGRAPHERS

GEORGE BALANCHINE transformed the world of ballet. He is widely regarded as the most influential choreographer of the 20th century, and he co-founded two of ballet's most important institutions: New York City Ballet and the School of American Ballet. Balanchine was born in St. Petersburg, Russia, in 1904, studied at the Imperial Ballet School in St. Petersburg, and danced with the Maryinsky Theatre Ballet Company, where he began choreographing short works. In the summer of 1924, Balanchine left the newly formed Soviet Union for Europe, where he was invited by impresario Serge Diaghilev to join the Ballets Russes. For that company, Balanchine choreographed his first important ballets: *Apollo* (1928) and *Prodigal Son* (1929). After Ballets Russes was dissolved following Diaghilev's death in 1929, Balanchine spent his next few years on a variety of projects in Europe and then formed his own company, Les Ballets 1933, in Paris. Following a performance of Les Ballets 1933 at the Savoy Theater in London, he met American arts connoisseur Lincoln Kirstein, who later persuaded him to come to the United States. In 1934, the pair founded the School of American Ballet, which remains in operation to this day, training students for companies around the world. Balanchine's first ballet in the U.S., *Serenade*, set to music by Tchaikovsky, was created for SAB students and premiered on June 9, 1934, on the grounds of the Warburg estate in White Plains. Balanchine and Kirstein founded several short-lived ballet companies before forming Ballet Society in 1946, which was renamed New York City Ballet in 1948. Balanchine served as the Company's ballet master from that year until his death in 1983, building it into one of the most important performing arts institutions in the world, and a cornerstone of the cultural life of New York City. He choreographed 425 works over the course of 60-plus years, and his musical choices ranged from Tchaikovsky (one of his favorite composers) to Stravinsky (his compatriot and friend) to Gershwin (who embodied the choreographer's love of America). Many of Balanchine's works are considered masterpieces and are performed by ballet companies all over the world.

WILLIAM FORSYTHE was born in New York City in 1949 and initially trained in Florida with Nolan Dingman and Christa Long. Forsythe danced with the Joffrey Ballet and later the Stuttgart Ballet, where he was appointed Resident Choreographer in 1976. Over the next seven years, he created new works for the Stuttgart ensemble and ballet companies in Munich, The Hague, London, Basel, Berlin, Frankfurt am Main, Paris, New York, and San Francisco. In 1984, he began a 20-year tenure as director of the Ballet Frankfurt. After the closure of the Ballet Frankfurt in 2004,

Forsythe established a new, more independent ensemble, The Forsythe Company, which is based in Dresden and Frankfurt am Main and maintains an extensive international touring schedule. Forsythe's most recent works are developed and performed exclusively by The Forsythe Company, while his earlier pieces are prominently featured in the repertoire of virtually every major ballet company in the world, including The Kirov Ballet, The New York City Ballet, The San Francisco Ballet, The National Ballet of Canada, England's Royal Ballet, and The Paris Opera Ballet.

PETER MARTINS was born in Denmark and has spent more than 40 years with New York City Ballet as a dancer, choreographer, and Ballet Master in Chief. After appearing for three years as a guest artist, Mr. Martins joined the Company as a Principal Dancer in 1970. During his career as a dancer, from which he retired in 1983, he performed in a tremendous variety of ballets in the repertoire, and originated roles in many works by George Balanchine and Jerome Robbins, among others. From 1983 to 1989, he and Jerome Robbins served as co-Ballet Masters in Chief of the New York City Ballet and, in 1990, Mr. Martins assumed sole directorship of the Company. Under his leadership New York City Ballet has added significantly to its repertoire, while maintaining the integrity of its core works, the 20th-century masterpieces by Balanchine and Robbins. Mr. Martins has also choreographed numerous ballets, mainly for NYCB. He began his career as a choreographer in 1977 with *Calcium Light Night* and has since created more than 80 ballets, many of them set to scores by contemporary American composers. Mr. Martins is also Artistic Director and Chairman of the Faculty at the School of American Ballet and Founder and Artistic Director of the New York Choreographic Institute.

CHRISTOPHER WHEELDON was born in Yeovil, Somerset, England, and attended The Royal Ballet School. In 1991 he joined The Royal Ballet and that same year won the Gold Medal at the Prix de Lausanne competition. In 1993 Wheeldon joined New York City Ballet, and his first ballet for this Company was *Slavonic Dances* for the 1997 Diamond Project. In spring 2000, he retired from dancing and during the 2000-2001 season served as the Company's first-ever Artist in Residence before being named its first Resident Choreographer, a position he held until 2008. In 2007, Wheeldon founded Morphoses/The Wheeldon Company, serving as the Company's Artistic Director until early 2010. Among his notable works for NYCB are *After the Rain*, *An American in Paris*, *Carnival of the Animals*, *Carousel (A Dance)*, *Liturgy*, *Mercurial Manoeuvres*, *Morphoses*, *The Nightingale and the Rose*, and *Polyphonia*. In addition, Wheeldon has created works

for the Bolshoi Ballet, Pennsylvania Ballet, The Royal Ballet, and San Francisco Ballet. Outside of the ballet world, Wheeldon choreographed *Dance of the Hours* for The Metropolitan Opera's *La Gioconda*, as well as ballet sequences for the 2000 film *Center Stage*, directed by Nicholas Hytner. In 2002, he and Hytner collaborated on *The Sweet Smell of Success* for Broadway. Most recently, he choreographed for The Metropolitan Opera's production of *Carmen*. Among Wheeldon's honors are Lincoln Center's Martin E. Segal Award, the London Critics' Circle Award, the Olivier Award, and the Dance Magazine Award.

COMPOSERS

JOHN ADAMS is one of America's most admired and frequently performed composers. His works have received numerous awards, among them the 1994 Royal Philharmonic Society Award for his Chamber Symphony and the 1995 Grawemeyer Award for his Violin Concerto. In 2003, he was awarded the Pulitzer Prize for music for his commemoration of the events of September 11, 2001, *On the Transmigration of Souls*, commissioned by the New York Philharmonic. Mr. Adams was born in Worcester, Massachusetts, in 1947. After graduating from Harvard University in 1971, he moved to California, where he taught and conducted at the San Francisco Conservatory of Music for ten years. His innovative concerts led to his appointment first as contemporary music adviser to the San Francisco Symphony and then as the orchestra's composer-in-residence from 1979 to 1985, the period in which his reputation became established with the success of such works as *Harmonium* and *Harmonielehre*. In 1985, Mr. Adams began a collaboration with the poet Alice Goodman and stage director Peter Sellars that resulted in two widely performed and praised operas, *Nixon in China* and *The Death of Klinghoffer*. Additional collaborations with Mr. Sellars include *I Was Looking At The Ceiling And Then I Saw the Sky*, a "song play" with libretto by the poet June Jordan; *El Niño*, which premiered in Paris in December 2000; and *Doctor Atomic*, commissioned by San Francisco Opera and first performed in 2005. Mr. Adams' latest opera, *A Flowering Tree*, premiered in Vienna in 2006. Large-scale festivals of Mr. Adams' work have been presented at Lincoln Center and in London, Rotterdam, and Stockholm. Mr. Adams has served as music director of the Cabrillo Festival, the creative chair of the Saint Paul Chamber Orchestra, and the composer-in-residence at Carnegie Hall.

GYÖRGY LIGETI was born on May 28, 1923, in Transylvania, Romania. The son of Hungarian parents, he studied and taught music in Hungary until 1956, when he fled

to Vienna. He subsequently met avant-garde composers such as Karlheinz Stockhausen and began to find his compositional path. After a brief interest in electronic music, Ligeti gained international recognition for his avant-garde pieces for instrumentalists and vocalists; these works dealt principally with shifting masses of sound and tone colors. Several of his compositions, including *Atmosphères* (1961), were used in the film 2001: A Space Odyssey (1968). The opera *Le Grand Macabre* (1978, revised 1997) has been widely performed in Europe and most recently by the New York Philharmonic in May 2010. He died in Vienna, Austria on June 12, 2006.

SERGEI PROKOFIEV encountered many political changes during his lifetime, as Tsarist Russia gave way to Stalinist Soviet Union, which profoundly affected his circumstances and his compositions. He was born in 1891 in Sontsovka, Russia, began composing at the age of five, and from age 13 studied at the St. Petersburg Conservatory. While still a young man, he established a successful career as a pianist, and his first well-received works were those he composed to challenge his own considerable abilities on the piano. Following the Russian Revolution, he emigrated to the U.S., but he was disappointed by his reception there and made his way to Europe, settling in Paris after marrying singer Lina Llubera in 1923. After achieving only mixed success in the West, Prokofiev convinced himself that Russia, despite its dramatic break with its heritage, would be supportive of one of its own, and he returned to the Soviet Union in 1936, bringing his wife and two sons with him. From then until his death, Prokofiev struggled with the constraints and cultural hostility that nearly all Soviet artists faced during that era. Most of his compositions were written with the political climate in mind, but even still, several of his works were banned from performance in 1948, when the government passed a resolution condemning nearly all Soviet composers. However, Prokofiev still managed to create imaginative, beautiful compositions such as the *Symphony No. 5*, *Peter and the Wolf*, and the ballets *Romeo and Juliet* and *Cinderella*, which, along with the many sonatas and concertos of his younger days, comprise a significant and influential body of work. After the 1948 condemnation, Prokofiev's health failed, and the final years of his life were not happy ones. Ironically, he died on March 5, 1953—the same day as Stalin. Ten years later, the condemnation of his works was officially rescinded, and he was "posthumously vindicated."

SERGEI RACHMANINOFF was the last truly great composer in the Russian Romantic tradition, and one of the era's most

formidable pianists. He began studying piano as a child with his mother, then later honed his skills as both a pianist and composer first at the St. Petersburg Conservatory and later at the Moscow Conservatory. Early setbacks in the young composer's career, including the poor reception of his *Symphony No. 1* in 1895, left Rachmaninoff in a period of self doubt, but just a few years later, the success of his *Piano Concerto No. 2* assured his fame as a composer. The following decade proved a productive time for Rachmaninoff, resulting in such masterpieces as the *Symphony No. 2*, the tone poem "Isle of the Dead," and the *Piano Concerto No. 3*. Rachmaninoff left Russia following the Revolution in 1917. He toured Europe and America extensively, sometimes as a conductor, but it was his astounding abilities as a pianist that won him his greatest glory. Rachmaninoff recorded much of his own music, including the four piano concertos and what is perhaps his most beloved work, the *Rhapsody on a Theme of Paganini*. Rachmaninoff died in Beverly Hills on March 8, 1943, just weeks after becoming an American citizen.

IGOR STRAVINSKY, one of the leading composers of the twentieth century, has had a tremendous impact on the world of classical music. Over the course of his career, he composed in a remarkable variety of styles, incorporating Russian and French traditions, neo-classicism, 12-tone principles, jazz—anything that intrigued and inspired him. Stravinsky was born outside of St. Petersburg in 1882, and while he later became first a French, then a U.S. citizen, he often turned to his Russian roots for his compositions, drawing on folk melodies and rhythms. Early in his career, he came to the attention of Serge Diaghilev, the impresario behind the Ballets Russes. Diaghilev commissioned several scores from Stravinsky that have gone on to become classics of both the ballet stage and the concert hall: *The Firebird* (1910), *Petrushka* (1911), and *The Rite of Spring* (1913). As his music evolved over the course of his life, he became more interested in economical, pared-down compositions, and his work is recognizable by its clarity of sound, rhythmic drive, and appealing austerity. Stravinsky died in New York, in 1971. In Stravinsky's obituary in *The New York Times*, George Balanchine said of his friend and fellow Russian, "I feel he is still with us. He has left us the treasures of his genius, which will live with us forever."

PETER ILYITCH TSCHAIKOVSKY is considered the great Russian composer of the Romantic era, and his contributions to ballet are without equal. He was born on May 7, 1840, in Kamsko-Votkinsk, Russia. While he was a gifted piano student as a boy, he did not begin to study music seriously

until the age of 21. In 1866, Tchaikovsky moved to Moscow, where he accepted a teaching position in a new conservatory and composed his First Symphony (1868), which was warmly received. In the 1870s, despite setbacks in his personal life, Tchaikovsky composed some of his greatest works: the ballet *Swan Lake*, the opera *Eugene Onegin*, the Violin Concerto, and the Fourth Symphony. His fame grew with the success of such works as the Fifth Symphony (1888), the opera *The Queen of Spades* (1890), and *The Sleeping Beauty* (1890). He toured extensively, and in 1891 (the same year he composed *The Nutcracker*), he conducted at the opening night of Carnegie Hall in New York. On November 6, 1893, Tchaikovsky died, in St. Petersburg, only nine days after conducting the premiere of his Symphony No. 6 (*Pathétique*). Eight thousand mourners attended his funeral.

THOM WILLEMS was born in 1955 in the Netherlands. He studied electronic and instrumental composition at the Koninklijke Conservatorium of music in Den Haag. Up to now, his work as a composer has been mainly focused on electronic music for the stage. He is a very frequent collaborator with William Forsythe and together they have created more than 25 ballets. Willems has composed music for other choreographers, including Daniel Ezralow, Daniel Larrieu, Marcia Haydee and Kristina de Chatel. He has also created music for films and TV. His work forms part of the repertoire of Frankfurt Ballet, San Francisco Ballet, Ballet de l'Opéra de Paris, New York City Ballet, Hubbard Street Dance Company, National Ballet of Canada, and many others.

ABOUT NEW YORK CITY BALLET

New York City Ballet is one of the foremost dance companies in the world, with a roster of spectacular dancers and an unparalleled repertoire. The Company was founded in 1948 by George Balanchine and Lincoln Kirstein, and it quickly became world-renowned for its athletic, contemporary style and its compelling ballets. Jerome Robbins joined NYCB the following year and, with Balanchine, helped to build the astounding repertoire and firmly establish the Company in New York.

New York City Ballet owes its existence to Lincoln Kirstein, who envisioned an American ballet where young dancers could be trained and schooled under the guidance of the greatest ballet masters. When he met George Balanchine in London in 1933, Kirstein knew he had found the right person for his dream. Balanchine traveled to America at Kirstein's invitation, and in 1934 the two men opened the School of American Ballet, where Balanchine trained dancers in an

innovative style and technique that matched his idea of a new, unmannered classicism.

In 1946 Kirstein and Balanchine formed Ballet Society and presented their new company at the City Center of Music and Drama in New York. After seeing a Ballet Society performance, the chairman of the City Center finance committee invited Balanchine and Kirstein's fledgling company to officially join the performing arts center. On October 11, 1948, New York City Ballet was born with a performance that featured Balanchine's *Concerto Barocco*, *Orpheus*, and *Symphony in C*.

Balanchine served as Ballet Master of New York City Ballet from its inception until his death, in 1983, choreographing countless works and creating a company of dancers known for their linear purity, sharpness of attack, and overall speed and musicality. In 1964 NYCB moved into its current home at Lincoln Center's David H. Koch Theater (formerly the New York State Theater), where it currently is on stage 23 weeks of the year. Each December, the Company presents George Balanchine's *The Nutcracker*, which has been performed every year since its premiere, in 1954. In 1966, New York City Ballet performed at the opening ceremony

Florida Opera Festival

Artistic Director
Daniel Lipton

2013 SEASON

**SINGLE TICKETS
ON SALE
NOV. 12!**

VERDI'S A Masked Ball
Un Ballo in Maschera
FEB. 7, 9, 10
FEB. 9 OPERA TAMPA GALA

PRESENTED BY
OPERATAMPA

Warm up your winter!
There's sun, fun
and beautiful music at the
Florida Opera Festival!

KATHERINE JENKINS
WITH SPECIAL GUEST
NATHAN PACHECO
MARCH 1

PUCCINI'S La Bohème
MARCH 7, 9, 10

popera!
FEB. 14, 16, 17

DANIEL LIPTON
ARTISTIC DIRECTOR

OPERA TAMPA SERIES
MEDIA SPONSOR

PERFORMANCES
PRESENTED BY

OPERATAMPA.ORG

PLUS

FESTIVAL SPECIAL EVENTS:

- Open Rehearsals
- An Opera Comedy – *Bon Appétit*
- Sunday Afternoon at the Movies
- Meet the Cast Cocktail Receptions
- Opera Pub Nights

AND MORE!

STRAZ CENTER
25 YEARS

Tickets and dining: 813.229.STAR (7827) • OPERATAMPA.ORG
Outside Tampa Bay: 800.955.1045
Ask Group Services about our Special Festival Package 813.222.1018 or 1016
Events, days, dates, times, performers and prices are subject to change without notice.

for the Saratoga Performing Arts Center, in upstate New York; the Company has had a residency there every summer since. NYCB also tours regularly, both in the U.S. and abroad.

Following Balanchine's death, in 1983, Jerome Robbins and Peter Martins were named Co-Ballet Masters in Chief, and since 1990 Mr. Martins has assumed sole responsibility for the Company's operations. Like Balanchine, Mr. Martins believes that choreographic exploration is what sustains the Company and the art form itself, and NYCB continues to present new work through such initiatives as the Diamond Project as an ongoing part of its performance seasons. Widely acknowledged for its enduring contributions to dance, NYCB is committed to promoting creative excellence and nurturing a new generation of dancers and choreographers.

THE DANCERS

Ask la Cour

Born Copenhagen, Denmark
Joined NYCB 2002 Principal 2005

Megan Fairchild

Born Salt Lake City, Utah
Joined NYCB 2002 Principal 2005

Robert Fairchild

Born Salt Lake City, Utah
Joined NYCB 2006 Principal 2009

Chase Finlay

Born Fairfield, Connecticut
Joined NYCB 2009 Soloist 2011

Anthony Huxley

Born Walnut Creek, California
Joined NYCB 2007 Soloist 2011

Sterling Hytlin

Born Amarillo, Texas
Joined NYCB 2003 Principal 2007

Ashly Isaacs

Born Fort Lauderdale, Florida
Joined NYCB 2010

Lauren King

Born Massapequa Park, New York
Joined NYCB 2004

Maria Kowroski

Born Grand Rapids, Michigan
Joined NYCB 1995 Principal 1999

Lauren Lovette

Born Thousand Oaks, California
Joined NYCB 2010

Tiler Peck

Born Bakersfield, California
Joined NYCB 2005 Principal 2009

Brittany Pollack

Born Woodcliff Lake, New Jersey
Joined NYCB 2007

David Prottas

Born Boston, Massachusetts
Joined NYCB 2007

Taylor Stanley

Born Philadelphia, Pennsylvania
Joined NYCB 2010

Daniel Ulbricht

Born St. Petersburg, Florida
Joined NYCB 2001 Principal 2007

Andrew Veyette

Born Denver, Colorado
Joined NYCB 2000 Principal 2007

Memories Can Bloom Forever.

Memories of lives lived weave the fabric of a family's history. White Chapel invites you to explore a place of unending beauty where your family can remember for generations to come.

One of our pre-planning specialists can review your personal desires and provide many affordable options, including interest free plans.

White Chapel
MEMORIAL PARK CEMETERY

Where Memory Lives In Beauty.

621 Long Lake Rd. Troy, MI 48098

whitechapelcemetery.com (248)362-7670

Privately Owned - Serving All Faiths

SUPPORTING THE ARTS WHERE WE WORK, LIVE, AND PLAY

Honigman is pleased to support the Michigan Opera Theatre. We believe the arts bring vibrancy, growth and culture to our lives. Honigman is a premier business law firm, working in perfect harmony with our communities and our clients in Detroit and throughout the world.

For more information, visit www.honigman.com.

HONIGMAN

Honigman Miller Schwartz and Cohn LLP

DETROIT LANSING OAKLAND COUNTY ANN ARBOR KALAMAZOO

JOIN MICHIGAN OPERA THEATRE'S EXCLUSIVE GROUP OF OPERA LOVERS THE GENERAL DIRECTOR'S CIRCLE

Benefits include:

Complimentary Valet Parking
Use of the Herman & Barbara Frankel
GDC Lounge before performances &
during intermissions
Priority Seating & Ticket Handling
Dress Rehearsal Parties
Receptions & more

Donations starting at \$2,000

**Call 313.237.3408
for further information**

DIRTY DOG JAZZ CAFE

97 KERCHEVAL
GROSSE POINTE FARMS
313.882.5299
DIRTYDOGJAZZ.COM

HOUR
DETROIT

Restaurant of the Year - 2010
Best Chef - 2010 & 2011
Best Jazz Club - 2009

Best Place for Jazz

GEORGE FRIDERIC HANDEL
NOVEMBER 10-18, 2012

JULIUS CAESAR

The 2012 Fall Opera Season
is made possible by
Ford Motor Company

This production is made
possible through additional
support from the
Ford Motor Company Fund.

DTE Energy
Foundation

Opening Night
Performance Sponsor

www.MichiganOpera.org

MUSIC

George Frideric Handel

LIBRETTO

Nicola Francesco Haym

WORLD PREMIERE

London, February 1724

In Italian with English supertitle
translations

Presented in two acts

Three hours, fifteen minutes

CONDUCTOR

Howard Arman

DIRECTOR

Michael Shell

SET DESIGN

Christine Jones

COSTUME DESIGN

James Schuette

LIGHTING DESIGN

Adam Greene

HAIR & MAKEUP DESIGN

Cindy Ludwig

RECITATIVE ACCOMPANIMENT

Jean Schneider

ASSISTANT DIRECTOR

Kimberley S. Prescott

STAGE MANAGER

Ken Saltzman

SUPERTITLES

Scott Heumann

Floyd Anderson

Julius Caesar is a production of the
Houston Grand Opera Association.
Original Production, James Robinson;
Original Lighting Design, Christopher
Akerlind. The surtitle translation used
in this production is owned by
Houston Grand Opera: Patrick Summers,
Artistic & Music Director;
Perryn Leech, Managing Director.

Cast

In order of vocal appearance

Julius Caesar	David Daniels (10, 14, 17)* David Trudgen (16, 18)*
Curio	Timothy Bruno† <i>Joyce Cohn Young Artist</i>
Cornelia	Allyson McHardy*
Sesto Pompeo	Emily Fons*
Achille	Christopher Temporelli*
Cleopatra	Lisette Oropesa (10, 14, 17)* Andriana Chuchman (16, 18)
Nireno	Eric Jurenas*
Tolomeo	Anthony Roth Costanzo*
Violin Soloist	Laura Leigh Roelofs

* *Michigan Opera Theatre debut*

† *Barbara Gibson Young Artist Apprentice Program*

SYNOPSIS

ACT I

Egypt, Julius Caesar has defeated the forces of his political rival and former son-in-law, Pompeio, and arrives on the banks of the Nile in triumph. Cornelia, Pompeio's second wife, begs for clemency for her husband, but Caesar says it will be granted only if the man comes to him in person. Scarcely has he said this than Achille, the Egyptian military leader, brings in a casket containing Pompeio's head — a gift from Tolomeo, the co-ruler, with Cleopatra, of Egypt. Caesar takes the gesture badly and leaves to remonstrate with Tolomeo. Cornelia faints, reviving in the arms of her son, Sesto. Curio, Caesar's aide, who wants to marry Cornelia, offers to help her avenge her husband's death, but she spurns him. She bemoans her sorrowful state, for which death offers no relief. Sesto resolves to strike down his father's murderer.

Cleopatra learns from her retinue of Pompeio's murder. Realizing that her brother Tolomeo arranged this in hopes of currying favor with Caesar, she decides she must see the Roman emperor herself to muster support for her position as queen. Tolomeo scoffs at her, but she is determined to use her charms on Caesar. Achille enters with the news that Caesar was angered by the murder of Pompeio, adding that he would gladly do away with Caesar in return for Cornelia's hand. Tolomeo welcomes the idea of being rid of the Roman conqueror.

In his camp, Caesar muses on the fragility of life and fame as he stands before the urn containing Pompeio's remains. Curio introduces "Lidia" — actually Cleopatra in disguise as one of her ladies-in-waiting. As she tells of her tribulations at the hands of the tyrant Tolomeo, Caesar is amazed by her beauty. He excuses himself, leaving Cleopatra to hide as the grieving Cornelia appears and takes up her husband's sword. Sesto stops her, saying that he will avenge Pompeio. Cleopatra

steps forth and offers the services of her adviser Nireno, who will lead the way to the guilty Tolomeo.

Tolomeo guardedly receives Caesar at his palace. He plans to have him ambushed, but Caesar suspects treachery. When Achille introduces Cornelia, Tolomeo himself is smitten by her beauty, though he pretends to Achille that the latter may still hope to marry her. Sesto tries unsuccessfully to challenge Tolomeo to combat. When Cornelia scorns Achille's wooing, he sends Egyptian soldiers to arrest Sesto. As she bemoans this latest misfortune, Sesto bids her a dejected farewell.

In her palace, Cleopatra tells Nireno to lure Caesar to her rooms by promising news of "Lidia." She withdraws, and Caesar arrives in search of her. He is distracted by the sound of beautiful music, and when Cleopatra appears, singing the praises of Cupid's darts, Caesar is enchanted.

In the harem garden of Tolomeo's palace, Achille continues to plead with the adamant Cornelia. When he leaves, Tolomeo also tries to court her, with the same results. Sesto enters, bent on avenging his father's death.

In Cleopatra's quarters, meanwhile, her idyll with Caesar is disturbed by sounds of conspirators approaching. Revealing her identity, she urges him to flee, but he goes to face his enemies as she prays for his safety.

In Tolomeo's harem, the king sits surrounded by his favorites, Cornelia among them. Sesto rushes in and attempts to stab Tolomeo, but he is subdued by Achille, who announces that his soldiers attacked Caesar, who jumped from a palace window into the sea and is undoubtedly dead. Achille now asks for the promised reward of Cornelia's hand in marriage and is sharply turned down by Tolomeo. Sesto tries to kill himself but is dissuaded by his mother; he repeats his determination not to rest until the tyrant who murdered his father is punished.

ACT II

By the shores of the Mediterranean, sounds of battle denote the clash between Tolomeo's and Cleopatra's armies. Victorious, Tolomeo orders the still-defiant Cleopatra led off in chains. Caesar, having barely survived the fray, pulls himself from the water and prays for news of his beloved. As he leaves, Sesto enters, guided by Nireno, in search of Tolomeo; instead he finds the wounded Achille. To avenge himself on Tolomeo for abducting Cornelia, Achille hands Sesto a seal that will give him command over a hundred armed men in a nearby cave. As Achille dies, Caesar appears and demands the seal, declaring he will save both Cornelia and Cleopatra or die in the attempt.

Guarded by soldiers in Tolomeo's camp, Cleopatra fears that Caesar is dead, shattering her last hopes. She is astonished when he appears and embraces her. As he leads his soldiers off to the conquest, she compares her joy to that of a person rescued from a shipwreck.

In the harem, Tolomeo continues to court Cornelia, but Sesto discovers them and kills him. Cornelia blesses her avenging son.

Caesar and Cleopatra enter Alexandria in triumph. Cornelia presents trophies of the slain Tolomeo to Caesar, who passes them on to Cleopatra, saying he will support her rule. As the two declare their love, the people welcome the return of peace.

— *Courtesy of Opera News*

A conversation with David Daniels

The renowned countertenor talks about the Atlanta Braves, Barbra Streisand, and Baroque opera.

Describe a countertenor.

A male alto is the easiest way to describe it. I sing the operatic repertoire that was written for the *castrato* who sang during Handel's time in the 18th century.

They were the Michael Jacksons of that era. Women were not allowed to sing in churches, but they still needed to have those high voices. The boys were castrated before puberty to keep their high treble voices and they would grow into these big barrel-chested men, and have the strength of a man vocally, yet the high voice of a female. Obviously castration doesn't happen anymore, thank goodness.

How did you get your start in singing?

There wasn't a time I was not singing. My parents were voice teachers, and I was always listening to opera. I was a very weird child. I was listening to opera and Barbra Streisand, what can you say?

How does one become a countertenor?

I was a boy soprano growing up. When my voice changed at 14, I just never really lost the ability to sing in that treble.

I was struggling; singing as a tenor never felt right. Around the house, in the car, in the shower, sometimes entertaining at parties, I would sing in my countertenor voice because it was always the most natural for me. Finally my teacher, George Shirley, and I made the decision that this was my most natural voice and this is what I should pursue.

I really didn't know what to expect because at that time there was no precedent for countertenors at the university; all I knew was that it made

me happy. For the first time in a long time I loved singing. I was just hoping doors would open and fortunately they did. The places where I sing are the places I always dreamed and hoped for, I just never thought it would be as a countertenor.

Is your repertoire limited as a countertenor?

Operatically, mostly what I sing is 18th century so in that sense, yes, I'm limited. But I've never felt that way because Handel's operas are so unique and so different. Even when you repeat an opera like *Julius Caesar* you always find something new, and as you get older as a performer, things change. There's a maturity that I bring to this character that I would not have brought 15 years ago.

What makes a baroque opera different from what audiences are used to seeing?

It was the 18th century, which preceded Mozart and Verdi and Puccini, which audiences are more familiar with, so it's the style of music for one. But what

audiences will find with Handel is that he's such an amazing dramatist and his characters and the relationships between them are so clearly defined. The heartfelt emotions of these characters, whether it be anger or love or lust, come across in the music so clearly.

What should audiences know about this opera? What should they be watching for?

The highlight to me in any of Handel's operas is the music, and then the characters; it's good against evil. Watch how Cleopatra manipulates Caesar. The scene where she seduces Caesar is very 1940s "MGM musical." It's a really fantastic, genius scene.

The thing that I always say about Handel is, because of his connection with true human emotion, it translates well into modern times. And because there are no preconceptions of how a Handel opera should be performed, it's not like *Don Giovanni* or *La Bohème*, which have been seen thousands of times. I think audiences come with a much more open mind to this repertoire.

What do you do when you're not singing?

My outlet from music and this career is sports, one hundred percent. I played basketball in high school, and used to play pickup in Ann Arbor. Now I watch more, basketball, football, baseball. The main reason I moved to Atlanta is because I'm a huge Atlanta Braves fan. So I see them play as much as possible.

If you hadn't been a singer what would you have done?

I have no idea. I was a weird child, I didn't dream about anything else but what I'm doing right now.

Classical Music with

Dave Wagner and Chris Felcyn

**Weekdays
6 am - 7 pm**

wrcjfm.org

A listener supported service of
Detroit Public Schools and Detroit Public TV.

2012
GRAND VALLEY STATE UNIVERSITY
PRESENTS

FALL ARTS CELEBRATION

ENRICHING THE ARTS AND
HUMANITIES IN WEST MICHIGAN

Grand Valley's Fall Arts Celebration is a highly popular and much anticipated annual showcase for the arts, humanities, and liberal education in West Michigan.

Please join us this fall for an entertaining and enlightening celebration.

GVSU Music Department presents
**"Music for the 'Era of Good Feelings':
Beethoven in Federalist America"**
 MONDAY, SEPTEMBER 10, 8 P.M.
 LOUIS ARMSTRONG THEATRE
 PERFORMING ARTS CENTER
 ALLENDALE CAMPUS

Distinguished Academic Lecturer
Daniel Mendelsohn
**"Medea on the Jersey Shore:
Tragedy and the Crisis of Reality
in Contemporary Culture"**
 THURSDAY, SEPTEMBER 20, 7 P.M.
 2ND FLOOR, L.V. EBERHARD CENTER
 ROBERT C. PEW GRAND RAPIDS CAMPUS

Art Gallery Exhibition
**"Forged in Metal:
Deshi/Shihyou-Mentee/Mentor"
Contemporary Japanese Jewelry**
 OPENING RECEPTION
 THURSDAY, OCTOBER 4, 5-7 P.M.
 ART GALLERY
 PERFORMING ARTS CENTER
 ALLENDALE CAMPUS
 Exhibition Dates:
 October 4-November 2

Poetry Night
**"An Evening of Poetry and Conversation
with Nikky Finney and B.H. Fairchild"**
 FRIDAY, OCTOBER 19, 7 P.M.
 2ND FLOOR, L.V. EBERHARD CENTER
 ROBERT C. PEW GRAND RAPIDS CAMPUS

**GVSU Music and Dance Faculty
and Students present**
**"The Baroque Splendor of Venice:
Vivaldi's The Four Seasons in Dance"**
 MONDAY, OCTOBER 22, 8 P.M.
 LOUIS ARMSTRONG THEATRE
 PERFORMING ARTS CENTER
 ALLENDALE CAMPUS

A Fall Arts Celebration Holiday Gift
"Amahl and the Night Visitors"
 MONDAY, DECEMBER 3, 8 P.M.
 FOUNTAIN STREET CHURCH
 24 FOUNTAIN STREET NE
 GRAND RAPIDS

*Fall Arts events are free
and open to the public.
Seating is limited for these
popular performances.*

Media Sponsor:

GRAND VALLEY STATE UNIVERSITY THANKS THE FOLLOWING SPONSORS
FOR THEIR GENEROUS SUPPORT OF FALL ARTS CELEBRATION 2012:

Ginny Gearhart and the Gearhart Family • Liesel and Hank Meijer
Elaine and Larry Shay • Judy and Peter Theune
John R. Hunting • Allendale Greatest Needs Fund of the Allendale Community Foundation

**GRAND VALLEY
STATE UNIVERSITY**
www.gvsu.edu

An e-forum for operagoers

After the show, go online and share
your comments with other operagoers.

Visit www.michiganopera.org and tell us your thoughts.

BALLETMET
COLUMBUS

THE NUTCRACKER

NOVEMBER 23-25, 2012

This engagement is supported by the Arts Midwest Touring Fund, which is generously supported by the National Endowment for the Arts, with additional contributions from the Michigan Council for Arts & Cultural Affairs.

The 2012-13 Dance Season is made possible by
Marlene Boll, Joanne Danto & Nora Moroun.

www.MichiganOpera.org

ballet
met
COLUMBUS

ARTISTIC CONSULTANT
James Kudelka

EXECUTIVE DIRECTOR
Cheri Mitchell

Ballet Mistress:
Rebecca Rodriguez-Hodory

Ballet Master: Hisham Ouardien

Conceived and created by
Gerard Charles and Robert Post

Choreography by Gerard Charles

Music composed by
Peter Ilyitch Tchaikovsky

Scenery for Act I designed by Peter Horne

Scenery for Act II designed by Dan Gray

Costumes designed by Rebecca Baygents
Turk, Aimee Greer, Lynn Holbrook

Lighting designed by David Grill

Children's choreography staged by Daryl
Kamer, Dmitri Suslov, Darielle Eberhard

Narrated by Roger Moore

Accompanied by the Michigan Opera
Theatre Orchestra

Conducted by Peter Stafford Wilson

COMPANY DANCERS:

Adrienne Benz, Attila Bongar,
Jessica Brown, Roberto Cisneros,
Olivia Clark, Andres Estevez,
Austin M.G. Finley, Emily Gotschall,
Deonte Hansel, Bethany Lee,
Samantha Lewis, Annie Mallonee,
Courtney Muscroft, Jimmy Orrante,
Marissa Parmenter, Ty Parmenter,
Benjamin Rabe, Kerri Riccardi,
Jackson Prescott Sarver,
Gabriel Gaffney Smith, Zoica Tovar,
Jorge Andrés Villarini, David Ward,
Ashley Wegmann, Carrie West

COMPANY TRAINEES:

Meredith Harrill, Erika Junod,
Martino Hamilton Sauter,
Heather Thomas, Sarah Wilson

*BalletMet's Company Dancers are members
of the American Guild of Musical Artists,
the Union of professional singers and
dancers who create America's Operatic,
Choral, and Dance Heritage.*

SYNOPSIS

ACT I

It is Christmas Eve, a night of magic, when anything can happen. The newly fallen snow glistens on the rooftops and excitement is in the air. Herr Drosselmeyer, a very old friend of the Stahlbaum family, passes by their house and leaves an early present for the family. Inside the Stahlbaum house Clara and Fritz wait as their family makes sure everything is ready for that evening's grand party. The guests arrive and the fun begins. Of course, there is lots of dancing and many presents.

When Herr Drosselmeyer, who is also Clara's Godfather, comes to the house, magical things always happen. Every year he creates delightful toys unlike anything else in the world. This year he has some very special surprises for Clara and her family. Although Clara loves the lifelike Spanish doll, and Fritz the exciting Chinese doll, they cannot be left for the children to play with. Instead Drosselmeyer has another very special and unusual gift, a remarkable nutcracker that he gives to Clara. Angered that he too cannot crack nuts with his teeth, Fritz regrettably breaks the nutcracker. Drosselmeyer is quick to repair the nutcracker for Clara, but Fritz is still looking for trouble and finds a rat with which to tease Clara.

Once all the guests leave the party, the Stahlbaums go to bed. Clara is awakened by a strange sound. Worried that her nutcracker is alone downstairs, she goes to find him and falls asleep on the couch. Suddenly mice surround her. Drosselmeyer is acting very strangely and her nightmare continues as the whole house transforms around her. A menacing Mouse King orders his minions to steal the nutcracker from Clara. The Spanish and Chinese dolls come to help her but the marauding mice carry them off. Just when Clara thinks all is lost, her nutcracker suddenly comes to life and temporarily scares the mice away. A huge battle between the toy soldiers and the mice follows. The Mouse King is about to defeat the nutcracker, but Clara saves the day. She discovers that by defeating the Mouse King, she has freed the Prince who had been trapped in the nutcracker, and she understands that Drosselmeyer had a purpose in all the strange things he had done that night. Clara and her Prince pass through a wondrous snowy land as they begin their journey together to his home in the land of the Sugar Plum Fairy.

ACT II

News that the young Prince is finally returning home reaches the Land of the Sugar Plum Fairy, where people from all corners of the world – and the world of the imagination – come to greet Clara and her Prince. After hearing the story of Clara rescuing the Prince, the Sugar Plum Fairy arranges a grand celebration in Clara's honor filled with many wondrous surprises, including being reunited with the Spanish doll. "This must be what it's like," Clara thinks, "to be inside one of Godfather's inventions."

Sadly, the night comes to an end. Even though Clara wants to stay, it is time to leave this enchanted land. Like a wonderful dream, this magical night will stay with her forever.

Complete Ballet Notes are available at www.balletmet.org.

ABOUT THE COMPANY

BALLETMET COLUMBUS, known for its versatility and innovative repertory, ranks among the nation's largest dance companies, and its Dance Academy ranks among the five largest professional dance-training centers. Since its inception in 1978, BalletMet has added 152 company premieres to its repertoire and produced 124 world premieres. It has also developed DanceReach, a series of educational and outreach programs that serve 35,000 people annually, as well as a scholarship program that provides full tuition for talented minority and underserved youth.

WHO'S WHO

Gerard Charles (Choreographer) was born in Folkestone, England, trained at the Royal Ballet School in London and danced professionally in Europe and North America. Upon retiring from the stage, he was Ballet Master for BalletMet and Les Grands Ballets Canadiens before returning to BalletMet as Associate Artistic Director. In 2001 he was named BalletMet Artistic Director, a position he held until joining the Joffrey Ballet in Chicago in July 2012.

Cheri Mitchell (Executive Director) was named Executive Director in 2001, having served as BalletMet's Director of Marketing and Communications. Prior to joining BalletMet, she was Managing Director of Contemporary American Theatre Company in Columbus.

Peter Stafford Wilson (Conductor) joined the Columbus Symphony in 1990 and has served as Associate Conductor since 1993. Mr. Wilson also serves as Music Director for the Springfield Symphony Orchestra and the Westerville Symphony at Otterbein University and Principal Conductor for the Tulsa Ballet. Mr. Wilson's guest conducting invitations have come from the orchestras of Charlotte, Dallas, Detroit, Phoenix, Seattle and Syracuse among others. Internationally, he has appeared in China, Europe, and South America.

Robert Post has earned national renown with his one-man shows that showcase his acute sense of the absurd and unparalleled skills of physical presentation. A Columbus native, Mr. Post has created more than 30 works, including Robert Post-In Performance, an award-winning special aired on PBS, and has toured 45 states in the U.S., Canada, Mexico and Japan.

Roger Moore (Narrator), born in Clapham, London, attended the Royal Academy of Dramatic Art. While he starred on stage and screen, the height of his career came in 1972 when he was cast as James Bond, a series he continued for seven films. He was appointed a UNICEF Goodwill Ambassador in 1999. Recently, Moore has voiced several animated characters in films and has appeared in London's West End and on Broadway. He received a star on the Hollywood Walk of Fame in 2007.

Rebecca Rodriguez-Hodory (Ballet Mistress) danced with BalletMet for nine years, and was named Ballet Mistress full-time in 2004. She attended the Philippine High School for the Arts and The Fabella-Elejar Dance Studios before joining the San Francisco Ballet School. She has danced with Manila Metropolis Ballet, Dallas Ballet, Cincinnati Ballet and as a guest with Ballet Philippines and Philippine Ballet Theater.

Hisham Omardien (Ballet Master) danced with BalletMet for seven years and is in his fifth season as Ballet Master. Born in Worcester, South Africa, he trained at the Julia Hickman Academy of Dance and the University of Cape Town Ballet School. He danced with the Cape Town City Ballet and State Theatre Ballet and is a two-time recipient of the South African Balletomaines Award. Mr. Omardien also received the 2004 Violetta Boff Memorial Award.

Rebecca Baygents Turk (Costume Designer) is a professional costume designer and artisan with an extensive background in directing costume production. She has designed costumes for companies across the country and spent over a year as an Artist-in-Residence/Costume Designer with the New York City Ballet.

Lynn Holbrook (Costume Designer) serves as Costume Shop Manager for the Department of Film, Television and Theatre at Notre Dame University. Ms. Holbrook served as Assistant Costumer at Wright State University and for eight seasons as BalletMet's Costume Shop Manager. Her other costuming credits include numerous university, professional and regional theatres.

David Grill (Lighting Designer) has designed lighting for Theater, Dance, Opera, Television, Architectural Projects, and Industrials taking him from the Great Wall of China to the Great Stage of Radio City Music Hall. He has been featured in numerous publications including *Lighting Dimensions* and *TCI* and is an Adjunct Assistant Professor and Co-Chairman of the Design/Technology Department at Purchase College, State University of New York.

Dan Gray (Scenic Designer) is the Resident Scenic Designer, Associate Professor and Head of the Design/Tech program at The Ohio State University Department of Theatre. He has worked as a theatre professional for 20 years. He designs productions for many Central Ohio companies including BalletMet, Opera Columbus, The Columbus Symphony and the Columbus Zoo.

Peter Horne (Scenic Designer) served as Assistant Designer at Stratford Shakespearean Festival, The Shaw Festival, Seattle Repertory Theatre, On and Off Broadway and more. He taught at Montreal's National Theatre

School, and served as Technical Director and Production Director with Houston Grand Opera, Canadian Opera Company, Glyndebourne Festival and Touring Opera.

Adrienne Benz (Dancer), a New Jersey native, is in her tenth season with BalletMet. She has studied with the American Ballet Theatre in addition to performing in numerous festivals internationally. Ms. Benz was a recipient of a Princess Grace Award (2006) and the Violetta Boff Award (2009). She was also named one of Dance Magazine's Top 25 to Watch in 2010.

Attila Bongar (Dancer), is in his first season with BalletMet. He received his training with the Hungarian Dance Academy. He has danced for the Hungarian National Ballet and the Carolina Ballet and also attended the Eurovision Ballet Competition in France. Mr. Bongar has received numerous grants from prestigious arts institutions.

Jessica Brown (Dancer), from Kansas City, is returning for her eighth season with BalletMet. Ms. Brown trained at American Dance Center and the University of Missouri Kansas City. She was also given opportunities to study with Boston Ballet and Milwaukee Ballet. In 2010, she enjoyed performing at the Moscow International Contemporary Dance Festival with BalletMet.

Roberto Cisneros (Dancer), started his ballet training at the Academy of Ballet in San Francisco. He has danced with Smuin Ballet and the Sacramento Ballet. Mr. Cisneros was given the Young Artist Award for the "Best Young Performer in Live Theater" and in 2011 was named one of Dance Magazine's Top 25 to Watch.

Olivia Clark (Dancer), Bellville, Ohio native, received her training with BalletMet and is now in her 15th season with the company. She has danced with Festival Ballet of Rhode Island, Nashville Ballet and has also toured internationally. In 2010, Ms. Clark was a recipient of the Violetta Boff Award. She is married to Ballet Master, Hisham Omardien.

Andres Estevez (Dancer), began his training in Havana, Cuba, and later joined Ballet Nacional de Cuba. He has also danced with Ballet Clasico de la Havana, Miami City Ballet, and Orlando Ballet. He was named a recipient of the

2010 Violetta Boff Award. Mr. Estevez has been with BalletMet since 2009.

Austin M.G. Finley (Dancer), Clearwater, Florida native, is in his fifth season with BalletMet. He has studied with Miami City Ballet, Chautauqua Institute, Pittsburgh Ballet Theatre, and School of American Ballet. In 2006, he competed in the Youth American Grand Prix where he was awarded a full scholarship. Mr. Finley has also enjoyed touring internationally as a guest artist.

Emily Gotschall (Dancer), is returning to BalletMet for her eighth season. A native of Columbus, she received her training at the BalletMet Dance Academy in the Pre Professional Program. She has also danced for the Dayton Ballet and the Terpsicorps Theatre of Dance in Asheville, NC.

Deonte Hansel (Dancer), was born in Detroit, Michigan and joins BalletMet for his first season. Deonte received his training from the Gwinnett Ballet Theater, the Rock School, and Houston Ballet. He has danced for the Louisville Ballet Company, Atlanta Ballet, Orlando Ballet, and the Milwaukee Ballet Company.

Bethany Lee (Dancer), from Charlotte, N.C., returns to BalletMet for her eighth season. She trained at the Houston Ballet where she became a part of Houston Ballet II. Ms. Lee has enjoyed working with choreographers Stanton Welch and Claudio Munoz. In 2010, she toured with BalletMet to Russia to perform at the Moscow International Contemporary Dance Festival.

Samantha Lewis (Dancer), joins BalletMet for her fifth season. A Columbus native, Ms. Lewis began her training at BalletMet. As a student, she was a recipient of the Daryl Kamer, Lucy Porter and Nancy Strause scholarships. Ms. Lewis has studied with the American Ballet Theatre and the Chautauqua Ballet.

Annie Mallonee (Dancer), from Placerville, Calif., is in her ninth season with BalletMet. Prior to joining the company, she trained with BalletMet where she received the Lucy Porter Scholarship. She also studied on scholarship at Idyllwild Arts Academy where she graduated and was named Outstanding Dancer in 2003.

Courtney Muscroft (Dancer), Columbus, Ohio, native, is in her fourth season with BalletMet. She has trained with Columbus Youth Ballet, Canada's National Ballet School, Pacific Northwest Ballet, Miami City Ballet, and School of American Ballet. Ms. Muscroft has also danced with New York City Ballet. She was named one of Dance Magazine's "25 to Watch" in 2012.

Jimmy Orrante (Dancer), from Los Angeles, is in his 18th season with BalletMet. He received the 2005 Princess Grace Choreography Award as well as the 2011 Special Project Award. In 2009, he choreographed his first full length ballet, *The Great Gatsby*. He has performed with Memphis Ballet, Nevada Dance Theatre, Los Angeles Chamber Ballet, Dance Kaleidoscope, Northern Ballet Theatre and Dance St. Louis.

Marissa Parmenter (Dancer), from Duxbury, Massachusetts, received her training from The Boston Ballet School and Ballet Theater of Boston. She has danced for Festival Ballet Providence, Les Grands Ballets Canadiens de Montreal, and Dominic Walsh Dance Theater. She has also toured in the UK and Germany. Marissa is married to company member Ty Parmenter.

Ty Parmenter (Dancer) grew up in Cape Neddick, Maine, and trained at Canada's National Ballet School. He has performed with Les Grands Ballets Canadiens de Montreal, Mozart Summer Festival in Germany, Hubbard Street 2, and Dominic Walsh Dance Theater in Houston. This is Mr. Parmenter's second season with BalletMet.

Benjamin Rabe (Dancer), received his training from the Ballet Westmoreland Academy and the Pittsburgh Ballet Theatre School. He also spent 3 seasons with Rochester City Ballet. In 2012, Mr. Rabe was invited to compete in the Boston International Ballet Competition. He is very excited to begin his first season with BalletMet.

Kerri Riccardi (Dancer), a New York native, is in her fourth season at BalletMet after spending one season as a trainee. Ms. Riccardi received her training from Ballet Academy East as well as the School of American Ballet. She has spent her summers studying with Boston Ballet, American Ballet Theatre and San Francisco Ballet.

Jackson Prescott Sarver (Dancer), is in his ninth season with BalletMet. His training began at Nan Klinger's Excellence in Dance while he was also performing with the Cuyahoga Valley Youth Ballet. Mr. Sarver studied at the University of North Carolina School of the Arts and graduated with a BFA in 2008.

Gabriel Gaffney Smith (Dancer), from Saugerties, New York, began dancing at the Saugerties Ballet Center. After studying in the Pittsburgh Ballet Theatre School Graduate Program, he joined the company in 2005. Mr. Smith has also performed with River North Jazz Company in Chicago and Hisatomi Yoshiko Ballet in Japan. This is his fifth season with BalletMet.

Zoica Tovar (Dancer), began her training at the Cuban National Ballet School. She was later accepted at Ballet Clasico de la Havana and has also danced with the Orlando Ballet. In 2009, she received the Sun of Florida award by the City of Orlando for her artistic achievements. This is her fourth season with BalletMet.

Jorge Andrés Villarini (Dancer), from San Juan, Puerto Rico, received his BFA in Dance from Marymount Manhattan College. He studied on full scholarship at the Jacqueline Kennedy Onassis School of American Ballet Theatre. He has danced with Westchester Ballet, Ballet Brío de Bayamón and the Marymount Manhattan College Dance Company. This is his second season with BalletMet Columbus.

David Ward (Dancer), born in Lewisham, England, joins BalletMet for his third season. Mr. Ward trained at the English National Ballet School, and danced with Northern Ballet Theatre. Mr. Ward has toured across mainland China, Hong Kong, Macao and Thailand, and has also danced for Prince Edward.

Ashley Wegmann (Dancer), New Jersey native, received her training from the National Ballet of New Jersey and the Princeton Ballet School. She joined the Pittsburgh Ballet Theatre in 2007. Ms. Wegmann has received Merit Scholarships from Audre Estey and Dodie Petit as well as the National Foundation for Advancement in the Arts recognition. This is her first season with BalletMet.

Carrie West (Dancer), from California, received her training with the Sacramento Ballet, San Francisco Ballet School, School of American Ballet, and Houston Ballet Academy. She danced with the Sacramento Ballet before joining BalletMet in 1998. Ms. West holds a BA from Capital University and was the recipient of the 2004 Violetta Boff Award.

BALLETMET COLUMBUS PRODUCTION STAFF

Production Manager

Jamie S. Gross

Stage Manager

Malia Arguello

Head Carpenter

Vernie Ward*

Assistant Carpenter

Matt Schreiter*

Head Flyman

Bobby Stevens*

Head Props

Jennifer Bullen*

Head Electrician

Judy Barto*

Costume Shop Manager

Shujie Hu

Asst. Costume Shop Manager

Erin Rollins

Wardrobe Mistress

Kathryn L. Shattock

Costume Shop Apprentice

Sarah Bell

**Members of IATSE Local No. 12
of the International Alliance of
Theatrical Stage Employees.*

BalletMet Columbus

322 Mount Vernon Ave.

Columbus, Ohio 43215

T: 614.229.4860

F: 614.229.4858

www.balletmet.org

DECEMBER 1, 2012
7:30 PM

PRE-CONCERT CHAT
6:30 PM

DRESS REHEARSAL
NOVEMBER 30, 2012
11 AM

THE JAZZ GOSPEL MESSIAH

Suzanne Mallare Acton, *Conductor*

FEATURING

Alfreda Burke, *soprano*
Rodrick Dixon, *tenor*
Karen Marie Richardson, *alto*
Rackham Symphony Choir

Too Hot To Handel Orchestra
with the Too Hot Trio: Marion Hayden,
Dave Taylor and Alvin Waddles

Lighting design by Kendall Smith

Stage Manager: Ellen Peck

Original concept by Marin Alsop
Co-arranged and orchestrated
by Bob Christianson & Gary Anderson

Too Hot To Handel is a co-production of
Rackham Symphony Choir and the
Detroit Opera House

©COPYRIGHT 1993, REV. 2009 TOO HOT, LLC

Made possible by

TOO HOT TO HANDEL

The Concordia Orchestra of New York City commissioned *Too Hot To Handel* in 1993, from arrangers Bob Christianson and Gary Anderson. Since the first performance at Lincoln Center, crowds have smiled, cheered and danced in their seats (and sometimes in the aisles!) *Too Hot* captures the essential core of Handel's famous masterwork and reinterprets it with chords of rhythm and blues, jazz and gospel. The end result? A dynamic and uplifting celebration that must be experienced. Simply put: *Too Hot To Handel* is *Messiah* re-created.

Music on loan from the archives of the Concordia Orchestra, Marin Alsop, founding music director and conductor.

PART I

Sinfony
Comfort ye
Every valley
And the glory of the Lord shall be revealed
Thus saith the Lord
But who may abide the day of His coming
And He shall purify
Behold, a virgin shall conceive
O thou that tellest good tidings to Zion
For behold, darkness shall cover the earth
The people that walked in darkness
For unto us a child is born
There were shepherds abiding in the field
And suddenly there was with the angel
Glory to God

Intermission

PART II

Rejoice greatly
Then shall the eyes of the blind be opened
He shall feed his flock
His yoke is easy
Behold the Lamb of God
Surely He hath borne our griefs**
All we like sheep have gone astray
Behold, I tell you a mystery
The trumpet shall sound
The Lord gave the word
Why do the nations so furiously rage
Hallelujah!

** with David Vaughn, bass-baritone

THE KRESGE FOUNDATION

This activity is supported by the
Michigan Council for Arts and Cultural Affairs
and the National Endowment for the Arts.

RACKHAM SYMPHONY CHOIR

The eleventh anniversary of Too Hot To Handel, Rackham Symphony Choir's signature piece, exemplifies Rackham's mission of bringing both classical and contemporary choral masterpieces — sometimes with a twist — to appreciative audiences throughout southeast Michigan. Under the visionary leadership of Suzanne Mallare Acton, both the repertoire and educational outreach have expanded, including the High School Vocal Internship Program. RSC has a rich musical heritage, performing with many of the world's most celebrated artists, from conductors Thomas Schippers and Antal Dorati to singers Luciano Pavarotti and Joan Sutherland. RSC was awarded Michigan's 2008 Governor's Arts Award.

This season RSC collaborates with the Friends of the Detroit Film Theatre to present Richard Einhorn's *Voices of Light*. Visit www.rackhamchoir.org.

CONTRIBUTORS TO TOO HOT TO HANDEL

Friends

Philip & Maureen Abele	C. Thomas & Beth L. Deuel	Roger & Nancy Nelson
John & Jan Bernick	Joshua & Emily Eichenhorn	Dr. Carl & Lori Pesta**
Richard & Susan Bingham	Susan A. Fox	Jim & Sarah Piper
Bruce Bisballe & Fran Bachmann	Barbara Frankel & Ron Michalak	Frank & Susan Sonye
Arthur & Nola Chester	Jeff & Germaine Fritz	Mary Lou Zieve
William & Pamela Day	Dennis & Marg Glaza	*2012 Hosts of Friends
	Patrick & Patricia Minnick	

Corporate Support

Dirty Dog Jazz Café
Target

Foundation Support

DTE Energy Foundation

CONTRIBUTORS TO RACKHAM SYMPHONY CHOIR

Foundation & Government Support

The Bingham Family Foundation
The Fred A. & Barbara M. Erb Family Foundation
Kellogg's Corporate Citizenship Fund
Kresge Foundation
Michigan Council for Arts & Cultural Affairs
State of Michigan
National Endowment for the Arts
Thompson Reuters Trust

Conductor

Richard & Susan Bingham
Ron Michalak & Barbara Frankel

Impresario

Josh & Emily Eichenhorn
Dr. Carl & Lori Pesta

Patron

James P. & Constance L. Andres
Jeff & Kimberly Demmers
Roger & Kathleen Fendt
Robert & Linda Finkel
James Leyerle
Mary Maley
Andrea Mills
Mark & Suzanne Reynolds
Michael J. Schenden

Family

David Osborne
& Suzanne Mallare Acton
Tami Bealert
Jay & Sheila Becker
Philip & Carol Campbell
Dennis & Marg Glaza
Karl & Polly Lehman
Dennis & Amy Malaney
Larry Payne Duggan's Ltd
Melvin M. & Janice A. Poger
Brenda Redding
Andrew Rothman
Ralle Rothman

Suzanne Mallare Acton

From opera to contemporary jazz, conductor Suzanne Mallare Acton is recognized for her versatility and dynamic style. As a leader in the Michigan arts scene, Ms. Acton is known for her bold repertoire and ventures into multimedia programming. As artistic and music director of Rackham Symphony Choir, she has presented *Carmina Burana* with the Eisenhower Dance Ensemble at the Macomb Center for the Performing Arts, *African Sanctus* with the English composer David Fanshawe, and the Detroit premiere of *Voices of Light*, a work for soloists, orchestra, choir and the historic silent film "The Passion of Joan of Arc" with composer Richard Einhorn.

Alfreda Burke

Soprano Alfreda Burke's vocal artistry has been described as "voluptuous, creamy and luxuriant" by the *Chicago Tribune*, and she has appeared in concert throughout North America and Europe. Ms. Burke made her Carnegie and Orchestra Hall debuts in Strauss' *Elektra* with the Chicago Symphony Orchestra led by Daniel Barenboim. Highlighted performances include the Chicago Symphony at Ravinia under Erich Kunzel, Cincinnati Pops Symphony Orchestra under John Morris Russell, Detroit Opera House and Rackham Symphony Choir under Suzanne Acton, and Milwaukee Symphony Orchestra.

Rodrick Dixon

In 2011, tenor Rodrick Dixon appeared at the Ravinia Festival, the May Festival, the Cincinnati Symphony presentation of *Classical Roots and Pops*, the premiere of the PBS special *Hallelujah Broadway*, and made his debut as the Duke in Cincinnati Opera's production of *Rigoletto*. Recent PBS specials include the Washington Opera Gala at Constitution Hall and the Mark Twain Awards honoring Whoopi Goldberg at the Kennedy Center. Annually, Mr. Dixon has performed *Too Hot To Handel* at the Detroit Opera House; he also appeared in *Daughter of the Regiment* at Michigan Opera Theatre.

Karen Marie Richardson

Alto Karen Marie Richardson's voice has been described by Edgechicago.com as "a gift from God" and "her ability to express every facet of rejection through the subtlety of her musicality as 'simply gorgeous.'" Ms. Richardson's 2012 appearance in *Too Hot To Handel* in Detroit will be her fourth in as many years. Her background includes theatre, music, and voice-over work including the Luster's Silk Smooth Touch radio campaign. Among her recent stage appearances are Ragtime the Musical at Drury Lane Oakbrook featuring Quentin Earl Darrington, and *The Mistress Cycle* at Chicago's Auditorium Theatre.

RACKHAM SYMPHONY CHOIR

ADMINISTRATION

Suzanne Mallare Acton
Artistic & Music Director

Melissa Bunker
Administrative & Marketing Director

Joseph Jackson
Accompanist

BOARD OF TRUSTEES

Bud Uhl, *President*
James Leyerle, *Vice President*
Maureen Abele
Suzanne Mallare Acton

Alisha Baker
Victoria Bigelow
William Day
Tom Deuel
Emily Eichenhorn

Marg Glaza
Arthur Jones
Lynn Jovick
Ray Litt
Patricia Minnick

Roger Nelson
Laverne Schenk
Gail Sobecki

RACKHAM SYMPHONY CHOIR

SOPRANO

Victoria Bigelow*
Kathy Boettcher
Hannah Carroll
Joan Crawford
Beth Deuel
Vanessa Ferriole
Emily Gay
Avital Granot
Megan Hagle
Caroline Hofman**
Noelle Jacquez
Denise Kurowski
Alexis Lewis
Jeanine Miller
Clare Mitchell
Jennifer Pasha
Eileen Plunkett**
Camille Primeau***
Kate Sikora
Janice Simon

Judi Szeft
Ayana Thomas
Jessica Tift***
Diana Turner
Anne Marie Viviano-
Poltorak
Kim Witten

ALTO

Maureen Abele
Beth Adams
Fran Bachmann
Barbara Becker
Karshibia Davidson
Kathleen Duffy
Emily Eichenhorn
Louise Fisher *
Susan A. Fox
Yvonne Friday
Kimberly Henderson
Victoria Isabell

Wendy Keebler
Maggie Love
Anne Maters
Andrea Mills
Patricia Minnick
Nancy Nelson
Lydia Nita
Sarah Piper
Amy Saari*
Regina Steiger
Patricia Stewart
Linda Van Buren
Lori Weatherwax
Barbara Wilson
Kate Williams

TENOR

Michael Boettcher
Tony Camilletti
Patrick Clampitt
Joseph Dluzniewski

Jeff Fritz
Isaac Garrigues-
Cortelyou**
Donald Gay
Chris Jones
Jeff Krueger *
Jim Moore
Clifton Shaw
Bill Steiner
Stephen Stewart
Brett Thompson
Harry Williams, Jr.

BASS

Dominik Belavy**
Simone Bonino
Tim Cholyway
Darren DeWitt*
Tim Doty *
Charles Dove
Drew Gale

Gary Hasley
Arthur Jones
Gary Lindell
Steven P. Pejuan
Laverne Schenk
Alan Sebastian
Bud Uhl
Arthur White
Will Yeats

* *Section leader*

** *Recipient of Rackham
High School Intern
Award 2012-13*

****Student Member of
Rackham*

TOO HOT TO HANDEL ORCHESTRA

VIOLIN I

Charlotte Merckerson
Bryan Johnston
Andrew Wu
Beth Kirton
Molly Hughes

VIOLIN II

Victoria Haltom
Daniel Stachyra
Henrik Karapetyan
Anna Weller
Kevin Filewych

VIOLA

John Madison
Scott Stefanko
James Greer
Julianne Zinn

CELLO

Nadine Deleury
Diane Bredesen
John Iatzko

BASS

Derek Weller

SAXOPHONE

Chris Collins
Russell Mallare
Russ Miller
Jose Mallare
Mark Berger

HORN

Andrew Pelletier
Susan Mutter
Tamara Kosinski

TRUMPET

David Ammer
Gordon Simmons
Walter White

TROMBONE

Vincent Chandler
Maury Okun
Greg Near

TIMPANI

Andrew Buckanan

PERCUSSION

John Dorsey

DRUM SET

David Taylor

PIANO

Alvin Waddles

ORGAN

Fred R. Hughes, Jr.

BASS

Marion Hayden

ELECTRIC GUITAR

Alan Ayoub

ELECTRIC BASS

James Simonson

SUZANNE MALLARE ACTON

Conductor, *Barber of Seville*;
Chorus Master, *Barber of Seville*

As long-term Chorus Master of MOT, Suzanne Acton has received wide critical acclaim for her choral direction involving more than 125 productions in seven languages. Conducting credits include *West Side Story*, *Barber of Seville*, *Music Man*, *Pirates of Penzance*, *The Mikado*, *Daughter of the Regiment*, *Carmen*, *La Traviata* and *Carmina Burana* with *The Medium* for MOT; *My Fair Lady* and *La Traviata* for Dayton Opera; *Merry Widow* and *Madame Butterfly* for Artpark; and *Tosca* for Augusta Opera. As founding Director of the MOT Children's Chorus, Ms. Acton was instrumental in developing the inaugural 2007-08 season.

HOWARD ARMAN

Conductor, *Julius Caesar*

Conducting for the company for the first time, Howard Arman is an English conductor whose repertoire encompasses opera, and major symphonic and choral work spanning four centuries. He is the recipient of the 1996 Handel Music Prize of the Handel Festival, Halle, where he has conducted numerous works of George Frideric Handel. Mr. Arman has been the Principal Conductor of the Theater and Philharmonie Thüringen and currently serves as General Music Director for the Luzerner Theater. In 2012, he conducted the first period-instrument performance at the Finnish National Opera, Handel's *Julius Caesar*.

RENÉ BARBERA

Almaviva, *Barber of Seville* (13, 17, 20)

Tenor René Barbera, a Texas native and graduate of Lyric Opera of Chicago's Ryan Opera Center, makes his company debut this fall. At Plácido Domingo's Operalia 2011 in Moscow, he was awarded First Prizes for Opera and for Zarzuela, and the Audience Prize, the first artist to receive all three awards since the competition began. In 2011, Mr. Barbera triumphed as Tonio in *Daughter of the Regiment* for Opera Theatre of St. Louis. In the current season, Mr. Barbera makes a company and role debut as Elvino in *La Sonnambula* with Washington Concert Opera, and a return to Lyric Opera of Chicago as Ernesto in *Don Pasquale*.

TIMOTHY BRUNO

Fiorello, Sergeant, *Barber of Seville*;
Curio, *Julius Caesar*

American bass Timothy J. Bruno debuted with the company in last fall's *Marriage of Figaro*. Hailed as "outstanding" and "hilarious" by Concerto.net, Mr. Bruno debuted with six companies last season, including Cincinnati Opera, Toledo Opera and Opera Saratoga. Roles covered and performed include Sparafucile in *Rigoletto*, Timur in *Turandot*, Collatinus in *The Rape of Lucretia*, and covering Eric Owens as the Storyteller in John Adams' *Flowering Tree*. Upcoming engagements include Don Basilio in *Barber of Seville* with Lawrence Brownlee as Almaviva at Opera Western Reserve, and Masetto in *Don Giovanni* with Toledo Opera.

EUGENE CHAN

Figaro, *Barber of Seville* (19, 21)

American baritone Eugene Chan, making his company debut, has been hailed by critics for "a voice as handsome as his countenance" (*San Francisco Classical Voice*), and has had many successes in opera and concert halls throughout the United States, Europe and Asia. The San Francisco native has performed with companies including the San Francisco Opera, Teatro Comunale di Bologna, Opera Theater of St. Louis, Theater Basel, and the Shanghai National Grand Theater in repertoire that includes the title roles of *Don Giovanni* and *Eugene Onegin*, Count Almaviva in *Marriage of Figaro*, and Danilo in *Merry Widow*.

ANDRIANA CHUCHMAN

Cleopatra, *Julius Caesar* (16, 18)

Canadian soprano Andriana Chuchman most recently appeared with the company in last fall's *Carmina Burana*, *The Medium* and *Marriage of Figaro*. Last season, she made her debuts at the Canadian Opera Company as Olympia in *Tales of Hoffmann* and the Detroit Symphony in performances of the Brahms Requiem, and returned to the Toronto Symphony for performances of Mahler's Symphony No. 8, and the Edmonton Opera as Yum-Yum in *The Mikado*. This past summer Ms. Chuchman appeared at the Bard Music Festival; this season she debuts at the Washington National Opera and returns to the Winnipeg Symphony Orchestra.

TOM CORBEIL

Basilio, *Barber of Seville*

An incredibly versatile artist, Tom Corbeil makes his MOT debut this fall. He spent last season performing Lurch in the national tour of *The Addams Family*. Operatic highlights include Leporello in *Don Giovanni* with Florida Grand and Fort Worth Operas, Colline in *La Bohème* with Eugene Opera and Opera Omaha, Basilio in *Marriage of Figaro* at Florida Grand Opera, Faraone in *Mose in Egitto* with Chicago Opera Theater, the English Clerk in *Death in Venice* at Canadian Opera Company, and his New York debut with Gotham Chamber Opera singing Enrico in Haydn's *Lisola disabitata*.

MARIO CORRADI

Stage Director, *Barber of Seville*

Mario Corradi made his MOT debut in 1996 staging *Carmen* and most recently directed the fall 2011 production of *Marriage of Figaro* for the company. He began his theatrical career with the Yale University Theatre but, as he could not get rid of his Italian accent, he moved from acting to directing. Beginning with his debut in Palermo in 1982 with Cimarosa's *Il Matrimonio Segreto*, Mr. Corradi has worked on all continents except Australia and has added more than 50 titles to his repertoire. Since 1995, he has returned to MOT nearly every year and hopes to continue to do so.

ANTHONY ROTH COSTANZO
 Tolomeo, *Julius Caesar*

Countertenor Anthony Roth Costanzo debuts with the company this fall, and has recently made acclaimed debuts at the Metropolitan Opera, where he appeared in the international HD broadcast of *The Enchanted Island*, and with Canadian Opera, New York City Opera, Seattle Opera, Glimmerglass Festival, Boston Lyric Opera, and Opera Company of Philadelphia. A graduate of Princeton University, he received his Masters of Music at the Manhattan School of Music, and his many awards include First Prize at the 2012 Operalia competition, a 2010 George London Foundation Award, and a 2010 Richard Tucker Career Grant.

DAVID DANIELS
 Caesar, *Julius Caesar* (10, 14, 17)

David Daniels makes his company debut this fall. Known for his superlative artistry, magnetic stage presence and a voice of singular warmth and surpassing beauty, Mr. Daniels has redefined his voice category for the modern public. The American countertenor has appeared with the world's major opera companies and on its main concert and recital stages, and made history as the first countertenor to give a solo recital in the main auditorium of Carnegie Hall. The Chicago *Tribune* called him "today's gold standard among countertenors." Gramophone magazine named him one of its "Top Ten Trailblazers."

ELIZABETH DESHONG
 Rosina, *Barber of Seville* (13, 17, 20)

Elizabeth DeShong debuts with MOT this fall. In the current season, Ms. DeShong returns to Lyric Opera of Chicago where she will sing Hansel in *Hansel and Gretel*, a role she performed to great success at the Glyndebourne Festival in 2010. She will be heard with the Cleveland Orchestra in performances of Peter Lieberson's *Neruda Songs* and Beethoven's *Symphony No. 9*. Ms. DeShong opened the previous season as Maffio Orsini in *Lucrezia Borgia* for San Francisco Opera and returned to the Metropolitan Opera where she was heard as Hermia in the new production of *The Enchanted Island*.

DEBORAH DOMANSKI
 Rosina, *Barber of Seville* (19, 21)

American soprano Deborah Domanski debuts with the company this fall. *The New York Times'* Anthony Tommasini praised her "luscious sound and lyrical refinement" in her performances of *Radamisto* with Santa Fe Opera. Recent highlights include leading roles for Austin Lyric Opera, Opera Southwest, Opera Hong Kong, New Orleans Opera, Amarillo Opera, Tulsa Opera, and Pittsburgh Opera. Ms. Domanski has made solo appearances with American Symphony Orchestra, Los Angeles Philharmonic, Hong Kong Philharmonic, Utah Symphony, and Asheville Symphony. Next year brings her first contract with the Metropolitan Opera.

EMILY FONSS
 Sesto Pompeo, *Julius Caesar*

Wisconsin native Emily Fons makes her company debut this fall. Recently appearing as Nicklausse in *Tales of Hoffman* at Lyric Opera of Chicago, she is fast emerging as an important lyric mezzo-soprano. In the spring Ms. Fons debuted with Chicago Opera Theater as Masha in *Moscow, Cheryomuski*, followed by a personal success as Megacle in Vivaldi's *L'olimpiade* with Garsington Opera. Future engagements include debuts in leading roles with Santa Fe and Dallas Operas, and a return to Lyric Opera of Chicago. Ms. Fons was a 2010 semi-finalist in the Metropolitan Opera National Council Auditions.

LENORA GREEN
 Berta, *Barber of Seville*

Making her company debut this fall, American soprano Lenora Green has performed throughout the U.S. and Europe in roles including Donna Anna, Suor Angelica and Eurydice (Offenbach). She also performed in *Postcard from Morocco*, *Dialogues of the Carmelites*, and created the role of Joanne in *Love Theories* by Linda Lister. In 2009 Ms. Green was the recipient of the Metropolitan Opera National Council Encouragement Award, and has taken top honors in the National Association of Teachers of Singing, the William Knight Competition, and the Music Teachers National Association Young Artist Program.

ADAM GREENE
 Lighting Designer, *Julius Caesar*

Adam H. Greene debuts with the company this fall. Recent projects include *La Traviata* for Lyric Opera Virginia's inaugural production, *Il Trovatore* for New Jersey Association of Verisimo Opera, *Insectinside* for Grounded Aerial, and *Winter in the Woods* for Desert Sin. New York credits include *Embedded for the Public*; *A Masked Ball*, *Tosca*, *Aida*, and *Rigoletto* for the New Jersey Association of Verisimo Opera; the Moon Festival 2010 at Rose Hall at Lincoln Center; and *Beau Brummel* and *Cooking for Kings* for 59E59. Mr. Greene also designed for the U.S. tour of *Embedded*, and the National WWII Museum's *Let Freedom Swing*.

THOMAS HAMMONS
 Bartolo, *Barber of Seville*

American bass-baritone Thomas Hammons most recently appeared with the company in *Elixir of Love* in 1998. Acclaimed throughout the United States, Canada and Europe for the depth and richness of his portrayals and the strength and beauty of his singing, Mr. Hammons has an active repertoire of over 40 roles and is equally at home in the classic basso buffo repertoire and in the world of music theater. In the current season and beyond, engagements include Bartolo at New Orleans Opera, Bartolo in *Marriage of Figaro* with Dayton Opera, Benoit/Alcindoro in *La Bohème* with Canadian Opera Company, and Sacristan in *Tosca* with Portland Opera.

SUZANNE M. HANNACostume Designer, *Barber of Seville*

Detroit native Suzanne M. Hanna has designed costumes professionally for opera and theatre for over 25 years, and has been the costume director for Michigan Opera Theatre for over a decade. She has also managed costume shops and built costumes for theatre, opera and films.

Ms. Hanna's award-winning designs have been presented on stage for companies including MOT, Motor City Lyric Opera, Performance Network, and Oakland University. Some favorite design projects are *HMS Pinafore* for MOTCC, *Angels in America* for New Studio Theatre, and *Amahl and the Night Visitors* for MCLO.

CHRISTINE JONESSet Designer, *Julius Caesar*

Christine Jones won a Tony Award in 2010 for scene designs for *American Idiot*, a musical based on the punk rock band Green Day's concept album of the same title. Previously, she drew a Tony nomination for her designs for the groundbreaking musical *Spring Awakening*; both shows were staged by Michael Mayer. Other Broadway credits include the scene designs for *Everyday Rapture*, also directed by Mayer and starring Sherie Renee Scott; and *The Green Bird*, directed by Julie Taymor, for which Ms. Jones received a Drama Desk nomination.

ERIC JURENASNireno, *Julius Caesar*

American countertenor Eric Jurenas makes his company debut this fall. Quickly making a name for himself on both the opera and concert scene, he made the daunting switch to the opposite side of the vocal spectrum after a brief stint as a baritone in his first year of university studies. Mr. Jurenas has worked with several groups as a featured soloist, including American Bach Soloists, Colorado Bach Ensemble, Kentucky Bach Choir, Bel Canto Chorus of Milwaukee, UC Davis Ensembles, and St. Andrews Arts Council. He recently performed a successful run in the title role of Cincinnati College-Conservatory of Music's production of Handel's *Serse*.

CINDY LUDWIGHair & Makeup Designer, *Barber of Seville*, *Julius Caesar*

Cindy Ludwig most recently designed last spring's *Pearl Fishers* and *Pagliacci* for the company, having previously been with MOT for 13 seasons through 2000, and returning for 2011's *Rigoletto*. She has been involved with over 225 opera productions throughout the Americas since 1987 with more than 28 opera companies, including Baltimore, Cincinnati, Cleveland, Glimmerglass, Miami, Palm Beach, Sarasota and Syracuse. Ms. Ludwig was the wig designer for Ringling Brothers Barnum & Bailey Clown College from 1989 until its closing in 1998, and has also worked in film, television and on Broadway.

ALLYSON MCHARDYCornelia, *Julius Caesar*

Making her company debut, Canadian mezzo-soprano Allyson McHardy has an extensive repertoire encompassing roles from Handel to Mozart. Highlights of this season include performances with Vancouver's Early Music Festival, the Toronto Symphony, and Symphony Nova Scotia, and her debut as St. Catherine in Honegger's *Jeanne d'Arc au Bûcher* with the Orchestre Symphonique de Montréal. Recent appearances include debuts in *La Clemenza di Tito* at the Opéra National de Paris and *Amadis de Gaule* at the Opéra Comique. Her recordings include the JUNO and ADISQ nominated *La Conversione di Clodoveo, Rè di Francia* by Caldara.

GUY NEVEUSet Designer, *Barber of Seville*

Montreal-based scenographer Guy Neveu has created scenography for the leading professional theatres in Montréal, numerous television productions and museum installations. His designs for Opéra de Montréal include *Così fan tutte* and *Barber of Seville*. Working in collaboration with NAC French Theatre artistic directors Jean Herbiet and André Brassard, Mr. Neveu created designs for, among others, *Le plus heureux des trois*, *Andromaque*, *Tartuffe* and *Oncle Vanya*. He studied at the National Theatre School in Montreal and the École des beaux arts de Montréal, and is a recipient of the Prix Gascon-Roux.

LISETTE OROPESACleopatra, *Julius Caesar* (10, 14, 17)

American soprano Lisette Oropesa makes her company and role debut this fall as Cleopatra. In the current season, she returns to the Metropolitan Opera as Gilda in Michael Mayer's new production of *Rigoletto* and will be heard as the Woodbird in Robert Lepage's production of *Siegfried*. Further appearances include a return to Arizona Opera in the title role of *Lucia di Lammermoor* and her company debut at Santa Fe Opera as Susanna in *Marriage of Figaro*. Last season, Ms. Oropesa made her company and role debut with San Francisco Opera in *Xerxes*, and was heard as Miranda in *The Enchanted Island* at the Metropolitan Opera.

RODION POGOSSOVFigaro, *Barber of Seville* (13, 17, 20)

Born in Moscow, baritone Rodion Pogossoff makes his company debut this fall. He made his Carnegie Hall debut with the Metropolitan Opera Chamber Ensemble singing Stravinsky's *Renard* under the inimitable baton of James Levine. The forthcoming season will see Mr. Pogossoff sing Figaro in *Barber of Seville* at the Metropolitan Opera and the Teatro Municipal de Santiago. In 2013 he will sing *Posa* in Don Carlo at the Hamburgische Staatsoper and Onegin at Opera na Zamku w Szczecinie, Poland. Recent engagements include *Barber of Seville* at the Hamburgische Staatsoper and Canadian Opera Company.

ROBERT PRÉVOST

Set Designer, *Barber of Seville*

French-Canadian designer Robert Prévost created over 200 sets and thousands of costumes during his 30-year career. He participated in over 75 productions at the Théâtre du Nouveau Monde, as well as some 30 shows at the Théâtre du Rideau Vert. Mr. Prévost worked at the Stratford Festival and designed sets and costumes for the Opéra de Montréal, Grands Ballets Canadiens, and Royal Winnipeg Ballet. His talent has served both the classic and Quebec repertoires. In 1977, Mr. Prévost became a sculptor and created the metal gates and monumental doors of St. Joseph's Oratory in Montreal.

ELEAZAR RODRIGUEZ

Almaviva, *Barber of Seville* (19, 21)

Mexican tenor Eleazar Rodriguez debuts with the company this fall. He joined the ensemble at the State Theatre Karlsruhe in the 2011-12 season singing roles such as Iopas in a new production of Berlioz's *Les Troyens* by David Hermann, as well as recital programs with pianist John Parr. This season Mr. Rodriguez returns to Karlsruhe to sing Tonio in Donizetti's *Daughter of the Regiment*, Tamino in Mozart's *Magic Flute*, and Leonato in a revival of Handel's *Alessandro*. He will also perform as tenor soloist in Benjamin Britten's *Les Illuminations* with the Badische Staatskapelle Karlsruhe under Music Director Justin Brown.

LAURA LEIGH ROELOFS

Violin Soloist, *Julius Caesar*

Laura Leigh Roelofs is Associate Professor of Violin at Wayne State University, and Director of String Project@Wayne, a laboratory school for string teaching and learning. She maintains an active schedule of solo and chamber music recitals, and in recent years has performed in venues throughout southeastern Michigan, as well as in Virginia, California and Timisoara, Romania. Since 2005, Ms. Roelofs has served as Assistant Concertmaster of the Michigan Opera Theatre Orchestra. Before coming to Detroit, she performed for fourteen seasons as Associate Concertmaster of the Richmond Symphony Orchestra.

JAMES SCHUETTE

Costume Designer, *Julius Caesar*

James Schuette's recent work includes set or costume designs for *Of Thee I Sing* directed by Tina Landau at Papermill Playhouse, Frank Galati's *Oedipus Complex* for Oregon Shakespeare Festival, *Nixon in China* directed by James Robinson for Opera Theatre of St. Louis, *Intimations for Saxophone* directed by Anne Bogart for Arena Stage, and Doug Varone's *Deconstructing English*. His work has been seen at Glimmerglass, Seattle, Houston Grand, Minnesota, New York City and Santa Fe Operas. Upcoming projects include *Rigoletto* and *Marriage of Figaro* at Opera Colorado, and *After the Quake* at Steppenwolf.

MICHAEL SHELL

Stage Director, *Julius Caesar*

Michael Shell returns to the company after appearing in and assistant directing *Daughter of the Regiment* in 2005. Mr. Shell has directed for Atlanta, Central City, Pittsburgh, Piedmont, and Virginia Operas; Opera Tampa; Opera Omaha; Opera North; Opera Theater of the Rockies; Lyric Opera of Virginia; the A.J. Fletcher Opera Institute; Opera Theatre of St. Louis; and Wexford Festival Opera; as well as numerous assistant directing credits. He was the 2009 honoree of the OTSL Charles MacKay Career Development Fund. Future engagements include *Falstaff* for the University of Oklahoma.

KENDALL SMITH

Lighting Designer, *Barber of Seville*

Kendall Smith has designed lighting for more than 60 productions with Michigan Opera Theatre, making his debut in 1988 with *The Ballad of Baby Doe*. Mr. Smith most recently designed lighting for the company's productions of *Carmina Burana* and *The Medium*, and *Pearl Fishers* last season. His work has been featured in numerous productions by respected opera companies, theaters and festivals, including Florida Grand Opera, the Oregon Shakespeare Festival, Indianapolis Opera, the Weston Playhouse, Geva Theatre and Boston Lyric Opera.

CHRISTOPHER TEMPORELLI

Achille, *Julius Caesar*

Christopher Temporelli debuts with the company this fall. Last season included singing as Colline in *La Bohème* in his debut with Dayton Opera, appearing as the Judge in Glass' *Orphée* in a return to Virginia Opera, and his return to the roster of New York City Opera. In the 2010-11 season he returned to Syracuse Opera to sing Commendatore in *Don Giovanni*, sang Basilio in *Barber of Seville* with Opera Memphis and Mississippi Opera, appeared as soloist in Beethoven's Symphony No. 9 with the National Arts Centre Orchestra under conductor Pinchas Zukerman, and in Mozart's Requiem in a return to the New Choral Society.

DAVID TRUDGEN

Caesar, *Julius Caesar* (16, 18)

Canadian countertenor David Trudgen makes his company debut this fall. He recently debuted for Chicago Opera Theater as Medoro in *Orlando*, appeared in scenes from *L'incoronazione di Poppea* at the Kennedy Center, made his Wexford Festival and Opera Theatre of St. Louis debuts in *The Golden Ticket*, sang Nerone in *Agrippina* for Boston Lyric Opera, and Dardano in *Amadigi di Gaula* for Central City Opera. Highlights of his current season include Arcano in *Teseo* for Chicago Opera Theatre and the world premiere of *Alice in Wonderland* for Opera Theatre of St. Louis.

**Imperial Tsesarevich
Easter Egg, 1912**
lapis lazuli, gold, diamond,
tragedy

House of Fabergé
Russian, 1842–1918

FABERGÉ

THE RISE & FALL

THE COLLECTION OF THE VIRGINIA MUSEUM OF FINE ARTS

October 14, 2012 - January 21, 2013
DETROIT INSTITUTE OF ARTS

Discover the story behind the renowned House of Fabergé, the luxury brand created by preeminent artist and jeweler Karl Fabergé. The exhibition features more than 200 precious objects from the Virginia Museum of Fine Arts and traces Fabergé's rise to fame, highlighting his business savvy, artistic innovations and privileged relationship with the Russian aristocracy. Despite the firm's abrupt end in 1918, the name Fabergé continues to hold a place in the popular imagination. | dia.org

The exhibition is organized by the Virginia Museum of Fine Arts, in collaboration with the Detroit Institute of Arts. In Detroit, the exhibition is supported by the City of Detroit. Educational programming is provided by the GM Foundation. Karl Fabergé, Henrik Wigström, workmaster, *Imperial Tsesarevich Easter Egg*, 1912, egg: lapis lazuli, gold, diamond; frame: diamond, gold, platinum or silver, lapis lazuli, watercolor, ivory. VMFA. Bequest of Lillian Thomas Pratt (photo: K. Wetzell. © Virginia Museum of Fine Arts).

Michigan Opera Theatre Orchestra

Violin I

Charlotte Merckerson,
Concertmaster+
Laura Leigh Roelofs,
Assistant
Concertmaster+
Bryan Johnston+

Andrew Wu +
Beth Kirton +
Molly Hughes +
Kevin Filewych +
Janet Sullins

Violin II

Victoria Haltom*+
Daniel Stachyra +
Henrik Karapetyan+
Anna Weller+
Emily Barkakati+
Tea Prokes

Viola

John Madison*+
Scott Stefanko+
Kathleen Grimes+
Barbara Zmich+
James Greer

Cello

Nadine Deleury*+
Diane Bredesen+
Sarah Cleveland+
Stefan Koch
Andrew McIntosh

Bass

Derek Weller*+
Clark Suttle+

Flute

Amanda Sparfeld*+
Laura Larson+
Dennis Carter

Oboe

Nermis Mieses*+
Sally Pituch+

Clarinet

Brian Bowman*+
J. William King+

Bassoon

Pawel Wnuk*+
Roger Maki-Schramm

Horn

Andrew Pelletier*+
Carrie Banfield+
Alan Taplin

Trumpets

David Ammer*+
Gordon Simmons+

Trombone

Greg Near+

Timpani

Andrew Buchanan*+

Percussion

John Dorsey*+

Harp

Patricia Terry-Ross*+

Harpsichord/

Forté Piano/Keyboard
Jean Schneider

Guitar

Alan Ayoub

Viola da Gamba

Debra Lonergan

* Principal

+ Michigan Opera
Theatre Core
Orchestra

Detroit Federation of
Musicians Local #5
American Federation of
Musicians

Michigan Opera Theatre Chorus

Gregory Ashe
Fred Buchalter
Michael Fowler
Kurt Frank

Joshua Glassman
Branden C.S. Hood
Richard Jackson, Jr.
Jerrold Lee

Adrian Leskiw
Tony Lynch
David Moan
Pette Moore

Kevin Truax
Justin Watson
Craig Wickham
Jeff Wilkinson

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

Administration & Staff

DAVID DICHIERA, FOUNDER & GENERAL DIRECTOR

DEPARTMENT DIRECTORS

Karen VanderKloot DiChiera, *Director of Community Programs & Learning at the Opera House*
Carol Halsted, *Director of Dance*
Dewan Mitchell, *Director of Bookings & Events Management*
Rock Monroe, *Director of Safety & Security, DOH & DOHPC*
Laura R. Nealssohn, *Director of Communications*
David W. Osborne, *Director of Production*
Mary Parkhill, *Director of Development*
Jason Warzecha, *Director of Theatre & Parking Center Operations*

ADMINISTRATION

William Austin, *Executive Assistant to the General Director*
Timothy Lentz, *Archivist & Director, Allesee Dance & Opera Resource Library*
Bryce Rudder, *Senior Librarian, Allesee Dance & Opera Resource Library*

COMMUNICATIONS

Kimberly A. Mogielski, *Patron & Ticket Services Manager*
Michael Hauser, *Marketing Manager*
Kimberly Gray, *Ticket Services Assistant Manager*
Felicia Burgess, *Tunisia Brown, Patron & Ticket Services Associates*
Christy Gray, *Receptionist & Administrative Assistant*
Mitchell Carter, *Website Coordinator*
Jeff Strayer, *Communications Coordinator*
John Grigaitis, *Photographer*
Crystal Ceo, *Account Executive, Real Integrated Advertising*
Toby Faber, *BRAVO Sales*
Bill Carroll, *Public Relations Volunteer*

COMMUNITY PROGRAMS

Mark Vondrak, *Associate Director of Community Programs*
Betty Lane, *Operations Manager & Singing Voice Specialist*
Dolores Tobis, *Marketing Manager*

TOURING ARTISTS OF COMMUNITY PROGRAMS

Betsy Bronson, Maria Cimorelli, Dan Greig, Bernard Holcomb, Joseph Jackson, Lois Kaarre, Betty Lane, Debbie Lannen, Amy Dolan Malaney, Kim Parr, Michael Parr, Madelyn Porter, David Pulice, Amanda Sabelhaus, Karl Schmidt, Trish Shandor, Christopher Vaught, Mark Vondrak, Alvin Waddles, Karin White

COMPUTER SERVICES

John Grigaitis, *Information Technology Manager*
Shelly Ratliff, *LAN Administrator*

DANCE

Kim Smith, *Administrative Assistant*

DEVELOPMENT

Kim-Lan Trinh, *Associate Director of Development, Planned Giving & Major Gifts*
Leo Dovel, *Boutique Manager*
Michelle DeLand, *Corporate Campaign Manager*
Carolyn Geck, *Project Manager, BravoBravo! 2012*
Heather Hamilton, *Special Projects Manager*
Katherine Kucharski, *Foundation & Government Grants Manager, Database Consultant*
Christina Wagner, *Annual Fund Manager & Volunteer Liaison*
Stephani Yates, *Dance Patron Circle Campaign Manager & Project Manager, BravoBravo! 2012*

FINANCE

Derrick Lewis, *Controller*
Kimberly Burgess-Rivers, Rita Winters, *Accountants*
Nick Williams, *Accounting Assistant*

DETROIT OPERA HOUSE

HOUSE MANAGEMENT

Randy Elliott, *House Manager*

FACILITIES MANAGEMENT

Dennis Wells, *Facilities Manager*
Jesse Carter, *Senior Building Engineer*
Ben Latimer, *Building Engineer*
Timothy Johnson, *Building Maintenance*
Bernard Williams, *Building Maintenance*

FOOD & BEVERAGE

Angela Donaldson, *Food & Beverage Manager*
James Young, *Assistant Food & Beverage Manager*
Edna Robinson, *Culinary Manager*
Barry Reid, *Sous Chef*

SAFETY & SECURITY

Lt. Lorraine Monroe, *Supervisor*
Tara Stites, Tazz Tyler, *Stage Door Officers*
A.M. Hightower, Delonie Knott, Demetrius Newbold, Pamela Scott, Sgt. Daryl Stuckey, *Control Center Officers*

DETROIT OPERA HOUSE PARKING CENTER

Robert Neil, *Manager*
Paul Bolden, *Event Supervisor for Parking*

PRODUCTION

ADMINISTRATION

Elizabeth Anderson, *Production Coordinator*
Carolyn Geck, *Production Administrator*
Ken Saltzman, *Stage Manager*
Brian August, Nan Luchini, *Assistant Stage Managers*
Nancy Krolikowski, *Production Volunteer*

MUSIC DEPARTMENT

David DiChiera, *Music Director*
Suzanne Mallare Acton, *Assistant Music Director & Chorus Master*
Roberto Mauro, *Artistic Consultant*
Diane Bredesen, *Orchestra Personnel Manager*
Jean Schneider, *Repetiteur*

TECHNICAL & DESIGN STAFF

Daniel T. Brinker, *Technical Director*
Monika Essen, *Property Master & Scenic Artist*
Kendall Smith, *Lighting Coordinator*
Bobby Tacoma, *Assistant Lighting Designer & Assistant Technical Director*
Orsin Thanasi, *Technical Assistant*
Dee Dorsey, *Supertitle Operator*

COSTUMES

Suzanne M. Hanna, *Costume Director*
Mark Baiza, *Cutter/Draper*
Alice Moss, *Wardrobe Mistress*
Katie Price, *First Hand*
Susan A. Fox, *Stitcher*
Monika Essen, *Costume Painter*

MAKEUP & HAIR

Elizabeth Geck, *Assistant Wig & Makeup Designer*

STAGE CREW

John Kinsora, *Head Carpenter*
Robert Mesinar, *Head Electrician*
Alan Bigelow, *Head Propertyman*
Henry Ruiz, *Head Sound*
Robert Martin, *Head Flyman*
Gary Gilmore, *Production Electrician*
Mary Ellen Shuffett, *Head of Wardrobe*

IATSE Local #38, *Stage Crew*
IATSE Local #786, *Wardrobe*

The principal Michigan Opera Theatre Children's Chorus, and introducing the new MOTCC Preparatory Chorus.

2012-2013 Performance Schedule

❖ A Winter Fantasy Holiday Concert & Fundraiser

Sunday, December 9, 2-5 p.m.
Detroit Opera House

Ring in the season with beautiful music sung by the MOTCC. Included in this program will be the debut performance of the new MOTCC Preparatory Chorus, a younger ensemble ranging from ages 8 to 11 years old. Tickets include entrance to the concert and silent auction and strolling hors d'oeuvres.

Tickets are \$28 for adults 18 and up, \$15 for children, and free for children 4 and under. Tickets are available at the box office or at michiganopera.org.

We are grateful to the following founding sponsors who helped make the Preparatory Chorus possible:

The Eichenhorn Family
Huntington Woods Women's League
Alan and Eleanor Israel
KinderMorgan Foundation

❖ The Nutcracker

Saturday, November 24 at 2:30 p.m.
Detroit Opera House

❖ Christmas in Ida

Friday, November 30 at 7 p.m.
Historic St. Joseph Catholic Church
For more information visit christmasinida.com

❖ The Happy Prince

MOTCC Children's Opera
by Malcolm Williamson
Detroit Opera House

Sunday, April 28, 2013 at 2:30 p.m.
Tickets available online at
www.michiganopera.org

Student Show: Friday, April 26, 2013 at 11 a.m.
To reserve tickets email mwarzecha@motopera.org

Supported by the Worthington Family Foundation.

When fall arrives, we think not only of the changing weather, football and the Michigan Opera Theatre season; we also think of school. But school and learning are not the exclusive activities of young people and college students. Autumn, winter and spring are the times for everyone to take advantage of opportunities to learn, and the Department of Community Programs has wonderful speakers and performers for your clubs, meetings and social gatherings. From Broadway revues with our professional singers to becoming acquainted with the stories of our opera and dance offerings, we can offer you and your friends great experiences!

Other offerings from our department include learning about architecture of the buildings and theaters of Detroit, and visiting places for our photography class, Lens on The City. Unusual topics to learn about are Women Composers in History, Fairy Tales, and the Joyful World of Operetta!

Our touring programs can travel all over the state. Tours can include performances for adults, mixed audiences or school children. Programs for young people and children are designed to fit into the core curriculum in school districts, and include social studies, English and literature, as well as acting and voice workshops.

Would you like to learn right in the Detroit Opera House? During fall and winter, we offer Opera Workshop, Voice Lessons, Vocal Health and beginning piano and music composition classes. By studying in the same building where costumes are made and rehearsals take place, you can become aware of what happens behind the scenes! You might even bump into some of the chorus members or even stars of the operas and dance.

Please look online at www.michiganopera.org and click on "learning." Contact Dolores Tobis, Community Programs Marketing Manager, at dtobis@motopera.org or by phone at (313) 237-3429 to explore what offerings could be just right for you!

For your generosity, please take some credit.

Help ensure the future of the Michigan Opera Theatre by contributing to our endowment fund at the Community Foundation for Southeast Michigan. State law entitles you to a tax credit of 50 percent of the amount you contribute, subject to certain limits. Just write a check payable to the Community Foundation for Southeast Michigan, indicate the Michigan Opera Theatre endowment fund in the "subject" line, and mail by December 31 to:

Community Foundation for Southeast Michigan
333 W. Fort St., Suite 2010
Detroit, MI 48226-3134

For more information on the Michigan
tax credit, call 888-WE-ENDOW (933-6369).

MICHIGAN
OPERA
THEATRE

connecting those who CARE | in partnership with
with causes that MATTER | communityfoundation
FOR SOUTHEAST MICHIGAN

©2006 CFSEM

Dance News from the Detroit Opera House

Carol Halsted, Director

Master Classes

Learn from professional dancers when they come to the Detroit Opera House. Master Classes are an excellent opportunity for dancers of any level to learn from the professionals they see on stage. Classes are free with a ticket to the corresponding performance; otherwise, each class is \$25. Classes take place in the Margo V. Cohen Center for Dance or the Chrysler Black Box Theater in the Ford Center for Arts and Learning. Advance registration is required; to register, send your name and contact information to dance@motopera.org or call (313) 237-3251.

New York City Ballet MOVES

Saturday, October 27

Intermediate/Advanced Ballet Class

11 a.m. to 12:30 p.m.

Ages 14 and up

BalletMet Columbus The Nutcracker

Saturday, November 24

Beginner/Intermediate Ballet

11 a.m. to 12:30 p.m.

Ages 11-14

Eisenhower Dance Ensemble

Saturday, January 19, 2013

Intermediate/Advanced Modern Class

11 a.m. to 12:30 p.m.

Ages 14 and up

Get Involved!

Do you love dance and have a desire to support the arts by volunteering? Become a member of the Detroit Opera House **Dance Council**. This group is in need of highly motivated dance lovers who are willing to host gatherings, develop new fundraising ideas and, most of all, enjoy dance in Detroit. For more information, contact Cheryl McIlhon at mcilhon@comcast.net.

Upcoming events hosted by the Dance Council include the opening night dinner and afterglow for New York City Ballet MOVES on Saturday, October 27; matinee activities during *The Nutcracker* on November 24 and 25; and the Red, Hot and Blue Afterglow

with Eisenhower Dance Ensemble on Saturday, January 19. Join us!

Dance Film Series

Dance lovers come together for dance films, food, drink, and discussion on Tuesday evenings. All dance films take place at the Detroit Opera House in the Ford Center for Arts and Learning. A \$10 donation is payable at the door, and refreshments are provided. No reservations required. For more information, call (313) 237-3426. All films begin at 7 p.m.

October 16: "A Mystical Journey in Dance" featuring ballet from around the world

November 13: "Le Corsaire" performed by American Ballet Theatre

January 22, 2013: "An Evening with Bob Fosse"

2012 Summer of Dance Reflection

The Detroit Opera House and Dance Theatre of Harlem were happy to start a new partnership in 2012. The companies joined together to expand the presence and opportunities of dance in metro-Detroit. The Opera House hosted a very successful DTH Summer Intensive which gave more than 40 dancers from across the country the opportunity to learn

from a group of extremely talented teachers, both affiliates of DTH and local professionals. These students were chosen from hundreds of dancers who had auditioned earlier in the year. After an intense three weeks of dancing and learning, the students performed original pieces in ballet, jazz, modern, African, and creative movement. The students were pushed to their limits, introduced to new styles, and inspired to grow as artists.

Year-Round Dance Classes

Ballet Renaissance makes the Detroit Opera House home, offering year-round classes for students ages 4-adult, Monday through Thursday from 5-8 p.m. For more information or to register, call (313) 469-0694 or visit www.balletren.org.

Inner City Dance Scope also calls the Detroit Opera House home, offering year-round classes including ballet, jazz, tap, modern, pointe, hip hop, and other styles. Classes take place on Fridays from 6-8 p.m. and Saturdays from 10 a.m. – 3 p.m. for both children and adults, ages 2½ and up. For more information or to register, call (313) 926-6654 or visit www.innercitydancescope.webs.com.

For information on auditions, special programs, or master class registration, contact Kim Smith at dance@motopera.org or 313-237-3251.

Ensuring the Future

Imagine a gift that outlives you—that touches future generations in your absence—to experience and enjoy the world of opera.

That's the goal of the Avanti Society, Michigan Opera Theatre's Planned Gift Recognition Program.

The Avanti Society represents a designated group of friends of Michigan Opera Theatre who have made plans to include the organization in their estate plans—whether by will, trust, insurance, or life income arrangement. Membership in the Avanti Society is open to all.

Members of the Avanti Society receive a beautifully designed lapel pin, recognition at the annual Avanti Evening and invitations to special events and performances, and are listed as members in our program books throughout each season.

AN AVANTI FOR TOMORROW

The growth of Michigan Opera Theatre's permanent Endowment Fund ensures the growth and future vitality of one of the region's greatest cultural assets. You are invited to create your own legacy—your Avanti—through Michigan Opera Theatre.

You may use the attached confidential reply card to indicate your gift, or contact Kim-Lan Trinh at (313) 237-3408 to discuss gift options that may benefit you, your heirs and Michigan Opera Theatre.

THE AVANTI SOCIETY MEMBERS

Mr. Robert G. Abgarian
Mr. & Mrs. Robert A. Allesee #
Mrs. Adel Amerman* # +
Dr. Lourdes V. Andaya*
Mr. & Mrs. Agustin Arbulu*
Chester & Emelia Arnold*
Mr. & Mrs. Lee Barthel
Mr. & Mrs. J. Addison Bartush* #
Mr. & Mrs. Brett Batterson*
Mr. & Mrs. Mandell Berman
Mr. & Mrs. Art Blair*
Mr. Robert Bomier
Mrs. Margaret Borden
Gwen & Richard Bowlby
Mary C. Caggegi
Roy E. & Ilse Calcagno*
Gladys Caldrony*
Dorothy Ozog Carson & Thomas E. Carson**
Dr. & Mrs. Victor J. Cervenak*
Mr. Allen B. Christman
Prof. Kenneth Collinson
Mr. & Mrs. Robert C. Comstock #
Dr. Robert A. Cornette* #
Mr. & Mrs. Tarik Daoud* #
Dr. & Mrs. Marvin I. Danto
Mr. Thomas J. Delaney
Ms. Marjorie Adele DeVlieg
Mr. & Mrs. Robert E. Dewar* #
Mr. James P. Diamond
Dr. David DiChiera #
Karen VanderKloot DiChiera* #
Ms. Mary Jane Doerr #
Dr. & Mrs. Charles H. Duncan*
Mrs. Charles M. Endicott* #
Mrs. Charlotte Bush Failing

Mr. & Mrs. Herb Fisher*
Mrs. Anne E. Ford **
Pamela R. Francis*
Barbara Frankel & Ronald Michalak* #
Mr. & Mrs. Herman Frankel* #
Mrs. Rema Frankel* #
Mr. & Mrs. Harvey Freeman
Mrs. Jane Shoemaker French
Mr. Edward P. Frohlich
Dr. & Mrs. Byron P. Georgeson*
Priscilla A. B. Goodell
Mr. Ernest Goodman
Mrs. Freda K. Goodman
Priscilla R. Greenberg, Ph.D.* #
Mr. & Mrs. Stephen Hagopian
Mr. Lawrence W. Hall*
Mr. & Mrs. Jerome Halperin*
Mrs. Robert M. Hamady
Ms. Heather Hamilton**
Mr. David Handleman* #
Mr. Kenneth E. Hart*
Mr. & Mrs. Eugene L. Hartwig*
Dr. & Mrs. Gerhardt A. Hein
Ms. Nancy B. Henk
Ms. Mary A. Hester
Mr. Bruce Hillman
Patricia Hobar
Karen & Derek Hodgson
Mr. Gordon V. Hotalmen
Dr. Cindy Hung*
Mr. Carl J. Huss
Kristin Jaramillo*
Mr. Donald Jensen*
Ms. Helen Barbara Johnston
Mr. Patrick J. & Mrs. Stephanie Germack Kerzic

Mr. & Mrs. Robert Klein#
Mrs. Josephine Kleiner
Mr. & Mrs. Erwin H. Klopfer* #
Mr. & Mrs. Daniel Kolton
Mmes. Phyllis & Selma Korn*
Mr. & Mrs. Arthur Krolikowski*
Mr. Max Lepler & Mr. Rex Dotson
Mr. Philip Leon
Mrs. Wade H. McCree*
Ms. Jane McKee*
Mrs. Lucie B. Meininger
Drs. Orlando & Dorothy Miller*
Monica Moffat & Pat McGuire
Mrs. Ella M. Montroy
Mr. Ronald K. Morrison*
Ruth Rawlings Mott
Mrs. Betty J. Mueller
Dr. & Mrs. Stephen Munk
Jonathan F. Orser
Ms. Julie A. Owens
Mr. Dale J. Pangonis*
Mary & Charles A. Parkhill
Mrs. Elizabeth Pecsénye
Clarice Odgers Percox
Mr. Thomas G. Porter
Mr. Richard M. Raisin*
Mrs. Ruth F. Rattner* #
Mr. Joshua Rest
Marguerite & James Rigby*
Mr. Bryan L. Rives
Ms. Patricia Rodzik*
Mr. Mitchell J. Romanowski
Ms. Joanne B. Rooney
Ms. Susan Schooner*
Drs. Heinz & Alice Platt Schwarz*
Mrs. Frank C. Shaler*
Ms. Laura Sias

June & Harold Siebert
Mrs. Marge Slezak
Ms. Anne Sullivan Smith
Ms. Phyllis Funk Snow*
Mr. Edward L. Stahl
Mr. & Mrs. Richard Starkweather* # +
Mrs. Mark C. Stevens* #
Mr. Stanford C. Stoddard
Jonathan Swift & Thomas A. St. Charles*
Mr. Ronald F. Switzer*
Ms. Mary Ellen Tappan* #
Donald & Margaret Thurber*
Mr. Edward D. Tusset*
Mr. & Mrs. George Vincent* # +
Mr. J. Ernest Wilde
Mrs. Amelia H. Wilhelm* #
Mrs. Ruth Wilkins
Mrs. Helen B. Wittenberg
Elizabeth & Walter P. Work*
Olga & Joseph J. Zafarana**
Mary Lou & Larry Zangerle
Mr. & Mrs. George M. Zeltzer*

Avanti Logo & Pin Design
Monica Moffat & Pat McGuire

Keys:
* Founding Members
Touch the Future donors
+ Avanti Society Sponsors
Italics = deceased members
**New

Preserve the Legacy Campaign Contributors

Michigan Opera Theatre extends deep appreciation to all of our patrons who made generous and heartfelt gifts to the 2012 Preserve the Legacy campaign. Their support has ensured the organization's financial stability and fulfillment of its mission to present grand opera and dance, and educational programs, to the metropolitan Detroit community and the state of Michigan.

\$1,000,000

William M. Davidson Foundation

\$300,000 - \$500,000

Mr. & Mrs. Lee Barthel
Herman & Sharon Frankel
Mr. & Mrs. R. Jamison Williams

\$150,000 - \$299,999

Community Foundation for Southeast Michigan
Max M. & Marjorie S. Fisher Foundation
Ford Motor Company Fund
The Kresge Foundation
Edward & Linda Dresner Levy
Mr. & Mrs. Manuel Moroun
Mrs. Sam B. Williams

\$100,000

Douglas & Sarah Allison
DeRoy Testamentary Foundation
General Motors Foundation
The Dolores & Paul Lavins Foundation
Masco Corporation Foundation
McGregor Fund
James B. Nicholson
Williams H. & Wendy Williams Powers
Anthony L. Soave

\$75,000 - \$99,999

Marvin & Betty Danto Family Foundation
Denise & Bob Lutz
Winifred E. Polk Charitable Lead Unitrust
Quicken Loans, Inc.

\$50,000 - \$74,999

Anonymous
DTE Energy Foundation
Mary Sue & Paul Ewing
Judy & Verne Istock
Marjorie & Maxwell Jospsey Foundation
Patti Rhodes-Prowse & W. James Prowse
Patricia H. Rodzik
William H. Smith
Calvin L. Stevens, Ph.D.

\$20,000 - \$49,999

Dr. Lourdes V. Andaya
Julie Douse-Angileri & Joseph Angileri
Mandell L. & Madeleine H. Berman Foundation
Mr. & Mrs. Richard Brodie
Hon. & Mrs. Avern Cohn
Thomas Cohn
Compuware Corporation
Joanne Danto & Dr. Arnold Weingarden
Lear Corporation
Drs. Barbara & Stephen Munk
Penske Corporation
Dr. Charlotte & Mr. Charles Podowski
Waltraud Prechter
Mr. Richard A. Sonenklar & Mr. Gregory Haynes
Mr. & Mrs. C. Thomas Toppin
Gretchen C. Valade Foundation
Edith L. Wasserman, Gary L. Wasserman & Linda Wasserman Aviv

\$10,000 - \$19,999

Anonymous
Maggie & Bob Allesee
Marcia & Eugene Applebaum
J. Addison Bartush
Rev. Paul Chateau
Gloria & Frederick Clark
Thomas J. Delaney
Kevin Dennis & Jeremy Zeltzer
Rosanne & Cameron Duncan
Michael Einheuser
Marianne Endicott
Oscar & Dede Feldman
Barbara Frankel & Ronald Michalak
Aviva & Dean Friedman/Real Integrated
The Gilmour-Jirgens Fund
The Glancy Foundation, Inc.
Luisa A. & Richard G. Goetz
Alice Kales Hartwick Foundation
Gary E. & Gwenn C. Johnson
Dana Locniskar - The Locniskar Group
Mary Alice & Harry Lomason II
Florence LoPatin
Alphonse S. Lucarelli
Don & Shelly Manvel
Meritor
MGM Grand Detroit
Barbara & Irving Nusbaum
The Rattner and Katz Charitable Foundation
Concetta V. Ross
Stephan Sharf

Louis and Nellie Sieg Fund
Lorna Thomas M. D.
Michael Wellman

\$5,000 - \$9,999

Harold M. Arrington, M.D.
Paul J. & Lee S. Blizman
Gerald & Marceline Bright
Shelly & Peter Cooper
Nell Duke & David Ammer
Frank G. & Gertrude Dunlap Fund
Adrienne & Robert Z. Feldstein
Jennifer & David Fischer
Carl & Mary Ann Fontana
Elaine L. Fontana
Ms. Rema Frankel
Nancy & James Grosfeld
Rose & David Handleman
Hermelin Family Support Foundation
Addison E. Igleheart
Ellen Kahn
Mr. & Mrs. John W. Kendrick
Kenwal Steel Corporation
Charles E. Letts, Jr.
Amy & Dennis Malaney
Mary C. Mazure
Meadowbrook Insurance Agency
Dr. Ali Mooin & Dr. William Kupsky
Joy & Allan Nachman
Linda M. Orlans
Mary & Charles A. Parkhill
Gualberto Ranieri
Ann & Mike Rosenthal Family Foundation
Dorothy & Hershel Sandberg
John F. Schaefer
Alan B. & Marianne Schwartz
Walter G. Schwartz & Edward Schwartz
Joel & Shelley Tauber
Rangeley Fund
Ruth Townsend
Ann Kirk Warren
Gary L. Wasserman
The Samuel L. Westerman Foundation
Wold Heritage Foundation-Prechter Family Fund
Clyde & Helen Wu

\$2,000 - \$4,999

Anonymous
Linda & John Axe
Noel Baril & Jeffrey Tranchida, M.D.
Cecilia Benner
Mrs. Ara Berberian
Stanislaw Bialogowski
Howard W. Burdett, Jr.
RoseAnn Comstock
Mary Rita Cuddohy
Julia Donovan Darlow
Larry & Dottie David
Betty Jane Jacobs Fisher
Rochelle & Randolph Forester Family Foundation
Burke & Carol Fossee
Alice Berberian Haidostian
Robert & Elizabeth Hamel
Barbara E. Honner
Alan & Eleanor Israel
Una Jackman
Sybil Jaques
Stephanie Germack Kerzic & Patrick Kerzic
Dr. & Mrs. Edward Klarman
Barbara & Michael Kratchman
Tom & Debbie Krikorian
Dr. Mel Lester
Nancy & Bud Liebler
Mark-Lis Family Fund-Mrs. Florine Mark
Ronald & Zvezdana Martella
Hon. Jack Martin & Dr. Bettye Arrington Martin
Peter McGreevy & William Greene
Lois & Eugene Miller
Phillip D. Minch
Mr. & Mrs. Theodore Monolidis
Anne Moroun
Sally A. & Graham A. Orley
Mr. & Mrs. Stanford Ovshinsky
Joseph R. Papp
James & Marguerite Rigby
Carolyn L. Ross
Bobbie & Hugh Ross
Sabrina & Anthony Rugiero
Sandy Family Foundation
Lois & Mark Shaevsky
Mrs. Frank C. Shaler
Terry Shea & Maureen Shea
Mr. & Mrs. James Sherman
Lawrence Shoffner & Joanne Burns
Lila Silverman
Renate & Richard Soulen
Mack & Dixie Stirling
Ronald F. Switzer & Jim F. McClure
Richard D. Ventura

Dr. Ryan Fringer & Ms. Carmen Wargel
Hon. Joan Young & Mr. Thomas Shellenberg

\$1,000 - \$1,999

Mrs. Nina Abrams
James & Catherine Allen
Dr. & Mrs. Thomas Anderson
Judge & Mrs. Edward Avadanka
Jim & Andy Balcerski
Mr. & Mrs. Jeffrey Bates
Nicholas Bell & Carolyn Blackmore
Joseph & Barbara Berletic
Debra Bernstein-Siegel
Gwen & Richard Bowlby
Margery E. Brooks
Betty & William C. Brooks
George F. Brueck
Paul James Buczkowski
Tom & Vicki Celami
Dr. & Mrs. Arthur Chester
Virginia Curatolo
Gretchen & Ethan Davidson
Leslie Desmond & Phil Stoffregen
Dr. A. Luisa Di Lorenzo
David Dombrowski & Karie Ross
Marlynn Scott Doscher
Marjory & Donald Epstein
Dr. Fern Espino & Thomas Short
John Fleming
Amy & Robert Folberg
Dr. Yvonne M. Friday & Stephen Black
James & Lauri Gartner
Joe & Lois Gilmore
Barbara & Paul Goodman
Arnold & Carolyn Gordon
Toby & Sam Haberman
Carol & Thomas Halsted
Heather Hamilton
Kenneth E. Hart
Eugene & Donna Hartwig
Drs. Gregory & Julia Hays
Mary Alice Heaton
Joyce Hennessee
Karen & Derek Hodgson
Dr. Deanna & Mr. David Holtzman
Mr. & Mrs. Richard Jessup
Amy & Kent Jidov
Dennis Johnston
Jennifer G. Jolliffe
Brian W. Joseph
Paul & Rebecca Kennedy
Gerd H. Keuffel
Lori & Brent Kuhn
Al & Susan LaCroix
Jennifer Langowski
Edward A. Lelonek
Susan Sills-Levey & Michael Levey
Arlene & John Lewis
Dr. & Mrs. Kim Lie
Robert Losh
Judith Lowitz & Joshua Adler
John & Tamara Luchini
Mr. & Mrs. Joseph Luther
Jennifer & Steven Marlette
Theodore G. Mayer
Karrie & David McGuffie
Patricia A. McKanna
Helen Millen
John Mills
Phyllis & Carl Mitseff
Monica Moffat & Patrick McGuire
Jerrid B. Mooney & Tracey Nawrot
Harry Munson & Libby Berger
Mr. & Mrs. E. Michael Mutchler
Surayyah Wumwakkil
Margaret Winters & Geoff Nathan
Jo Elyn Nymann
Walter Ohlmann
Dr. Juliette Okotie-Eboh
David Osborne & Suzanne Acton
Janet Page
Dorothy Paley
Sophie Pearlstein
Margaret & Dan Pehrson
John & Oksana Posa
Gail & Rip Rapson
Dr. & Mrs. Carl E. Reichert, Jr.
Elmira L. Rhein Family Foundation,
Zaida Q. Lakotish, President
Joseph Richert
Jack & Aviva Robinson
Dr. John Romani & Dr. Barbara Anderson
Audrey Rose
Norman & Dicie Rosenfeld
Phillip & Kristin Ross
Mr. & Mrs. George Roumell, Jr.
Donna & Bernard Rubin
Leroy H. & Maria Y. Runk Fund
Lois J. Ryan
Dr. & Mrs. William Salot
Susan Sarksian
Dr. Mary Schlaff
Mr. & Mrs. Kingsley Sears
Laurence N. Shear

Sandy & Dr. Michael L. Short
Scott Silveira, M. D.
Mr. & Mrs. Mathew Simoncini
Cyvia & David Snyder
Marsha & David Stanislaw
Mrs. Balig Stein
In Honor of Alice Haidostian's
Birthday Roberta Starkweather
Mary Ann Stella
Susan & Douglas Strayer
Christine & George Strumbos
J. William Sumner
Dr. Jonathan Swift
The Tuesday Musicales
Dr. Doris Tong & Dr. Teck Soo
Sandra E. Ullsh
Mary Ann Van Elslander
Mel & Barbara VanderBrug
Mr. & Mrs. Herman W. Weinreich
Daniel White, M.D.
Amelia H. Wilhelm
John W. Wilk, Jr.
Lawrence D. Williams/LWA Prop Fund
Christina Winder & Russ Chavey
Paul & Barbara Zitewitz

\$500 - \$999

Anonymous
Paul E. Anderson
Cathy & Bob Anthony
Agustin Arbulu, M.D.
Mrs. Chester H. Arnold in memory of
Chester Arnold
William Babbage
John Barbes
Bruce M. Barron
Shirley Bernstein
Bill & Marcia Betz
Robert Bick & Julie Fershtman
Eric Billes
Martha & Peter Blom
Michael Bradie
Elaine L. Brickman
Marie Brunke
Nancy Burbach
Arthur W. Bush
Ilse Calcagno
Carol & Philip Campbell
Nancy R. Carleski
Mr. & Mrs. Robert Carlson
Erica & Laurent Chappuis
Ed & Judy Christian
Nancy Chwalik
Lorraine E. Clay
Mr. & Mrs. John Connolly
Dr. Robert A. Cornette
Tonino & Sarah Corsetti
Mr. & Mrs. Tarik S. Daoud
Lillian & Walter Dean
Robert DeLosh
Dianne Dickelmann
Charles & Kimberly Dickens
John R. DiLodovico
Mary Jane Doerr
Helene C. Dombrowski, M.D.
Howard & Nedra Downing
George & Michele Drake
Elaine & Eugene Driker
Ingrid Eidnes
Gene & Lois Engelhard
Nancy & Joe Ferrario
Judith Fietz
Judge Sharon Tevis Finch
Daniel & Virginia Finkiewicz
Fisher-Insley Fund
Susan & Daniel Fox
Geraldine & John Frank
Dr. & Mrs. Clifford Furgison
Sharlene Gage
Glendon M. Gardner & Leslie Landau
Herbert & Margot Gardner
Daniel Greenberg
William H. Hansmire & Julia Ryan
Jeffrey & Karen Haynes
Nancy B. Henk
Drs. Paul & Teresa Holtrop
Mr. & Mrs. Jan Homan
Andrew Hufferd
William Hulsker
Mary & Bob Hutchins
Jane & Mario Iacobelli
Chacona W. Johnson
Brent Kelso & Michelle DeLand
Justin & Joanne Klimko
Mr. & Mrs. Roy H. Koponen
Mary Kramer
Meria E. Larson
John H. Leary
Leon & Lulu
Marilyn & Paul R. Lessem
Dr. Stephan & Marian Loginsky
Beverly LoPatin
Michael & Eleanor Marsh
Judge George & Ann Matish
Juliane & Donald McCann

John & Penny McMullin
William & Caroline Michaluk
Mr. & Mrs. Bruce A. Miller
Barbara E. Mitchell
Gail Mitchell
Jerald A. & Marilyn H. Mitchell
Dr. Van C. Momon, Jr. & Dr. Pamela L. Berry
Theresa S. Moreland
Debra & Richard Partrich
Dr. Robert E. L. Perkins
Rosmari & Udo Pernisz
Alice & Philip Pfahler
Lynn & Sharon Phillips
Judy Piedmonte & Kathie Calder
Ken Robinson & Marcia Gershenson
Caroline & Felix Rogers
Dr. & Mrs. Lewis Rosenbaum
Kate Rosevear
Deane & Barry Safir
Prof. Alvin & Harriet Saperstein
Charles & Phyllis Scales, Jr.
Mr. Laurence Schiff & Dr. Barbara Schiff
Kim Schmidt
Dr. Hans & Tina Schwarz
Louis C. Seno
Mr. & Mrs. Paul Shultz
Karen J. Sights
Mr. & Mrs. Michael J. Smith
Dr. & Mrs. Wilbur Smith
Gabriel & Martha Stahl
Ellen Strand & Dennis Regan
Anne Stricker
Ruth Ann & Daniel Stump
Marian M. Sullivan
Robert G. & Ms. Mary Margaret Sweeten
Thomas R. Terrell
Dona Tracey & John Gierak
George Williams & James Bain
Jon & Jennifer Wojtala
Sharon Zimmerman

\$200 - \$499

Anonymous
Antonia Abbey
Joseph & Marjorie Alff
Bradford C. Anderson
Elizabeth Aprahamian
Hon. Dennis W. Archer & Hon. Trudy Duncombe Archer
Fred & Erika Baer
Helena & Richard Balon
Mr. & Mrs. Fred Barnes
Graham Bell
Floyd Bell & Lynn Lewis
Jamie Benigna
Robert & Janet Bennett
Lisa M. Berden
Ruth Berean
Julie Bergesen
Charles & Ann Bieneman
Kathlyn Blanchard
Dawn Boesen & Leo Zimmer
Chris Bogojevich
Yvette Boileau
Stephen Bolerjack & Susan Gasparian
David & Patricia Bostwick
Donald R. & Rosemary Brasie
Frank Bredell & Jean Carnahan
Anthony F. Brinkman
Mr. & Mrs. Bernard T. Brodsky
Ms. Joann Brooks
Cheri W. Buchbinder
Sally & Ian Bund
Marlynn Burns
Joseph & Susan Butkovich
Michael Brauss
Peter N. Breitman
Prof. & Mrs. Dale E. Briggs
Barbara Brownlee
Marsha S. Bruhn
Mr. & Mrs. Graham Buckley
Norman Bucknor & Xuchai Li
Mr. & Mrs. Paul Calligaro
Dr. Barbara Campbell
Barbara & Darrell Campbell
David Carroll
Dr. & Mrs. Thomas E. Carson
Dr. & Mrs. James A. Catto
Mr. & Mrs. Richard Cavagnol
Jeffrey L. Charles
Shih Chen & Ruth Peng
Lauri & Murray Christianson
Dennis & Debora Church
Clayton Closson
Marcia L. Closson
Lauren & Michael Clune
Edward M. Cody
Loren & Linda Colwell
Mary C. Cox
George J. Cumniffe
K. C. Curatolo
Janice & Donald Cutler
Maureen & Jerry D'Avanzo

Mr. & Mrs. Robert Davenport
Meryl E. Davis
Adeline J. DeBiasi
Susanna Delever
Annette DeLorenzo
Sonesha Diehl
Dr. Mark Diem
Adel & Walter Dissett
Douglas F. Duchek
Mary DuPont
Mary F. Durkacs
Gordon Ebbitt & Janice Hendrick
Murray N. & Alice FEhrnpreis
Dr. Alan S. Eiser
Grant Eldridge
Jeffrey Ellison
Wanda Ellison
Mr. & Mrs. Robert E. Epstein
Heidi Ewing
Ed & Diane Fadden
Michael Farrell & Marc Herrick
Sisino Ferandos
David & Pamela Fireberg
Dr. Gary A. Flemming
Julie B. Finn
Alan Forsyth
George R. Francoeur
Mr. & Mrs. Daniel Frank
Ruth Frank
Laurie, Leah & Nathan Frankel
Mark S. Frankel
Mark Frentrup
Karen A. Fulgenzi
Carol Gagliardi & David Flesher
Dr. & Mrs. Roberto Gamarra
Catherine H. Gardner
Barbara J. Geck
Mrs. Lilly George
Dr. Marilyn Gerwolls
Daniel Gilbert
Marjorie & Dennis Glaza
Mr. & Mrs. Albert K. Glover
Robert T. Goldman, M.D.
Mr. & Mrs. William Goudie
Atty. Remona Green
Eugene & Anne Greenstein
James & Monica Greenke
Andrew Grove
Mr. & Mrs. Joseph Gualtieri
Robert & Amelia Hammerle
Reema Hammoud
John Hanselman
Carole Hardy
Eric & Sarah Hershberger
Stanley Hirt
Brian Hix
Lynn Hobbs
Dr. Elizabeth Hoger & Ms. Lisa Swem
George-Ann Howell
Mr. & Mrs. James L. Howlett
Jean Wright & Joseph L. Hudson
Jr. Fund
Bryan Hunt & Kim Welch
Beth Ann Ideson
Joseph N. Impastato
Mr. & Mrs. Zoltan Janosi
Paul Jednak & Dr. Tim Kasunic
Catherine M. Jensen
George G. Jerome, Jr.
Gayle & James Jocks
Samuel C. Johnson
Mary C. Bartush Jones
David & Theresa Joswick
John Jovanovich & Paul Holoweski
Agatha Pfeiffer Kalkanis
Henry M. Kassen
Linda & Dennis Kayes
Michael & Margaret Keefe
Mr. & Mrs. Charles S. Kennedy III
Paul & Christine Kerney
Michael Khoury
Stephen Knollenberg
Mr. & Mrs. William Kroger
Carl Krouse Ph.D.
Drs. Richard & Valmy Kulbersh
Rosemary Kurr
Mr. & Mrs. Robert Labe
Dr. Gerald & Elaine Laker
Mark & Jessica Lange
Leslie J. Lazzarin
Dr. Joyce & Mr. Corey Leon
Max Lepler & Rex L. Dotson
Dr. Dan Levitsky
Denise J. Lewis
Bruce Loughry
Leonard Lutter
Dr. & Mrs. Henry W. Maicki
Mattie Majors
Cinzia Mancini
Matthew J. Mason & Renate Klass
Elin F. Mathews
Lorraine McDonnell
Cheryl & James McIlhonn
Mr. & Mrs. James McLennan
Kathleen McNamee
Lynne Metty
William Metz
Robert W. Meyer, Jr.
Robert & Mary Michielutti
Kathy Lee Miller
Phil S. Mitchell
Dr. & Mrs. James Montante
Mr. & Mrs. Douglas Mossman
Josephine Mowinski
Joan Nagrant
Walter & Elizabeth Newgeon
Barbara Nickles
Dr. Roy Norton
Norah M. O'Brien
Nancy Oglesby
Monica Parrish
Myrna & Spencer Partrich

Wallace O. Peace
Margaret & Frank K. Penirian, Jr.
Blair & Kathleen Person
James E. & Valerie Z. Roach
Dr. & Mrs. Ronald Primeau
John H. Redfield
Elisha P. Renne
Richard Riggs & June Younggoldis
Judith Riley
Frank P. Ritchie
Dr. & Mrs. Jan Rival
Anne & Jerome Rock
Charles W. Route
William D. Route
Daniel G. Rusecki
Charlotte Russell
Dr. & Mrs. Joel Russell
Mike & Sue Ryan
Kate & Randy Safford
Lloyd & Ted St. Antoine
Diane H. Sarkesian
Sandra Sarnacki
William Sarver
Larry Saylor & Diana Parlore
Mrs. Johanne Schaefer
Joan Schneider
Harold Schock & Jia Ma
Michael Schuck
William & Mary Schwark
Mary Sclaw
Bret A. Scott
Judie & Roger Sherman
Wendy Silverman
Deborah W. Sims
Lois K. Smedick
Ann Sodja
Janet Hanks Standing
Chad Steed
Kaehe R. Stella
Susan Stepek
Dr. Sheldon & Jesse Stern
Dr. & Mrs. Chad H. Stone
Margaret Strobel-Donofrio
Nancy Strodl
Candace Stuart
Eugene Swinnerton
Agnes Ann & Anthony Tai
Mrs. Martha J. Taylor
Mr. & Mrs. Frank Tenkel
Mr. & Mrs. Russell Thayer
Dr. David J. Thompson
Thomson Reuters
Janet & Paul Thwaite
Alice & Paul Tomboulain
Barbara & Stuart Trager
Drs. Daniel & Lisa Turner
Gail & John Urso
Roberta M. Viviano
George & Terre Voegeli
Cynthia & Lewis Wagner
Benjamin W. Walker
Loretta Gail Walls
Carol Ward
Leo & Jennifer Wasageshik
Derek Weaver
Mr. & Mrs. Richard C. Weiermiller
Karen Werner
Donna & James Wessel-Walker
Richard G. Wilkes
Dr. Thomas E. Wilson
Patricia & Donald Windeler
Patricia C. Woodstock
Charlie & Carolyn Wright
Beverly S. Wynn
Thomas V. & Cynthia T. Yates
Richard Zahodnic
R. R. Zauel
Tim & Sara Zivian Zwickl

\$100 - \$199

Anonymous
Maria Abrahamson
Matthew & Liz Adams
Roger D. Ajluni
Art & Karen Amati
Richard & Carol Amrhein
David & Sandra Anderson
Elizabeth Anderson & David Jacobi
Elsa-Britt Andersson
Gerard & Carolyn Angree
Mr. & Mrs. R. Appel
Kathleen & James Aretakis
Cynthia Arken
Kathleen & John Aro
Laurie Arora
Joanne Arrick
Michele & Steven Artt
David & Janet Asdourian
Benjamin F. Auld, Jr.
Patricia J. Babich
Frances Babisch
Dr. & Mrs. Alfredo Balarezo
Marilyn Balicki
Dr. Leora Bar-Levav
Lois Bartush
Ronald & Jane Baxter
Judith & Charles Bayer
Wendy & John Beattie
Dr. Astrid B. Beck
Gloria Becker
Sheila & Julius A. Becker
Everard F. Bellon
Bob & Shirley Benyas
Frank & Valerie Bernacki
Mr. & Mrs. Walter Bernard, Jr.
Carolyn & Stephen Bernstein
Dr. Andrew H. Berry
Ruth Beverly
Bruce Bisballe
Mary Bissa
Mr. & Mrs. Lawrence Bjorngaard
Michael Blaga

Mark & Cyndi Blair
Gene & Rho Blanchard
Ruth Blinkke
Sally Blyth
Michael & Sandra Bohanon
Kristin Bolitho
Debra Bonde
Marcia Booth
Mr. & Mrs. Jack Bourget
Mike & Megan Brady
Mary L. Bragg
Barbara & Ed Brennan
Les & Bonnie Bricker
Bob & Sue Briese
Michael Brock
Kathy Brooks & Obert Burch
Joann C. Brooks
Helen Brown
Susan M. Brown & Craig W. Schnabel
Cynthia Browne
Dr. Dorothy J. Buchan
Carolyn M. Burdi & Kevin H. Byrnes
Cheryl & Paul Byrd
Lino S. Cacciaglia
Britany & David Caine
Elizabeth Caldwell
Carol Camnier & Jim Herrington
Brian Campbell
Susan & Jeff Cancelosi
Michael Capenka
Julia A. Caroff
William & Patricia Carter
Daniel Cascardo
Jean D. Casey
Matthew Castanier
Craig Chamberlain
Claire Chambers
Dr. & Mrs. C. Kohler Champion
Cynthia Charnesky
Carole L. Chiamp
Barbara Chiapella
D. M. Child
JoAnn M. Chmielewski
Elaine K. Christensen
Cynthia Cirar
Christine Claflin
Gerald & Mary Ellen Clark
Jennifer Clark
Dr. Mary F. Clark
Sandra R. Clark
Mary M. Clement
Brian Coates
Mary Lou & Gary Cochran
Jonathan Cohn
C. Colandrea
Michael Colbruno
Kenneth Collinson
Dave & Beth Conroy
James Conway
Marianne Cook
Judy Connellier
Dr. April Cox
Prof. Claire M. Crabtree & Mr. Dennis
Sinnett
Steven & Perpetua Crawford
Eva & James Cunningham
Judy C. Curtis
Mr. & Mrs. Matthew Danis
Mr. & Mrs. Richard de Bear
Mike Deegan
Phil & Hilary Deely
Armando Delicato
Robert & Elizabeth DeMaine
Dr. Frank De Marco
Sandra Deneka
Marie R. Deveney
David Devereaux
Lisa DiChiera
Ann & Mario DiFiore
Dennis J. Dilworth
JoAnn & Richard Dionne
Gloria Dipirro
B. Dore
Marc Doubleday
Helen Dove-Jones
Leo Dovel & Don Jensen
Ellen & James M. Doyle
Valerie Doyle
Mr. & Mrs. Richard Draganski
Paul & Peggy Dufault
Lawrence Duncan
Susan Dungan
Beth Duplaga
Noemi Ebenstein
Ken & Carol Edwards
Sue & Julia Eiros
Judith Ehrmann
Gary W. Eimko
Laura Elliott
Paul & Karen Emanuelson
Mr. & Mrs. Robert Emick
Richard B. Endress
Mary V. Ensrth
Barbara Erickson
Charles & Moria Eslinger
Linda Etter
Mr. & Mrs. John Evans
Rita Faudman
Michael Faunt & Mirit Naim
Dr. Shirley Faust
Ksenia Fedak
Susan M. Feigenson
Chris Felcyn
Pauline Feltnier
Sam Ferrante
Lynn Ferris & Michael Turner
Dr. Howard Fischer
Martin Fischhoff
R. Fleming & W. Tucholski
Doug Floto
Cherrill A. Flynn
Mary Flynn

Regina & Gaylord Forbes
Peter & Carol Forsythe
Kathleen Fraser
Ron Fredrick
Deborah Friauff, DMA
Davida Gale
Kristin M. Gall
Priscilla Gallinger
Barbara G. Garbutt
Linda L. Garrison
Sean & Kara Gavin
Arlene Gendelman
Tamara Giorgadze, M.D.
William J. Giovan
Patricia Godell
Andrew Golden
Dr. Ruth E. Goldman
Irwin F. Goodman
Mr. & Mrs. John Graham
Mr. & Mrs. Michael Grand
Patricia Graus
Agatha Green
Lois Greene
Mr. & Mrs. Julian M. Greenebaum
Carl D. Gregory
Raymond & Daphne Grew
Stuart W. Grigg
Mary K. Grimes
R. Grinstein
Scott B. Griswold & Meghan Therry
Elizabeth Gruntman
Nancy Grylls
Carol Guither
Sondra Gunn
Mr. Atul Gupta
Steven Gutterman
Louise M. Haener
Robert Hage
Jon & Julie Hain
Betty Ann Hall
Mark Halonen
Dr. Harvey Halberstadt
Wenonah Handschu
Mr. & Mrs. Manfred Happold
Mr. & Mrs. John Harmon
John P. & Joan B. Hayes
Deborah Hecht & Joseph Falik
Eugene & Gene Heffelfinger
Mark & Beth Heitchue and Annie
Esther & James Heitler
Arleigh P. Heller
Barbara Heller
Richard Hellinga
Jennifer Helms
Christine M. Herfurth
Lisa Hergott
Roger & Geraldine Herrington
Linda Herritage
Judith V. Hicks
Margaret Hill & Dean Smith
Rhea Hill
Cynthia S. Hobbs & Raymond D.
Hobbs M.D.
Holiday Food Center
Adam Hollerbach
Sandra Hormozi
Dr. Robert & Karen Hott
Mary K. Howarth
Mr. & Mrs. Clayton Huard
Mr. & Mrs. Paul Huebner
Kathryn Huntzicker
Robert & Sueanne Huston
In Memory of Gloria Steinberg
In Memory of Judge Sue Weisenfeld
Mr. & Mrs. Paul Irish
Warner & Barbara Iseppi
B. Andrew Jackiw & Luise Illuminati
William A. Jackson
William & Meghan Jackson
Karen M. Jacobson
John Jeffers
Dr. Louise M. Jefferson
Jeffrey Jenks
Cynthia & Alan C. Johnson
Kathleen R. Johnson
Ruth Johnson
Sandy Johnson & Richard Eaton
Barbara J. Jones
Timothy J. Jordan
Barbara A. Jur
Nancy Kassab
Pauline Kavesky
Victoria Keating
Nina Keener & Dora Scarafino
Douglas & Barbara Kellerman
Robert & Julia Kelly
Mr. & Mrs. Douglas Kelly
Susan L. Kelly
Audrey Kendrick
Craig & Kathleen Kenfield
Kitty & Jim Kenning
Delphine T. Kerney
William Kerr
Helen Kerwin
Nahla Khobeir
Jeff Kidorf
Dr. & Mrs. Robert Kienles
Joseph & Mary Kinzie
Lorraine Kirkish
Elizabeth Kirksey
Jack Kirksey
Joe & Terri Kitz
Robert & Toby Kleinberg
Dr. & Mrs. L. J. Kobylak
Mark Kochis
Eve R. Kommel
Douglas Koschik
Clarice Kovala
Mr. & Mrs. Alfred Kresse
Mr. & Mrs. Arthur J. Krolkowski
Mr. & Mrs. Henry J. Kucharski
Nancy Kulish

Danielle & George Kuper
Dr. & Mrs. Jim Labes
David & Sandra Ladd
Susan E. Laing
Alice Latner
Catherine LaMont & Michael Donovan
Robert Landgraf
Elizabeth Jean Lanier
James & Barbara Lanigan
Linnea Lannon & Richard Rattner
Joseph Lapides
Lawrence N. Larson
Benjamin Latimer
Helena Lazo
Don LeDuc & Susan Coley
May Leon
Keith Lepard
Susanne & Glen LeRoy
Elaine Leslie
Adina Lesperance
Dr. & Mrs. Kenneth J. Levin
Steven A. Levine
Dr. & Mrs. Yefim Levy
Pamela Lewicki
Carol Libby
Andrea Lighthall
Drs. Marnie W. & Henry W. Lim
Tim & Beth Lincoln
Judith Locher
Peter J. Longiotti
Mr. & Mrs. Armando Lopez
Dr. & Mrs. Neil Love
Louise Lowell
Marilyn Ludgin
Sal & Pam Lumetta
Karen J. Lumsden & Harvey S. Mallin
Margarita Maas
F. MacAdam
Mr. & Mrs. Edwin R. MacKethan
Margaret MacTavish
Mike Maddelein
Dr. & Mrs. Felix Madrid
Edward & Norma Mahle
Drs. Harris & Phoebe Mainster
Violeta Marija Majauskas
Marge & Fred Mann
Manjit Mann
Mr. & Mrs. David Marchildon
Cindy Marriott
Robert Martin
Nancy D. Mascaro-Miller
Lynne Master
Dorlisa Matkowski
Eva Mayer-Meek
Janelle L. McCammon & Raymond A.
Rosenfeld
William & Carol McClain
Celeste McClellan & Barbara Zmich
Mary Ann McCloskey
Vivien McDonald
Rosemary M. McElroy
Nadine Deleury McKay
Jane C. McKee
Megan McKnight & Daniel Moore
Mary Louise Meade
Brian J. Meldrum
Patricia Meldrum
Don Melotik
Barbara R. Miller
Mr. & Mrs. Dale C. Miller
Jeff Miller
Nancy Millgard
Mr. & Mrs. Patrick A. Minnick
Michael & Kimberly Miriani
Gail Mitchell
James C. Mitchell, Jr.
Michelle Moenssen
Kenneth M. Mogill
Karen Morgan
Bridget & Michael Morin
Bea Moss & William Margolin
Alice Moss
Mara Moss
Karen Mozal
Bob & Maggie Mulcrone
Rabbi Fredrick Munchinger Jr.
Michae Murphy
Mr. & Mrs. Robert Musial
Izumi Myers
Richard & Mary Nahabetian
Chinyere Neale
Lori A. Nelles
Rabbi David & Alicia Nelson
Susan L. Nenadic
Sandra A. Nicholls
James & Patricia Nieman
Ruth H. Nix
Rollin B. Norris & Margo P. Norris
Eric Noyes & Mimi Gendreau
Lisa A. O'Hagan
Colin & Nancy Oatley
Emmanuel Obianwu
Pat Olson
Ernie Ooley
Valerie Overholt
Attarah I. Paglia
Robert Parks & Karen Jurgensen
Ellen Parrish
Jo Lynne Parsons
Mr. & Mrs. Robert J. Patek
Alice Paul
Robert & Pam Payne
Mike Perica & Steve Stewart
Carole S. Person
Wolfgang & Kristine Petermann
Mr. & Mrs. Edward Peterson
Glen Peterson
Kyle Peterson
Irene Piccone
Darcy Piedmonte & Eric Lang
Nancy Sue Pierson
Susan Pietropaolo

Luciano Della Rovoro
 Carol Pollack
 Linda & Michael Popoff
 Karen Poprave
 Ruth Porretta
 Dr. & Mrs. Fritz Port
 David Potter
 Karen Prasser in memory of Mark Flint
 Mr. & Mrs. Anthony Prestininzi
 Glenda D. Price
 Kerry Price
 Abigail Lynn Prout
 Suzanne Prussian
 The Quaker Chemical Foundation
 Morton Raban
 Elizabeth Rackover
 Robin J. Ramsay
 Kathleen L. Ramsey
 Nanci Rands
 Opal M. Redman
 Michael T. Reed & Coral Lopez-Gomez
 Russ & Nancy Reed
 Virginia J. Reese
 John Regenhart
 Kenneth Reid
 Ron Reinhart
 Edie & Donn Resnick
 Manuel & Bonnie Reyes
 Carolyn C. Richards
 Nadia Risca
 Steven & Leslie Roach
 Barbara Robins
 Marc Robinson
 Eileen Rodak
 Elizabeth Romano
 Drs. David & Sheila Ronis
 Arthur Rose
 Sharon R. Rose
 Sidney Rose
 Lauren Rousseau
 Bill Rutledge & Janet Weber
 Mr. & Mrs. Charles W. Ryder III
 Jane Rystak
 Alexandra & Salvador Salort-Pons
 Norman Sampson
 Robert F. Sanders
 Peter G. Sapientza
 Dr. & Mrs. Albert J. Sayed
 Ernest & Nori Schillinger
 Suzanne Schluederberg
 William F. Schmidt
 Mrs. Serafina J. Schorer
 James A. Schropp
 Tadeusz & Maria Scislo
 Terry, Jessica & Daniel Segal
 Douglas & Sheila Selke
 Mrs. Rosalind B. Sell
 Mr. & Mrs. Francesco Serraiocco
 Susan M. Severini
 Marilyn Shapiro
 Elsa M. Shartsis
 Katherine K. Shaw
 Lucille Sherer
 Dr. & Mrs. Donald Sherman
 Carolyn M. Sherwood
 Marianne & Stephen Shrader
 Dorothy & James Shroat
 Brenda Shufelt
 Tor Shwayder & Aimee Ergas
 Peter & Mary Siciliano
 Peter & Rachel Siegel
 Dr. & Mrs. Sheldon Siegel
 Diane Siegel Divita
 David Silberg
 Enid Simmons
 Linda Simonelli
 Amrita Singh
 Anthony & Sharon Skwiers
 Sean Slyman
 Karen Smahay
 Ronald J. Smith & Eric VanPoucker
 Patty Smith
 Mr. & Mrs. Wesley Smith
 Dr. Daniel Snower
 Jo-Ann Snyder
 Joann Spencer
 Samuel Stanley
 Bonita Stanton
 Karen & Harvey L. Steinberg
 Mel & Nancy Stewart
 Geoffrey & Debra Stocki
 LeRoy & Joyce Strey
 John Sullivan & Irene Lallas
 Shirley Suni
 Margaret C. Sutton
 Janet M. Swanson
 Victoria Swegles
 Joseph V. Swisher
 Orit Szwarcman
 Randall & Siglinde Tallerico
 Olga Tanner
 Mary Ryan Taras
 Sylvia J. Taylor
 Beth Ann Tesluk
 Nancy Tatzlaff
 Karsten Thiele
 Laurence Thomas
 Dr. & Mrs. Paul G. Thomas
 Berrye Thompson
 Janice Titiev
 Thomas N. Todd
 Martin D. & Karen R. Todorov
 Andrew D. Tomasch
 Joel Topf
 Pamela Torrace
 Judith Stricker Toth

Mr. & Mrs. Peter J. Tranchida
 Tony J. Trease
 Dr. Nadia Tremonti & Mr. Mike Gentile
 Patricia Tibby
 Kim-Lan & Ngoc Trinh
 Anna Trostinskaia & Andrei Katychev
 Rhonda Troszak
 Robert & Andrea Troutman
 Peg Tuckfield
 Mr. & Mrs. Samuel A. Tundo
 Flora J. Tyll
 Maria Urquidi
 Staci Valley
 Christine Van Heusden
 Martha Vander Kolk
 Verdi Opera Theatre of Michigan
 Pat Vintevoghel
 Mrs. Doris Keith Waddell
 Mrs. Mary Joyce Waite
 Stephen I. Walker
 Adrienne Watts
 Judith Ann Webb
 Mr. & Mrs. Marvin G. Webb
 Richard Webb
 Mary Wegzyn
 Carol Weisenberger
 Stephen Wert
 John Wertman
 Robert Westveer
 Linda S. White
 Joan Margaret Whittingham
 Gretchen Wilbert
 Tom Wilkinson & Marcia Ruff
 Bruce Wilson & Carol Hollenshead
 Margaret W. Winkelman
 Marilyn & Paul Winslow
 Virginia "Ginni" Winters
 Timothy M. Wise
 John & Liz Witherehl
 Dennis A. Witmer
 Daniela Wittman
 Barbara Wojcik
 Josetta & Don Wood
 Harley & Nancy Wood
 Stephani & David Yates
 Dominick Zaccane
 Teresa Zanotti
 Ruth Zaromp
 Gregory Alan Zemenick
 W. John & Anne Cecilia Zemke
 Dorene Zerfas
 Drs. Kim Zielke & Chris Bigelow
 Etta B. Zivian
 Matthew Zuelch

\$50 - \$99

Anonymous
 Brigitte & Salvatore Ala
 Diana Alexanian
 Marcia Allen
 Pamela Alward
 Julia Ann Archer
 Pauline & Gordon Arndt
 Jeffrey Atto
 Patricia Rose Petiprien Austin
 Bennie S. & Marianna Bailey
 Steven Balistreri
 Mr. & Mrs. Gerrie T. Ball
 Anthony Baron
 Mr. & Mrs. D. Batson
 Marcia Walch Bawol & Stan Bawol
 John M. Becic
 Gary & Barbara Becker
 Mr. & Mrs. David J. Benedict
 Susan Bennett
 Mr. & Mrs. Ronald Borgacz
 Heidi Leah Bowen-Zook
 Mr. & Mrs. Donald T. Breen
 Timothy & Julia Brennan
 Doris Ann Brucker
 Wally Buczynski
 Diane M. Burk
 Harvey Burley
 Patricia Byrne
 John R. Calhoun
 Halima Callahan
 Frank Callis
 Anne Calomeni
 Gordon D. Cameron
 Genevieve Capaldi
 Sarah O. Capina
 Tina Cardamone
 Lynne Carpenter
 Dennis Carter
 Annelise Cartwright
 Julius J. Cassani
 Mary Ann Chamberlain
 Janet Chernow
 M. Danice Chisholm
 Elizabeth L. Clark
 Natalie Cochran
 Prudence A. Cole
 Frances Corlucci-Hill & Heather Hill
 Jeff Cooper & Peggy Daug
 Harvey Covensky
 Dr. & Mrs. Charles Craig
 Marilyn S. Creelman
 Janice & William Crossland
 Tibor F. Czako
 Maria Anita & Edward J. Czilli
 Aimee M. Dahl
 Dolores Davis
 John & Claudia De Wald
 Sabin Deacu
 Patricia A. DeMaire
 Mary Bailey & Gerald Depoorter
 Leroy & Barbara Derr

Margaret M. Devereaux
 Marjorie DeWitt
 Brian & Molly Dickinson
 Zenas Dickinson
 Thomas Domlovil
 Diana Donin
 Elizabeth Droulard
 Jeanette Duehr
 Doris Duzj
 Laurie Eisenhower
 Joan Emerick & Peter Saldana
 Joan E. Engle
 Lowell Everson
 Ken & Nancy Lee Fawcett
 Mary Ellen Flecksteiner
 Tiara Flewelling
 Ann M. Ford
 Sherry Adams Foster
 Dea Frank
 Patricia A. Franz
 Pennylyn Franz
 The Fredin Girls
 Mark & Misti Frenzke
 R. H. Froehlich
 Kay Fulgenzi
 Marcia Gallegos
 Adrienne Gardner
 Mr. & Mrs. Robert Gautsche
 Cheryl Ann George
 Angelina F. Giffels
 Daniel Gillespie
 Rosemary Ging
 Dennis W. Godell
 Frances Goldsmith
 Mr. & Mrs. Bernard Goldstein
 Mr. & Mrs. Edward P. Good
 Nathaniel Good
 Gail Gordon
 Douglas & Jeanie Graham
 Glynes Graham
 Shannon Grant
 Dr. William D. Grasty
 Carolyn Graves
 David & Stephanie Greer
 Cristina Greulich
 Richard & Elza Gross
 Joseph N. Hagen
 Judith A. Hainaut
 Dr. & Mrs. Donald Hall
 Margaret L. Hall
 Helen Harris
 Tim & Amy Hawkins
 Zwensylava Hayda
 Doris B. Heinemann
 Lana Hernandez
 Mr. & Mrs. John Hilber
 Rebecca Hoagstrom
 Diane G. Holland
 Katherine E. Holmes
 Leland & June Holmes
 Douglas F. Host
 Minden Humphrey
 Sybil & Christopher Hunter
 Sean Hyland
 Innogive Foundation
 Jeffrey Ives
 Sylvia Iwrey
 M. James
 Regina Jaye
 Earl G. Jensen
 Rita MacGregor Jeric
 Robert & Patricia Johnson
 Hilda Jongkind
 Elizabeth Kalis
 Carol C. Kaltenbach
 Dr. Karen P. Kanter
 Brenda Karl
 Leonid Khanukov
 Levon & Gloria King
 Jean Klarich
 Mrs. Gordon G. Knapp
 Mallika Kommarreddi
 Eric Krukonis
 Cheryl Krysiak
 Kathi Kucharski
 Jennifer Kulinski
 Ewa Lacka
 Harold & Linda Larsen
 Barry & Regina Lawler
 Sandra Lax
 Maurice Lefford
 Denise Leung & Matthew McKee
 Bryan Lind
 Donald A. Lindow
 Claire Lipten
 Jason C. Long
 Leslie Lott
 Christine C. Love
 Thomas & Suzanne Lyman
 Ruth MacPhee
 David Mahan
 Ms. Giovannina C. Maio
 Owiso Makuku
 Vera Mannhardt
 Delphine Marshall
 Mr. & Mrs. John H. Matle
 Ilene & Christopher McBee
 Susan McBride
 Greg & Mary Ellen McCaffrey
 Ed McCallum
 Dan McCarthy
 Mr. & Mrs. Timothy McCarthy
 John McCauley
 Alan & Joan McClelland
 Carole McConnell
 Pat McConville
 John & Catherine McGinnity
 Cheryl McManus

Mr. & Mrs. Andrew McMechan
 Cindy & Mark McPherson
 Charlotte Merkerson
 William Miles, M.D.
 Judy Miller
 Kay & Stan Miller
 Dr. Susan Molina
 Wanda Montibeller
 Elinor Morgenstein
 John Moroun
 Richard A. Morris
 Shawn Mortensen
 MOTVA Usher
 Megan Mulvaney
 Corene M. Munro
 Susan Mutter
 Mrs. M. Joan Nardi
 Sam S. & Barbara L. Nassar
 Josephine Navetta
 Anne Victoria Neale & Richard O. Scott
 Sally E. Neslund
 Regina Neugebohr
 Janet Newcomer
 Mary Nowak
 Mateusz & Allison Nowak
 Nancy Ohl & Peter Foss
 Kathleen Oliphant
 Audrey Olmstead
 Richard Olson
 Ava Ortnier
 Mary L. Pape
 Carl & Doris Pearson
 Judith R. Pell
 Anne People
 Eduardo M. Perou
 Miss Alma M. Petrini
 Gale A. Phelps
 John Piskulich
 Phyllis Pizzimenti
 Lawrence & Joanne Plant
 Susan Pockington
 Leonard & Judy Poger
 Curtis Posuniak
 Douglas E. & Roberta A. Price
 Judith Primak
 Robert W. Prout
 Phyllis Ann Pryor
 Lloyd L. Racine
 Drs. José & Lourice Rafols
 Terri & Karl Rausch
 Roderick & Margaret Reese
 Phyllis & Jack Relyea
 John Ridgeway
 Fred & Gail Ritchie
 Beth M. Rivers
 Michael L. Roberts
 Wendy Robins
 Janice Roller
 Denise Rose
 Judy Rose
 Mr. & Mrs. Fred I. Rumball
 Dr. Margaret Ryan
 Mr. & Mrs. Dmitriy Sakharov
 Gail A. Schmitz
 Mr. & Mrs. Walter Schulstad
 Joel Seguire
 Thomas Seubert
 Paul & Carolyn Seymour
 Ola Shackelford
 Patrick & Carol Sheehy
 Paula Shelton
 Linda Sherr
 Mary Shindell
 Roger J. Siegel
 Selma Lahr Silverman
 Stanley Simek
 Virginia & Charles Slickis
 Lary R. Smith
 Sherri Smith
 Thomas W. Smith
 Peggy Smith
 Anne E. Snudden
 Mark & Jan Sockness
 Lynn Sohacki
 Mr. & Mrs. Frank Sosnowski
 Anna Speck
 Christine Srock
 Mr. & Mrs. Timothy Stark
 Loraine Stear
 Gail Stevenson
 Jennifer K. Sluka
 Cristina & James Sunstrum
 Matthew Sweet
 Mr. & Mrs. John Swindinski
 Frank & Carolyn Tarzia
 Mr. & Mrs. Peter L. Tate
 Lisa W. Taylor
 Susan G. Thomas
 Patrice & Robert Ticknor
 Sylvia Tominson
 Mary T. Trybus
 Mr. & Mrs. Narimantas V. Udry
 Sripathy Umapathi
 Kathryn & John Untener III
 Mary Ellen Vaydik
 Jeffrey Vezina
 Nancy vom Steeg
 Marietherese L. Walbridge
 Gwendolyn L. Walker
 Anita Lynn Walters
 Janette Wassemler
 George Waterman
 Elaine Weingarden
 Lenore Weiss
 Sally Phelps Wells
 Sharon Wells
 Paul Wemhoff

Phyllis Werbel
 Janet & Douglas Whitaker
 Charles White
 Allan & Marjorie Whittemore
 Bernell L. Wiggins
 Jane Wilensky
 Costella S. Winbush
 Rose Windsor
 Debra Winters
 Sally Wisotzkey
 Julius Yabut
 Kenneth York
 Sidney & Rosalie Young
 Roberta Zald
 Michelle A. Zaydel
 Lita & Allen Zemmoll
 Monica & Norm Ziegelman
 Lonny & Gail Zimmerman
 Ian Zitron

Below \$50

Anonymous
 Rose Acosta
 Beth Adams
 Robert C. Alexander
 Diane Alfara
 Patsy Anderson
 Harold Anthony
 Gregory Apsey
 Virginia R. Argo
 Joel Arnold
 Victor Attar
 Elyse L. Aurbach
 Lynn M. Baker
 Carl & MaryAnn Baldof
 Catherine M. Baldy
 Jacqueline Barber
 Jennifer Bauer
 Linda Baumeister
 Dirk & Jessica Beamer
 Gwendolyn D. Beasley
 Jonathan Bell
 Dana Benningfield
 J. Bentley
 Jennifer Bernstein & Ashwin Dey
 Dorothy Berry
 Mary Baker Berry
 Lisa and Donald Beyer
 Alan Bigelow
 Paul Bjorngaard
 Francis & Joy Blouin
 William Bobek
 Joanna Boelio
 Erma J. Boucher
 Alison Boughton
 Sheila Bradley
 Inge Bricio
 Curtis & Janet Brooks
 Gregory & Kelly Brooks
 Sharon Brunetti
 R. Preston Bruning
 Trudy & Jonathan Bulkley
 D. A. Burrows
 Annetta M. Byrne
 Kelly Callan
 Kirk Carlson
 Wayne Carpenter
 Dr. Clarice Graham Carter
 William Carver
 Ruth Cassar
 Crystal Castle
 Shirley Charbonneau
 Mr. & Mrs. Jerome Chotkowski
 Stephanie Clark
 Stephen Cliff
 Claude W. Coates
 Christopher Cocozzoli
 Marian Cohen & Sheldon Ginnis
 Havard Cole
 Martin Collica
 Richard & Barbara Collins
 Virginia Corrigan
 Mary E. Creager
 Caren Cross
 Ann Marie Curley
 William Czarnecki
 Kelly Daniels
 Tara Day
 Alvin DeHayes
 Mr. & Mrs. Robert Dickhudt
 Rachel Diehl
 Alex Dinser & Theodora Kazakos & Betty Dinser
 Shirley Dixon
 Connie Doherty
 Donna J. Drew
 Boris Drigant
 Dr. Dana Driscoll
 Shelley Gach-Droz
 Ms. Dorothy Duensing
 Jane Duggan
 Patricia Duguid
 Leona Edelson
 Bernadine Edwards
 Mr. & Mrs. Harry D. Edwards
 Emily Eichenhorn
 Mr. & Mrs. Roger Eldred
 Gillian Ellis
 Rebecca Claire Engelhard
 Sandy Farida
 Stanley S. Fasbinder
 Ruth Favro
 Sue & David Frazzini
 Patricia Fedorko
 Lindsay Fendrich
 Lisa & Steven Ficker
 Marian Foehr
 Eric & Mary Follo

Shannon Ford
William Fregard
Virginia Freeman
Laurie J. Fundukian
Marie Furcron
Jay & Carole Gardner
Mr. Randy Gavorin & Dr. Denise Gavorin
Janet Geisler
John & Antonia Gibson
Denise M. Godin
Lisa Golek
Kimberly Steinberg Goodman
Linda Goodman
Ann Goscicki
Iris Green
Yelena Grinshpun
Patricia Grober
Natalie Guevara
John Paul Gusamano & Lisa Turner
Mr. & Mrs. Paul Gustafson
Nisa Hacias
Cynthia Haley
Barbara Hamilton
Daniel J. Harpold
Taras Hayda
Patricia Hays
Julia & Doron Helfman
Melvin & Sylvia Hemer
Erik & Elizabeth Hildinger
Chiquinia E. Hill
Heather Hill
Susan Hirschhorn
Mr. & Mrs. Huseyin R. Hizioglu
Karlyne Hodges
Joseph Holcomb
James Howard
Thomas & Mary Hrynik
Alma Hunter
Wilma Hurd
In loving memory of Alex Kaber
Margaret A. Innis
Sandra Jackson
Mr. & Mrs. H. W. Jennings
Martha A. Johns
Brendan Johnson
Margaret Johnson
Betty Sue Jones
Michelle Kapp
Emily Karr
Phillip & Cynthia Kashigian
Robert & Deborah Keast

Kathleen L. Kerwin
Bette E. Kettlehut
Carl F. Kiehler
Heather Kime
Gail Kinsler
Bernard Klein
Joan Klumpp
John & Marlene Kondelik
Vicki Kondelik
Andrew Kopietz
Laurice Kotchenruther
Jennifer Kowalczyk
Barbara & Gary Krenz
Francene Kriegel
Dorothy Kucinski
Ronald Kumon
Nancy LaDuke
Richard Landback
Louise Langdon
Laurel Langmeyer
Laura Larson
Colleen Laules
Barbara Layman
Lydia B. La Zurenko, P. E.
C. M. Lee
Marilyn & John Lee
Simona Leszinsky
Andrew Levin
Kathleen & L. Robert Levy
Barbara Lewis
Brenda Lewis
Eve Lieberman
John Long
Marjorie Lynn
Mr. & Mrs. Joseph & Adelia Macker
Mariam MacLean-Babbitt
Perry MacNeille
Ann Maltese
Mrs. Zaven Margosian
Dr. & Mrs. Barry Markman
Helen Martin
Nancy Mathura
Myrna Mazure
Brian McCabe
Elizabeth McAlister
Meghan McCune
Eric & Lisa McGrath
Dee McHalpine
Martha B. Mermier
Ellenor C. Mertz
Deborah Messer
Margaret & James Meyer

Dr. & Mrs. Gerald Michael
Mary Micus
Mariam Middlebrooks
Beverly Miller
Sheila M. Minnick
Louis J. Mirisciotti
Alaina Molenda
Richard & Beth Monroe
Linda L. Moon
Judith K. Moon
Debra A. Moore
Elliot Hansen Moore
Cheryl D. Moyer
Judith Mysliviec
Nancy Need
Daniel A. Nicholls
Susan Nicholson
Alice Nigoghosian
Christopher & Shannon Nitchie
Susan Oliver
Maria & Solomon Oslan
Mary M. Otto
Gail Paden
Patty Palmer
William R. Palmer
Christine Renee Patterson
Suzanne Payne
Meredith Pear
Joyce Pennington
Sheila Peppor
Jeremy J. Peters
Mary Peterson
Donald & Deborah Peven
Venise J. Pittman
Barbara Plants
Linda Plasko
Melvin Poger
Hilda Pollice
Claudio & Mary Kay Polo
Catherine E. & Charles R. Potkay
Catherine Powell
Nora Powell
Emily Prekel
Suzanne M. Price
Dolores Prozacini
Malika Pryor
Kevin Quain
Suzanne Quesenberry
Bruce, Marie & Kyle Rabey
Wade Rakes II
Joseph Rakocy
Candi Randazzo-Boik

Nancy E. Resnick
Craig Reynolds
Mark Reynolds
Sharon Rhodes
Alice Rhoney
Lee Riddle
Suzanne Rife
Jeanette Robbins
Mr. & Mrs. James Roberts
Sophia Roberts
Diana Rodwell
Ralle K. Rothman
Marie Roy
Mr. & Mrs. Richard Rozich
Patrick Ryan
Marilyn Rylance
Slavko Scepianovic
Lois Schenk
Vera Schey
Patricia Schultz
Marguerite & William Schwedler
H. C. Scott
Claudia Seldon
Cherie & Stuart Selis
JoAnn Sellers
Myrna Shapero
Barbara Shapiro
Claire Sheldon
Michele Shuman
William & Suzanne Sikora
Nancy Silveri
Robert & Sarah Simonds
Jeff & Jennifer Sims
Sharon Skorupski
Mary Lou Skrzyniarz
Joan H. Smith
Thomas & Mary Soldan
Catherine Somerville
Lee Ann Somerville
Clarice Squillare
Mrs. Norma Stalker
Mrs. Lila H. Stearns
Joseph P. & Roberta M. Steger
Rob & Sharon Suess
Dorothy Sundeck
Emily N. Swanson
Mr. & Mrs. John Swigart
Vicky Talmers
Shawn & Grace Tambeau
Thomas Taylor
Jamina Tepley
Dr. Coletta Thomas

Judith Torosian
Anna Tomaselli
Sarah Tonkin
Katherine Toole
Marvin L. Townsell
Elizabeth Treloar & Alvin Turner
Rebecca Tron
Lioudmila Troutneve
Louise Trujillo
Maryann Tuskey
Eboney Uddell
Iris Lee Underwood
Amy Viergutz
Aaron von Allmen
Pamela Wallingford
Froestina Warren Ph. D.
Janis Weaver
Nancy Weingarten
Elizabeth Weiss
Karen Whitemore
Kate Wilcox
Monica Williams
Johanna E. Wilson
Susan & Arnold Winshall
Rita Winters & David Cinabro
Shannon Winston
Daryl & Lucie Witte
Larry & Leann Wolf
Rose & Emil Wolok
Sharon Woods
Reesie Woodson
Marylis Wozniacki
Mr. & Mrs. Harold Wright
Douglas Young
Betty Zann
Katie Zeiter
Kate Zeitvogel
Adam C. Zwicker

Our donor list has been carefully reviewed in order to provide credit to all supporters. However, if you find an error, please contact us at (313) 237-3425, or hhamilton@motopera.org.

DIAMONDS.

THE GIFT THAT GUARANTEES A SYMPHONY OF HAPPINESS.

LaLonde

Jewelers & Gemologists
~ depuis 1931 ~

91 KERCHEVAL AVENUE
GROSSE POINTE FARMS
313.881.6400
WWW.LALONDEJEWELERS.COM

Michigan Opera Theatre Donor Honor Roll

Michigan Opera Theatre gratefully acknowledges the generous individual donors who made general operating support gifts, excluding Preserve the Legacy contributions, totaling \$10,000 and above between July 1, 2011, and June 30, 2012. Their support plays an integral part in the company's financial stability which is necessary for producing quality grand opera, dance and award-winning educational activities.

\$100,000 and above

Mr. & Mrs. Robert Allesee
Mandell L. & Madeline H. Berman Foundation

\$50,000 and above

Mr. & Mrs. John Boll, Sr.
Joanne Danto & Dr. Arnold Weingarden

Max M. & Marjorie S. Fisher Foundation
Herman & Sharon Frankel

\$25,000 and above

Erb Family Foundation
Karen & R. Jamison
Williams

\$20,000 and above

Barbara Frankel &
Ron Michalak
Susanne McMillan
The Shirley K. Schlafer
Foundation

\$15,000 and above

Gretchen & Ethan
Davidson
Mr. & Mrs. Norman D.
Katz
and Mrs. Ruth Rattner
William Smith

\$10,000 and above

Mr. & Mrs. Richard
Alonzo
Mr. & Mrs. Lee Barthel
Marianne Endicott
Denise & Robert Lutz
Cyril Moscow

Dr. Charlotte &
Mr. Charles Podowski
Richard Sonenklar
Richard Ventura

Contributors to Annual Campaigns

Michigan Opera Theatre gratefully acknowledges the generous corporate foundation government and individual donors whose contributions were made between July 1, 2011, and June 30, 2012. Their generosity is vital to the company's financial stability, which is necessary to sustain MOT's position as a valued cultural resource.

CORPORATE SUPPORT OPERA & DANCE

GRAND BENEFACTOR \$100,000 - \$200,000

Ford Motor Company Fund
Fall Opera Season Sponsor
*Carmina Burana & The
Medium* Production
Sponsor
*Alvin Ailey American
Dance Theater* Student
Performance Sponsor
Opera Ball Silver Sponsor

General Motors Foundation
and Cadillac
Spring Opera Season
Sponsor
Community Programs
Sponsor
Opera Ball Silver Sponsor

Masco Corporation
Foundation
General Operating
Support
Community Programs
Sponsor

SIGNAL BENEFACTOR \$50,000 - \$99,000

Bank of America
Opening Night Sponsor
Bad Boys of Dance,
The Nutcracker, *Alvin Ailey
American Dance Theater*
and *Swan Lake*
BravoBravo! Entrance
Lobby Sponsor

Fiat
BravoBravo! Presenting
Sponsor

MAJOR BENEFACTOR \$25,000 - \$49,999

DTE Energy Foundation
The Marriage of Figaro
Performance Sponsor
*Alvin Ailey American Dance
Theater* Performance
Sponsor
BravoBravo! Cabana
Sponsor

Meritor
General Operating
Support
Opera Ball Table Sponsor
Golf Outing Tee Sponsor

BENEFACTOR \$15,000 - \$24,999

Toyota
*Alvin Ailey American
Dance Theater* Production
Sponsor

FELLOW \$10,000 - \$14,999

Compuware
Opera Ball Table Sponsor
Grunwell-Cashero
Golf Outing Presenting
Sponsor
Mack Avenue Records
Too Hot to Handle
Presenting Sponsor
MGM Grand Detroit
BravoBravo! Sponsor
Opera Ball Box Sponsor
PNC Foundation
Community Programs
Sponsor
Quicken Loans
BravoBravo! Cadillac Café
Sponsor
Somerset Collection
Charitable Foundation

SUSTAINER

\$5,000 - \$9,999
Boyle Burdett
Opera Ball Table Sponsor
Great Lakes Beverage
BravoBravo! Gold Sponsor
Honigman Miller Schwartz
Cohn LLP
Opera Ball Table Sponsor
Lear Corporation
McDonald's
BravoBravo! Allesee
Lounge Sponsor
MHT Housing, Inc.
Opera Ball Table Sponsor
Nordstrom
The Marriage of Figaro
Student/Senior Dress
Rehearsal Sponsor
Northern Trust
Opera Ball Table Sponsor
Real Integrated-Aviva &
Dean Friedman
Opera Ball Table Sponsor

PATRON

\$2,500 - \$4,999
Ambassador Bridge/Duty
Free Shop
Opera Ball Box Sponsor
Eclipse Creative – Eric
Long
BravoBravo! Skybox
Sponsor
Greektown Casino
BravoBravo! Smith Lobby
Sponsor
Jaffe Raitt Heuer & Weiss
Opera Ball Patron Sponsor
Micron Electrical Contractor
BravoBravo! Skybox
Sponsor

MGM Mirage Voice
Foundation
MOT Children's Chorus
Sponsor
Politically Smart, LLC
BravoBravo! Skybox
Sponsor
PVS Chemicals
Opera Ball Patron Sponsor
Sanders Candy and Ice
Cream Shops
BravoBravo! Skybox
Sponsor
GDC Lounge Chocolates
Sponsor
University of Michigan-
Office of Medical
Development & Alumni
Relations
Opera Ball Patron Sponsor
Wolverine Packing
Company

DONOR \$1,000 - \$2,499

Ash Stevens
Barris, Sott, Denn & Driker,
P.L.L.C.
Cristol's Bachlorette Party
BravoBravo! Main Stage
Retreat Sponsor
Richard S. Elsea Marital
Trust/Real Estate One
CN Corporation
Kindermorgan Foundation
MOT Children's Chorus
Sponsor
The Lifting As We Climb
Foundation
BravoBravo! Main Stage
Retreat Sponsor
Marc Baker
BravoBravo! Main Stage
Retreat Sponsor

Meadowbrook Insurance
Agency
Salon Bliss
BravoBravo! Beauty Bar
Sponsor
The Westin Book Cadillac
BravoBravo! Hospitality
Sponsor

CONTRIBUTOR \$500 - \$999

AME American Music
Environments, Inc.
Tom & Debbie Krikorian
Golf Outing Tee Sponsor
Cranbrook General
Underwriters/Walsh & Co.
Golf Outing Tee Sponsor
Madison Electric
Special Events

FOUNDATION & GOVERNMENT SUPPORT OPERA & DANCE

GOVERNMENT
Michigan Council for Arts
and Cultural Affairs
National Endowment for
the Arts

\$100,000 +
Mandell L. and Madeleine
H. Berman Foundation
The Kresge Foundation
McGregor Fund

\$30,000 – \$99,999

DeRoy Testamentary Foundation
Young Artist Apprentice Program Sponsor
 Pearl Fishers Performance Sponsor
 Max M. & Marjorie S. Fisher Foundation
 Sage Foundation
 J. Ernest & Almerna Gray Wilde Fund
Pearl Fishers Production Sponsor

\$10,000 - \$29,999

Arts Midwest
 BalletMET Columbus
Nutcracker Performance Sponsor
 Fred A. and Barbara M. Erb Family Foundation
 Ann and Gordon Getty Foundation
 Sally Mead Hands Foundation
 Community Programs
 Alice Kales Hartwick Foundation
 Hudson-Webber Foundation
 Oliver Dewey Marcks Foundation
 Karen & Drew Peslar Foundation
 Shirley Schlafer Foundation
Alvin Ailey American Dance Theater Education Sponsor
 Ida & Conrad H. Smith Endowment for the Michigan Opera Theatre
I Pagliacci Performance Sponsor
 Mary Thompson Foundation
 Community Programs
 Samuel L. Westernman Foundation
 Matilda R. Wilson Fund

\$5,000 - \$9,999

Frank G. and Gertrude Dunlap Fund
 General Operating Support
 Golf Outing Golf Cart Sponsor

The Mockingbird Foundation
 Community Programs
 Herbert and Elsa Ponting Foundation
 Community Programs
 Elizabeth, Allan and Warren Shelden Fund
 Louis and Nellie Sieg Fund
 Young Woman's Home Association
 Community Programs

\$1,000 - \$4,999

Detroit Industrial School
 Community Programs
 Drusilla Farwell Foundation
 Lifting As We Climb Foundation
 BravoBravo! Couch Sponsor
 James & Lynelle Holden Fund
 Benard L. Maas Foundation
 MOT Children's Chorus Performance Sponsor
 Lee & Maxine Peck Foundation
 MOT Children's Chorus Sponsor
 Ralph L. and Winifred E. Polk Foundation
 Sigmund and Sophie Rohlik Foundation
 Village Woman's Club Foundation
 Community Programs

MAJOR GIFTS – OPERA

\$60,000 and above
 Herman & Sharon Frankel

\$10,000 and above
 Susanne McMillan
 Cyril Moscow
 Ruth Rattner

\$5,000 and above
 Mr. & Mrs. John Roberts

INDIVIDUAL SUPPORT — OPERA**GENERAL DIRECTOR'S CIRCLE IMPRESARIO**

\$10,000+
 Mr. & Mrs. Richard Alonzo
 Mrs. Marianne Endicott
 Sharon & Herman Frankel
 Mrs. Susanne McMillan
 Mr. William Smith
 Mr. Richard Sonenklar & Mr. Gregory Haynes
 Mr. Richard D. Ventura

BENEFACTOR \$5,000 - \$9,999

Mr. & Mrs. Douglas F. Allison
 Mr. & Mrs. Lee Barthel
 Mr. & Mrs. Mark Alan Baun
 Mrs. Ilse Calcagno
 Mr. & Mrs. Michael Chirco
 Mr. Thomas Cohn
 Mr. & Mrs. Ethan Davidson
 Dr. David DiChiera
 Ms. Nell Duke & Mr. David Ammer
 Sylvia Rosales & Dr. David Fike
 Dr. Marjorie M. Fisher
 Mrs. Barbara Frankel & Mr. Ronald Michalak
 The Carole & Norman Holey Foundation
 Dr. William Kupsky & Dr. Ali Moiiin
 Mr. & Mrs. Chak Lai
 Mr. & Mrs. Harry A. Lomason II
 Mrs. Florence LoPatin
 Mr. & Mrs. Stephen Mancuso
 Dr. & Mrs. Stephen A. Munk
 Mr. Joseph R. Papp
 Dr. Charlotte & Mr. Charles Podowski
 Mr. & Mrs. Roy Roberts
 Mrs. Patricia Rodzik

Mrs. Carolyn L. Ross
 Mr. & Mrs. S. Kinnie Smith
 Dr. Calvin L. Stevens
 Mrs. Barbara Van Dusen
 Mr. & Mrs. George C. Vincent
 Mr. & Mrs. Herman W. Weinreich

SUSTAINER \$2,500 - \$4,999

Anonymous
 Mr. & Mrs. Robert A. Allesee
 Dr. Lourdes Andaya
 Mr. & Mrs. Thomas Anderson
 Mr. & Mrs. Joseph Angileri
 Dr. Harold Mitchell
 Arrington
 The Hon. & Mrs. Edward Avadenka
 Mr. & Mrs. James M. Balcerski
 Mr. & Mrs. Paul Blizman
 Mr. & Mrs. G. Peter Blom
 Mr. & Mrs. Richard Bowlby
 Mr. & Mrs. Frederick H. Clark
 The Hon. & Mrs. Avern L. Cohn
 Mrs. RoseAnne Comstock
 Dr. Mary Carol Conroy
 Drs. Laura & Jeffrey Corrigan
 Mrs. Mary Rita Cuddohy
 Mrs. Victor Curatolo
 Ms. Joanne Danto & Dr. Arnie Weingarden
 Ms. Julia Donovan Darlow & The Hon. John C. O'Meara
 Mr. & Mrs. Jerry D'Avanzo
 Leslie Desmond & Philip Stoffregen
 Mr. & Mrs. Cameron B. Duncan
 Dr. Raina Ernstoff & Mr. Sanford Hansell
 Mr. & Mrs. Paul E. Ewing
 Mr. & Mrs. Lloyd C. Fell
 Mr. & Mrs. Carl B. Fontana

Mr. & Mrs. Stuart Frankel
 Mr. & Mrs. Harvey Freeman
 Mr. Allan Gilmour & Mr. Eric Jirgens
 Mrs. Alfred R. Glancy, III
 Mr. & Mrs. Richard Goetz
 Mr. Kenneth E. Hart
 Dr. & Mrs. Gerhardt A. Hein
 Mr. & Mrs. Derek Hodgson
 Mr. William Hulsker
 Elanah Nachman Hunger & Rick Hunger
 Mr. & Mrs. Alan Israel
 Mr. & Mrs. Verne G. Istock
 Mr. & Mrs. Gary E. Johnson
 Marjorie & Maxwell Jospey Foundation
 Mr. and Mrs. Martin Kellman
 Mr. & Mrs. Steve Kesler
 Mr. & Michael Kratchman
 Elaine & Dr. Gerald Laker
 Mr. Paul Lavins
 Mr. Charles Letts
 Mrs. Linda Dresner Levy & Mr. Edward Levy, Jr.
 Dr. & Mrs. Miguel Lis-Planells
 Mr. Alphonse S. Lucarelli
 Mr. & Mrs. Joseph Lupo
 Mrs. Denise Lutz
 Mr. & Mrs. Ron Martella
 Dr. Bettye Arrington-Martin & The Hon. Jack Martin
 Ms. Mary C. Mazure
 Mr. Phillip D. Minch
 Ms. Anne Moroun
 Mr. & Mrs. Manuel Moroun
 Mr. & Mrs. Xavier Mosquet
 Mr. Jonathan Orser
 Mr. & Mrs. Stanford Ovshinsky
 Mr. & Mrs. Daniel Pehrson
 Mr. Jack Perlmutter & Mr. Dan Clancy
 Mr. Charles Peters
 Mr. & Mrs. David Peterson
 Mr. & Mrs. Brock E. Plumb
 Mr. & Mrs. Bill Powers
 Mrs. Ruth F. Rattner

BARBARA GIBSON WILLIAMS ESTABLISHES A PRINCIPAL ARTIST FUND

Barbara Gibson Williams' commitment to Michigan Opera Theatre has endured throughout the years with a focus on artistic talent. In 2002, a generous endowment gift established the Barbara Gibson Young Artist Apprentice Program, supporting the company's commitment to training and preparing the opera stars of tomorrow. Now, a decade later, she has made another extraordinary gift which supports the participation of significant principal artists in our opera seasons. This natural progression of commitment follows a brief but meteoric career as a brilliant coloratura soprano that began at age 19. With a Columbia Artists contract with RCA and frequent national radio appearances on the "Voice of Firestone" and the "Bell Telephone Hour," Barbara went on to perform major roles with the San Francisco and Cincinnati Operas, followed by European concert tours. Upon her return, she surprised the musical world with her decision to retire from the stage in order to raise her young family in Detroit with her husband Dr. Sam Williams, founder of Williams International. In 1965, David DiChiera, who had committed himself to establishing an opera company in Detroit, persuaded her to perform the mad scene from Lucia di Lammermoor in eight performances throughout the Metropolitan Detroit area. Barbara became a founding board member of the fledgling company, providing constant artistic advice.

"Throughout these many years I have been fortunate to have such a dear friend with whom I could share my artistic aspirations. Her talent and patronage continues to have an enormous impact on the success of this company, and her gift will support our constant effort to bring some of the world's greatest operatic talent to our stage."

—David DiChiera

Dr. Pamela Trotman-Reid & Dr. Irvin Reid
 Mr. Kenneth Robinson
 Mr. & Mrs. Irving Rose
 Mr. & Mrs. Norman H. Rosenfeld
 Mr. & Mrs. Hugh C. Ross
 Ms. Janice Ross
 Dr. Barbara & Mr. Laurence Schiff
 Kim & Donald Schmidt
 Lois & Mark Shaevsky
 Arlene Shaler
 Mr. Stephan Sharf
 Mr. & Mrs. Melvin Smith
 Mr. & Mrs. David S. Snyder
 Dr. & Mrs. Robert J. Sokol
 Mr. & Mrs. Frank Sonye
 Ms. Betsy Duncan Spong
 Dr. Gregory Stephens
 Dr. & Mrs. Gerald H. Stollman
 Dr. Ruth Strausz
 Mr. & Mrs. Thomas Terrell
 Dr. Lorna Thomas
 Mr. & Mrs. C. Thomas Toppin
 Mrs. Phyllis Webb
 Mr. John Weber & Dr. Dana Zakalik
 Mr. John Wickey
 Mrs. Amelia H. Wilhelm
 Mr. & Mrs. R. Jamison Williams
 Mrs. Beryl Winkelman
 Dina & Eric Winter
 The Hon. Joan Young & Mr. Tom Schellenberg
 Mr. & Mrs. Larry Zangerle
 Mrs. Paul Zuckerman

DONORS

\$2,000 - \$2,499

Mr. & Mrs. Kenn Allen
 Mr. & Mrs. Eugene Applebaum
 Mrs. Donald J. Atwood
 Noel Baril & Dr. Jeff Tranchida
 J. Addison Bartush
 Mr. & Mrs. Mandell Berman
 Mrs. John G. Bielawski
 Mr. & Mrs. Eugene W. Blanchard
 Mr. & Mrs. John Boll, Sr.
 Mr. Jim Bonahoom - Wolverine Packing Company
 Mr. & Mrs. Donald J. Bowerman
 Mr. & Mrs. Donald Brasie
 Mrs. Betty Bright
 Mr. & Mrs. William Brooks
 Dorothy Ozog Carson & Dr. Thomas Carson
 Mr. & Mrs. Michael Chirco
 Mr. Edward Cody
 Mr. & Mrs. Peter Cooper
 Mr. & Mrs. Lawrence N. David
 Mr. & Mrs. Walter Dean
 Mr. Thomas J. Delaney
 Kristin & Peter Dolan
 Dr. Charles H. Duncan
 Frances & Kenneth Eisenberg

Mr. & Mrs. Robert B. Fair, Jr.
 Mr. & Mrs. Oscar Feldman
 Adrienne & Robert Z. Feldstein
 Dr. Theodore Fellenbaum & Mr. Michael Swain
 Mrs. Elaine Fontana
 Mr. Marvin Frenkel
 Aviva & Dean Friedman
 Dr. & Mrs. Clifford Furgison
 Dr. Glendon Gardner & Ms. Leslie Landau
 Mr. & Mrs. Keith E. Gifford
 Mr. William Greene & Mr. Peter McGreevy
 Nancy & Carson Grunewald
 Mr. & Mrs. Sam Haberman
 Mrs. Hilda I. Hamburger
 Mr. & Mrs. Robert Hamel
 Mr. & Mrs. David Handleman
 Mr. & Mrs. David H. Hill
 Mrs. Harriet Hull
 Mary & John Irvine
 Mrs. Sybil Jaques
 Amy & Kent Jidov
 Ms. Mary Barton Jolliffe
 Mr. & Mrs. Norman D. Katz
 Ms. Ida King
 Dr. & Mrs. Edward Klarman
 Dr. Melvin Lester
 Mr. & Mrs. John D. Lewis
 Dr. & Mrs. Robert P. Lisak
 Marian & Dr. Stephan Loginsky
 Mark-Lis Family Fund - Mrs. Florine Mark
 Dr. and Mrs. Robert Matthews
 Dr. Lisa Meils
 Mr. & Mrs. Glen Mitchell
 Ms. Monica Moffat & Mr. Pat McGuire
 Dr. & Mrs. Van C. Momon, Jr.
 Mr. & Mrs. Eugene Mondry
 Mr. & Mrs. Theodore Monolidis
 Mr. & Mrs. Allan Nachman
 Dr. & Mrs. Barry Nemon
 Dr. & Mrs. Peter Nickles
 Mr. Arthur A. Nitzsche
 Mr. & Mrs. Irving Nusbaum
 Dr. Juliette Okotie-Eboh
 Dr. Wallace Peace
 Dr. Robert E.L. Perkins
 Dr. Boyd F. Richards & Mr. Joshua J. Ronnebaum
 Dr. & Mrs. James Rigby
 Dr. & Mrs. Bernard Rubin
 Mr. & Mrs. Anthony Rugiero
 Mrs. Luigi Ruscillo
 Mr. & Mrs. Hershel Sandberg
 Mrs. Lee C. Saperstein
 Mr. & Mrs. Alan E. Schwartz
 Mr. & Mrs. Mark Schwartz
 Mr. & Mrs. Merton Segal
 Dr. & Mrs. Michael J. Short
 Ms. Laura Sias & Ms. Kathy Coburn

Mr. & Mrs. Walter M. Stark
 Dr. Jonathan Swift
 Mr. Ronald F. Switzer
 Mrs. Norman J. Tabor
 Mr. & Mrs. Joel D. Tauber
 Dr. & Mrs. L. Murray Thomas
 Mrs. Steven I. Victor
 Ms. Carmen Wargel & Mr. Ryan Fringer
 Dr. & Mrs. Christopher D. Wilhelm
 Dr. & Mrs. Clyde Wu
 Mr. & Mrs. David J. Zmyslowski

CAMERATA CLUB

\$1,000 - \$1,999

Mrs. Nina Abrams
 Mrs. Judith Lowitz & Mr. Joshua Adler
 Mrs. Nancy Angott
 Mr. Stanislaw Bialoglowski
 Mr. & Mrs. Maurice S. Binkow
 Mr. Robert Bomier
 Mr. & Mrs. Gerald Bright
 Mr. & Mrs. Richard Brodie
 Mr. & Mrs. Bernard Brodsky
 Mrs. Dina Brodsky
 Rev. Paul Chateau
 Ms. Eleanor Christie
 Mr. Douglas Cornelsen & Ms. Minka Christoff
 Mr. & Mrs. Anthony Delsener
 Mr. & Mrs. Curt DiChiera
 Ms. Irene Dzialak
 Dr. Leopold Eisenberg
 Dr. & Mrs. Lionel Finkelstein
 Mr. John Fleming
 Mr. & Mrs. Robert Folberg
 Dr. & Mrs. Saul Forman
 Mr. & Mrs. Burke Fossee
 Ms. Irene M. Garcia
 Dr. & Mrs. Michael Geheb
 Thomas M. Gervasi
 Mr. Nathaniel Good
 Mr. & Mrs. James Grosfeld
 Mr. & Mrs. Joseph Gualteri
 Mr. & Mrs. Robert Hage
 Mrs. Nancy B. Henk
 Mrs. David B. Hermelin
 Mr. & Mrs. Paul Hillegonds
 Dr. Deanna & Mr. David Holtzman
 Mr. & Mrs. Addison Igleheart
 Mr. Henry M. Kassen
 Sally & John Kendrick
 Mrs. Leslie Lazzerin
 Dr. David Lebenbom
 Dr. & Mrs. Zvi Levran
 Dr. & Mrs. Stanley Levy
 Ms. Patricia McKanna
 Mr. & Mrs. William Michaluk
 Mr. & Mrs. Bruce Miller
 Mr. & Mrs. Eugene Miller
 Mr. & Mrs. Richard P. Norling
 Mrs. Sophie Pearlstein
 Dr. & Mrs. Claus Petermann

IN MEMORIAM

Michigan Opera Theatre notes with sadness the passing of Trustees and General Director's Circle members this past year. Their commitment and enthusiasm for the arts and cultural life of our community will be missed.

CHARLES DUNCAN

ALFRED J. FISHER, JR.

PHYLLIS KORN

IRVING ROSE

GERALD ROSS

HELEN ZUCKERMAN

Miss Alma M. Petrini
 Mr. & Mrs. Derek Pflum
 Dr. & Mrs. Peter J. Polidori
 Mrs. Waltraud Prechter
 Mrs. Margaret Raben
 Mr. & Mrs. Rip Rapson
 Mr. & Mrs. Paul Regoni
 Mr. & Mrs. Lloyd Reuss
 The Elmira L. Rhein Family Foundation
 Mr. & Mrs. Charles Rooney
 Mrs. Gerry Ross
 Mr. & Mrs. George Roumell, Jr.
 Mr. & Mrs. William Salot
 Mr. & Mrs. William Sandy
 Mrs. Elizabeth Schmidt
 Mrs. Steven Sell
 Ms. Cynthia B. Shaw
 Ms. Maureen Shea & Mr. Terry Shea
 Mr. & Mrs. Peter Silveri
 Mrs. Erwin S. Simon
 Mr. & Mrs. Richard Sloan
 Ms. Renate Soulen
 Mrs. Richard Starkweather
 Mr. Dante Stella
 Dr. & Mrs. Mack C. Stirling
 Mr. & Mrs. Willie Stone
 Mr. & Mrs. Richard Taylor
 Mr. & Mrs. John P. Tierney
 Mr. & Mrs. Gerrit Vreeken
 Mr. & Mrs. Henry Whiting
 Mr. & Mrs. Robert Whitman
 Mr. & Mrs. John A. Wise, Jr.
 Dr. Lucia Zamorano
 Mrs. Morton Zieve

Ron Switzer & Jim McClure
 The General Director's Circle Committee
 Megan & Jason Warzecha
 Karen & Rick Williams

ANNUAL FUND DONORS

LUMINARY

\$500-\$999

Anonymous
 Mr. & Mrs. James W. Allen
 D. L. Anthony
 Mrs. Chester Arnold
 Mr. John H. Barbes
 Mrs. Elizabeth Bates
 Mr. & Mrs. Gerald Bealore
 Mr. & Mrs. Dean Bedford, Jr.
 Mrs. Wilma F. Bledsoe
 Dr. & Mrs. David Bloom
 Professor & Mrs. Dale E. Briggs
 Mr. & Mrs. James Brooks
 David, Karen & Jacob Brown
 Dr. Cynthia Browne
 Mr. & Mrs. Frank Brzenk
 Catherine Ciotti
 Evelyn Burton
 Mr. & Mrs. Elstratios Calagias
 Mr. & Mrs. Brian C. Campbell
 Ms. C. R. Campitelle
 Mr. Samuel Cannon
 Leigh & Lane Coleman
 Dr. & Mrs. Anthony DeLuca
 Mr. & Mrs. Brent A. DeVooght
 Mrs. Kimberly Dickens
 Dr. Donald Ditmars
 Mrs. Joseph Dudley
 Dr. Patricia L. Edwards
 Reverend William F. Fisher
 Mrs. Barbara A. Fisher & Mr. William Gould
 Mrs. Shirley M. Flanagan
 Dr. Yvonne Friday & Mr. Stephen Black

GDC OPENING NIGHT & 2nd SATURDAY NIGHT INTERMISSION SPONSORS

Dr. Lourdes Andaya
 Gloria & Fred Clark
 Maureen & Jerry D'Avanzo
 Dodie & Larry David
 Eleanor & Alan Israel
 Marian & Dr. Stephan Loginsky

Ms. Carol Friend
 Mr. & Mrs. Daniel E. Frohardt-Lane
 Ms. Kathleen Gahan
 Mr. & Mrs. Lawrence Garberding
 Ms. Catherine H. Gardner
 Mr. & Mrs. David Gaskin
 John & Rebecca Gaydos
 Mr. & Mrs. Joseph Gilmore
 Ms. Shirley M. Gray
 Jamie Hall M.D.
 Maria A. (Capicchioni) Harris
 Mrs. Mary Alice Heaton
 Miss Patricia Hinojosa
 Mr. Michael E. Hinsky
 Mr. Stanley Hirt
 Ms. Barbara E. Honner
 Mr. & Mrs. Joseph F. Jeannette
 Mr. & Mrs. Frank M. Jerneycic
 Mr. & Mrs. Richard Jeryan
 Mr. & Mrs. David Joswick
 Mr. & Mrs. Alex Karp
 Dr. & Mrs. Michael T. Keefe
 Ms. Geraldine B. Keller
 Mr. & Mrs. Robert Kelly
 Mr. John Keros
 Mr. & Mrs. Harvey Kleiman
 Mr. & Mrs. Justin Klimko
 Mr. & Mrs. Gregory Knas
 Mr. & Mrs. Mark Kolins
 Mr. & Mrs. Roy H. Koponen
 Dr. & Mrs. Myron LaBan
 Mrs. Alexandra LaCombe
 Al & Susan Lacroix
 Ms. Julie LaFrance
 Ms. Catherine LaMont & Mr. Michael Donovan
 Dr. & Mrs. Lawrence Lash
 Dr. James & Mrs. Anita Leisen
 Mr. Max Lepler & Mr. Rex L. Dotson
 Dr. Stanley Levy
 Dr. & Mrs. Yefim Levy
 Mr. John Lovegren & Mr. Daniel Isenschmid
 Mr. & Mrs. John Luchini
 Ms. Jennifer Marling
 Ms. Janet Groening Marsh
 Dr. Crystal Gardner-Martin
 Ms. Elin Mathews
 Hon. & Mrs. George G. Matish
 Juliane & Donald McCann
 Ms. Mary McGough
 Mr. & Mrs. James McIlhon
 Patricia A. & Patrick G. McKeever
 Barbara & Donald Mick
 Ms. Laurie Mickiewicz
 Brian & Toni Sanchez Murphy
 Miss Surayyah Muwwakkil
 Ms. Jennifer Neal
 Mr. & Mrs. Gene & Robin Newman
 Mr. & Mrs. George Nicholson, III
 Mrs. Carol Nine
 Mr. & Mrs. Richard F. O'Brien

Mr. & Mrs. Edward D. Paley
 Ms. Haryani Permana
 Mr. & Mrs. Mark Peterson
 Mr. & Mrs. Lynn Phillips
 Ms. Irene Piccone
 Mrs. Loraine Pickering
 Dr. & Mrs. Michael Prysak
 Mr. & Mrs. Michael B. Putz
 Mr. & Mrs. Richard K. Rappleye
 Dr. Neepa Reagan & Mr. Sean Reagan
 Mr. Dennis C. Regan & Miss Ellen M. Strand
 David & Amanda Richards
 Dr. John Romani & Dr. Barbara Anderson
 Ms. Mary P. Rossio
 Mrs. Alexander Rota
 Ms. Ann Marie Rowley
 Miss Phyllis Scales & Mr. Charles R. Scales Jr.
 Mrs. Claus Schaefer
 Mrs. Lori Schoenenberger
 Drs. Robert & Franziska Schoenfeld
 Mr. & Mrs. Michael Schwartz
 Mr. & Mrs. Kingsley Sears
 Mr. Bruce Shaw
 Mr. & Mrs. Ted J. Simon
 Mrs. Helen T. Slater
 Mr. & Mrs. Michael Smith
 Nadine & Ken Sperry
 Mr. & Mrs. Gabriel Stahl
 Dr. Mildred Ponder Stennis
 Mrs. E. Ray Stricker
 Dedicated to Mr. Suzuki
 Mr. Duane L. Tarnacki
 Mr. & Mrs. Lee Tavoularis
 Mr. & Mrs. Norman Thorpe
 Mr. & Mrs. Peter P. Thurber
 Ms. Michele M. Toenniges
 Mrs. Dorothy Alice Tomei
 Darlene S. Vasi
 Mr. & Mrs. Jason Walker
 Mr. & Mrs. Robert D. Wallin
 Ms. Ann Kirk Warren
 Mr. & Mrs. David & Diana Hagemann
 Dr. Felecia Williams
 Mr. George Williams
 Mr. Lawrence Williams
 Dr. Ruth A. Worthington
 Mr. Gary Wozniak

SUPPORTER

\$250-\$499

Anonymous
 Ms. Anne M. Acosta & Mr. Charles W. Manke
 Kimberly Aiken
 Frank & Sandra Aloia
 Rumia Ambrose-Burbank
 David & Sandra Anderson
 Mary Lu Angelilli, MD
 George N. Anthony & Denise M. Hudson
 Mr. & Mrs. Robert L. Anthony IV
 Ms. Geraldine Atkinson
 Dr. George Atsalis
 Mr. & Mrs. Damion & Yvonne Austin

Ms. Allison Bach & Mr. Michael Cool
 Ms. Nancy Balog
 Dr. Gregory A. Banazak
 Mr. & Mrs. C. Robert Barnard
 Dr. Karen Heidelberg
 Mr. Walter Baughman
 Mr. Todd Beard
 Mr. & Mrs. James D. Beauvais
 Dr. & Mrs. Ronald Benson
 Ruth Berean
 Ms. Kanta Bhambhani
 Marlene & Carl Bihlmeyer
 Dr. Terry Blackhawk
 Dr. & Mrs. Jason H. Bodzin
 In memory of Cynthia L. Boreland
 Mr. & Mrs. Jack Bourget
 Mr. & Mrs. Donald T. Breen
 Dr. & Mrs. Sander J. Breiner
 Ms. Joann C. Brooks
 Ms. Joann F. Brooks
 Mrs. Milena T. Brown
 Mr. Donald Budny
 Dr. & Mrs. Dana Busch
 Mr. Dale A. Buss III
 Barbara Cadaret
 Hope L. Calati
 Mr. Nettie Calhoun
 Miss Helen H. Cannon
 Dr. Lynne Carter
 Robert, Kimberlie & Elizabeth Cedroni
 Mr. & Mrs. L. B. Chappuis
 Dr. Marlene S. Chavis
 Mrs. Margaret Chorney
 Dr. & Mrs. Jeffrey K. Clark
 Mr. & Mrs. Bradley Cobb, Esq.
 Ms. Graciela R. Conley
 Mr. & Mrs. John P. Connolly
 Mr. & Mrs. Eugene A. Cosma
 Mr. & Mrs. Robert & Michelle Costello
 John R. Cromie
 Maryann & Scotty Cromwell
 Ms. Nora Curiel
 Ms. Carol A. Czystkowski
 Mr. & Mrs. Norman Dancy
 Ms. Suann Darmody
 Mr. Benjamin Davis
 Mr. & Mrs. Richard de Bear
 Ms. Joyce E. Delamarter
 Mr. & Mrs. Armando Delicato
 Dr. Frank DeMarco
 Mrs. Mary DeTomaso
 Ms. Dianne Dickelmann
 Mr. John R. DiLodovico
 Dr. A. Luisa DiLorenzo
 Mr. & Mrs. Walter Dissett
 Robert & Miriam Donahue
 Dr. & Mrs. Conrad L. Donakowski
 David J. Donovan
 Mr. Hugh Doyle
 Mr. & Mrs. Roland & Diane Drayson
 Mr. John Dreifus
 Mr. & Mrs. Daniel S. Drucker
 Dr. & Mrs. Richard Dryer

Drs. Paula & Michael Duffy
 Mr. & Mrs. Don F. Duggan
 James & Tammi Berry
 Mr. & Mrs. Richard S. Edgar
 Robin & Leo Eisenberg
 Family Philanthropic Fund
 Krystyna European Spa
 The Hon. & Mrs. S. J. Elden
 Ms. Wanda V. Ellison
 Mr. F. Jose Engel
 Dr. & Mrs. N.C. Engleberg
 Mr. & Mrs. Ensign
 Mr. & Mrs. Paul S. Ensign
 Mr. Wayne C. Everly
 Filmmaker Heidi Ewing, Loki Films, LLC
 Patsy Farthing
 Mary Kaye & Mason Ferry
 Ms. Judith Fietz
 Drs. Julie B. Finn & Bradley Rowens
 Mrs. Paul Firmschild
 Dr. Lydia H. Fischer
 Dr. Evelyn J. Fisher
 Mr. & Mrs. James E. Fisk
 Ms. Margaret M. Fitzpatrick
 Ms. Sue Force
 Mr. & Mrs. Daniel M. Fox
 Mrs. Harold L. Frank
 Dr. & Mrs. Mark Frenttrup
 Mr. John Burns, Jr. & Mr. Gilbert M. Frimet
 Ms. Margot Froehlich-Kohler
 Mr. Paul Gainer
 Ms. Dolores Galea
 Lawrence T. Garcia
 Dr. Grygori Gerasymchuk
 Dr. Marilyn Gerwolls
 Mr. & Mrs. Albert L. Glover
 Ms. Patricia Godell
 Ms. Nancy Gogo & Mr. Michael Bartnik
 Dr. & Mrs. Robert Goldman
 Dr. & Mrs. Paul Goodman
 Mr. & Mrs. Arnold Gordon
 Mr. & Mrs. William R. Goudie
 Mr. & Mrs. William Gourley
 Ms. Cecile Graziano
 Mr. & Mrs. Jonathan Green
 Ms. Remona Green
 Robert & Pamela Green
 Mr. Daniel Greenberg
 Mrs. Patricia Greenwood
 Mrs. Mary K. Grimes
 John Guest & Rachel Sherman
 Daniel Haddad MD
 Julie E. Hale
 Mr. Nizami Halim
 Mr. Fredrick Elliott Hall & Mrs. Wanda Hall
 Ms. Florine Harbour
 Mr. & Mrs. William R. Harmon
 Dr. & Mrs. Natan HarPaz
 Mr. Harland Harris
 Patrick & Dinah Harwood
 Mr. & Mrs. Jeffrey K. Haynes
 Ms. Barbara Heller
 Dr. & Mrs. Michael Hepner
 Dr. Gloria Heppner
 Mr. Norman Herbert
 David & Lisa Hergott

Dr. & Mrs. Martin M. Herman
 Mr. Marc Herrick & Mr. Michael Farrell
 Ms. Cathleen Hodson
 Beth Hoger & Lisa Swem
 Kalaida Holmes
 Mr. & Mrs. Jan Homan
 Mr. Paul Horn
 Tim & Senga Hornsey
 Miss Danis Houser
 Mr. & Mrs. James L. Howlett
 Mr. & Mrs. Joseph L. Hudson, Jr.
 Mr. Arthur B. Hudson Jr.
 Mr. & Mrs. Mario Iacobelli
 Dr. Anne M. Ice
 Mr. & Mrs. Brian & Danielle Jankowski
 Mr. & Mrs. Zoltan J. Janosi
 Dr. Louise M. Jefferson
 Mr. & Mrs. Richard J. Jessup
 Dr. & Mrs. Leonard B. Johnson
 Mr. & Mrs. Stephen Johnston
 Dr. Zema L. Jordan
 Mr. Scott Jorgensen
 Ms. Agatha P. Kalkanis
 Mr. & Mrs. George Kalligeros
 Mr. Daniel Kane & Ms. Karen McIntosh
 Dr. & Mrs. Michael Kasotakis
 Mr. & Mrs. Alan Jay Kaufman
 Mr. Daniel J. Kehoe
 Ms. Lee Khachatourian
 Mr. Norbert Kidd
 Mr. David Kinsella & Ms. Joyce Urba
 Linda & Thomas Klein
 Mr. & Mrs. Kenneth Klemmer
 Mr. & Mrs. Thomas N. Klimko
 Mrs. Mary F. Knauer
 Mr. Mario J. Kocaj
 Ms. Mary Kramer
 Mr. & Mrs. William Kroger
 Eric Krukonis & Susan Murray
 Mrs. Carolynne Kubert
 Drs. R. & V. Kulbersh
 Ms. Denise M. Kurowski
 Mr. Albert J. Kurt
 Mr. Joseph W. Labuta
 Ms. Karen Ladd
 Audrey Cho & Emmett Cho
 Dr. Joseph Lapides & Ms. Arlene Gorelick
 Mrs. Richard M. Larson
 Drs. Ellen Lee & Michael Solomon
 Suzanne Leich
 Ms. Corrine Lemberg
 Dr. & Mrs. Corey Leon
 Ms. Adrienne Leonard
 Barbara Levin
 Dr. & Mrs. Kenneth Levin
 Mr. Norman Lewis
 Dr. & Mrs. John H. Libcke

Mr. & Mrs. Richard T. Lindgren
 Ms. Susan I. Lindquist & Mr. Richard Sawdon
 Mr. & Mrs. Michael Linebaugh
 Mrs. Mary Loria
 Mr. & Mrs. John Lowe
 Mr. Marcus Lozser
 Dr. & Mrs. Sol Luft
 Ms. Vera C. Magee
 Dr. Shiva Maralani & Dr. Mark Herman
 Mr. Matthew Mason & Ms. Renate Klass
 Dr. & Mrs. David Massignan
 Robert G. Matlack, Esq.
 Tom & Joan McDonald
 Mrs. Carol A. McKenna
 Dr. & Mrs. John McLaughlin
 Mr. & Mrs. James McLennan
 Mr. & Mrs. Donald McMechan
 Mr. & Mrs. Brian Meer
 James & Lisa Merte
 Dr. Nicole Metcalfe
 Mr. & Mrs. Robert Michielutti
 Dr. & Mrs. Stephen Migdal
 Mr. Anthony Mikoy
 Ms. Anita L. Miller
 Mr. John Mills
 Dr. Anne Missavage & Mr. Robert Borcharding
 Mr. & Mrs. Philip M. Mistretta
 Ms. Barbara Mitchell
 L.A. Monark
 Ms. Wanda Montibeller, Ms. Loretta M. Skewes & Ms. Priscilla Gallinger
 Dr. James L. Moseley
 Germano & Ann Mularoni
 Dr. G. Roy Musgrove
 Mr. Michael Neuman
 Mr. & Mrs. Theodore Niforos
 Ms. Lois E. Norman
 Mrs. Henrietta V. Nowakowski
 Mr. Maury Okun & Ms. Tina Topalian
 Dr. & Mrs. Giuseppe Paese
 Ms. Janet Page
 Mr. Randall Pappal
 Ms. Margot Parker
 Mr. & Mrs. Frank K. Penirian, Jr.
 Mr. & Mrs. James Pike
 Jim & Sarah Piper
 Mr. & Mrs. Thomas Plunkett Jr.
 King Frank & Queen Carole
 Professor David Potter
 Crystal L. Powell, PHD
 Mr. Constantin Predeteau
 Mr. Steven Quinkert & Mr. Thomas P. Wilczak
 Mrs. Alma Ramirez
 Dr. Robin Jo Ramsay
 Hope & Larry Raymond
 Mr. & Mrs. John W. Reddy
 Mr. & Mrs. John H. Redfield
 Mr. & Mrs. John J. Riccardo
 Ruta Ricci

Mrs. Miriam C. Richardson
 Ms. Judith Riley
 Mr. & Mrs. David Ripple
 Mrs. M. Jane Roberts
 Mr. & Mrs. Jack Robinson
 Mr. & Mrs. Peter J. Roddy
 Mr. James E. Rodgers
 Mr. & Mrs. Sidney Rose
 Ms. Martha Route & Mr. Charles W. Route
 Mr. Daniel G. Rusecki
 Charles & Adam Russman
 Mr. Daniel Ruzycski
 Mr. & Mrs. John Sanders, in memory of Lucie Meininger
 Prof. & Mrs. Alvin Saperstein
 Mr. William Sarver
 Mr. & Mrs. Jon E. Sasinowski
 Karen L. Saxton
 Mr. Paul Scheele
 Mr. & Mrs. Charles Schiffer
 Ms. Leigh Schultenover
 Mr. & Mrs. Griffin Scillian
 Mr. Julius Scott
 Ms. Terry Seaver
 William & Kristen Seikaly
 Mr. & Mrs. Louis C. Seno, Jr.
 Ms. Caroline Serfass & Mr. Paul Vandevent
 Mr. & Mrs. Herbert Shanbaum
 Suzanne Shank
 Mrs. Marilyn Shapiro & Dr. Joseph Weiss
 Mr. & Mrs. Patrick D. Sheehy
 Dr. & Mrs. Donald Sherman
 Mr. & Mrs. James Sherman
 Mr. & Mrs. George Shirley
 Dr. Jeffrey Shulak & Mrs. Annabel Cohen
 Ms. Marci Shulman
 Mr. Zon Shumway
 Dr. & Mrs. Paul Siatczynski
 Mr. Robert W. Siegel
 Mr. & Mrs. William Sikora
 Mr. & Mrs. Donald Simon
 Mr. & Mrs. Anthony R. Skwiers
 Mr. James J. Slowik
 Drs. Alton & Wontika Smith
 Dr. Gino Sovran
 Ms. Melanie Spangler
 Dr. & Mrs. Henry H. Sprague
 Mr. & Mrs. Theodore J. St. Antoine
 Mrs. Sandra Stanley & Mr. Frederic Stanley
 Dr. & Mrs. Sheldon Stern
 Mr. & Mrs. Allan Stillwagon
 Mr. & Mrs. Douglas Strayer
 Ruth Ann & Daniel Stump
 Dr. & Mrs. Choichi Sugawa
 Clara & Federico Mariona
 Mr. Robert Sweeten & Ms. Mary Margaret Sweeten
 Mr. & Mrs. Stephen Szatmari
 Mr. Charles Tate
 Dr. & Mrs. Lawrence Taylor

Dr. Amie Taylor
 Mr. & Mrs. Frank Tenkel
 Dr. & Mrs. Paul G. Thomas
 Dr. Richard Thomas & Dr. June Thomas
 Ms. Ruth P. Thrash
 Mr. & Mrs. Paul Tomboulion
 Dr. Doris W.L. Tong & Dr. Teck Soo
 Mr. & Mrs. Stuart Trager
 Dr. & Mrs. Rennard B. Tucker
 Rosemary Tyler
 Dr. & Mrs. Larry Ulrey
 Dr. Vainutis G. Vaitkevicius
 Mr. & Mrs. Melvin C. VanderBrug
 Miss Lisa M. Varnier
 Mr. & Mrs. Tony Ventimiglia
 Dr. Carlos Villafane & Mrs. Claudia Civeriatti
 Mr. & Mrs. William Waak
 Dr. & Mrs. Creed Ward Jr.
 Mr. & Mrs. Leo S. Wasageshik
 Ms. Kathryn Watterson
 Dr. Alan & Mrs. Jean Weamer
 Mr. Donald K. Wedding
 Mr. & Mrs. Richard Weiermiller
 Ms. Janet B. Weir
 Mr. Craig Wellman
 Prof. Michael Wellman
 Mr. Paul Wemhoff
 Mr. John F. Wertman
 Mr. Richard Wilkes
 LauRyn A. Williams
 Dr. Nila Wilson
 Ms. Kari Wilson
 Christine Winder & Russell Chavey
 Mrs. Sherene El-Ali Winkler
 Mr. David D. Woodard
 Mr. & Mrs. Richard D. Woods
 Mr. Thomas Woods
 Charlie & Carolyn Wright
 Dr. & Mrs. Jose E. Yanez
 Mr. & Mrs. Thomas V. Yates
 Christine Yulkowski
 Mr. Joseph Zelnis
 John & Rosalyn Zielke

MAJOR GIFTS - DANCE

\$100,000
 Maggie & Bob Allesee

\$50,000
 Mr. & Mrs. John Boll, Sr.

INDIVIDUAL SUPPORT — DANCE PATRONS

DIRECTOR
\$5,000+
 Mr. & Mrs. Lee Barthel

CONDUCTOR
\$2,500-\$4,999
 Mr. & Mrs. Thomas Anderson
 Ms. Debra Bernstein-Siegel
 Mr. & Mrs. Richard Bingham
 Dr. David DiChiera

Mr. & Mrs. Stuart Frankel
 Dr. Judie Goodman & Mr. Kurt R. Vilders

CHOREOGRAPHER
\$1,500-\$2,499
 Mr. Kevin Dennis & Mr. Jeremy Zeltzer
 Ms. Linda Dresner & Mr. Edward Levy, Jr.
 Barbara Frankel & Ron Michalak
 Dr. & Mrs. Clifford Furgison
 Mr. Lawrence Glowczewski
 Mrs. William L. Kahn
 Ms. Joan McKean
 Dr. Ali Mooin & Dr. William Kupsky
 Mrs. Florence Morris
 Mr. Jonathan Orser
 Mr. & Mrs. Spencer Partrich
 Mrs. Ruth F. Rattner
 Ms. Susan Sils-Levey
 Mr. & Mrs. Gilbert Silverman

PREMIER DANCER
\$1,000-\$1,499
 Mrs. Irving Berg
 Mrs. Betty V. Blazok
 Mr. Lawrence John & Dr. Lilian Lai

Ms. Mary C. Mazure
 Mr. Laurence N. Shear
 Ms. Theresa Spear & Mr. Jeff Douma
 Mr. & Mrs. Joel D. Tauber

SOLOIST
\$500-\$999
 Mr. Richard A. Sonenklar & Mr. Gregory Haynes

RESTRICTED CONTRIBUTIONS

2011 Opera Ball

\$25,000 Platinum Sponsors
 Joanne Danto & Dr. Arnold Weingarden
 Karen & R. Jamison Williams

\$10,000 Silver Sponsors
 Mr. & Mrs. John Boll, Sr.
 Ford Motor Company Fund
 General Motors Foundation

\$5,500 Table Sponsors
 Debra Bernstein-Siegel
 Boyle Burdett
 Compuware Corporation (2)
 Gail Danto & Arthur Roffey
 Gretchen & Ethan Davidson
 Barbara Frankel & Ron Michalak
 Aviva & Dean Friedman/Real Integrated
 Nancy & Jim Griesfeld
 Honigman Miller Schwartz Cohn LLP
 Elanah & Rick Hunger
 and Joy & Allan Nachman
 General Motors Corporation

Denise & Robert Lutz
 Meritor
 MHT Housing, Inc.
 Northern Trust
 Dr. Charlotte & Charles Podowski
 Jennifer & Noah Shore
 Anthony Soave

\$2,500 Patron Sponsors
 RoseAnn Comstock
 Jaffe, Raitt, Heuer & Weiss
 Ellen Kahn
 Irene & Dr. Miguel Lis-Planells
 Alphonse Lucarelli & Waltraud Prechter
 Sally & Graham Orley
 PVS Chemicals, Inc.
 Sylvia Rosales-Fike & David Fike
 John Solecki
 Shelley & Joel Tauber
 A. Alfred Taubman
 Lorna Thomas, M.D.
 University of Michigan, Office of Medical Development & Alumni Relations
 World Heritage Foundation/
 Prechter Family Fund

\$2,000 Next Generation Box Sponsors
 The Ambassador Bridge/
 Duty Free Shop
 Good Girls Go to Paris
 Crepes
 MGM Grand Detroit (2)

\$1,000 and above Donors
 Mr. & Mrs. William Baer
 Mr. & Mrs. Mandell L. Berman
 Comerica Bank
 Mr. & Mrs. Paul Ewing
 Mr. & Mrs. Bharat Gandhi
 Mr. & Mrs. Byron H. Gerson
 Dr. Julie Henry-Kelly & Mr. John Kelly
 Mr. & Mrs. Kent Jidov
 Charles E. Letts, Jr.
 Mr. & Mrs. Daniel Pehrson
 Mr. & Mrs. C. Thomas Toppin
 Mr. & Mrs. William Wetsman

MOT CHILDREN'S CHORUS

\$10,000+
 Worthington Family Foundation

\$1,000+
 Mr. & Mrs. Josh Eichenhorn
 Mr. & Mrs. Alan Israel
 Bernard L. Maas Foundation
 MGM Resorts Foundation
 Lee & Maxine Peck Foundation

IN TRIBUTE

January 25 to September 27, 2012

In Memory of Mrs. Sarah Aluzzo
Mary & Joseph Gerbino

In Memory of Mrs. Nancy Arbulu
Mr. & Mrs. Matthew Zalewski

In Memory of Mrs. Arda Barenholtz
Mrs. Ada Bohm

In Honor of Ms. Kathie Booth
Ms. Edna Rubin

In Memory of Mrs. Irene M. Karwacki Chateau
Rev. Paul Chateau

In Memory of Mr. Marvin Danto
Maureen & Jerry D'Avanzo
Carol Halsted
Heather Hamilton
Mrs. Ellen Kahn
Barbara Frankel &
Ron Michalak
Mary & Charles Parkhill
Ruth Rattner

In Honor of Mr. Kevin Dennis and Mr. Jeremy Zeltzer's Birthdays
Elaine & Sheldon Adelson
– Happy Birthday, Jeremy and Kevin!
Sherrie & Eddie Lumberg

In Memory of Mrs. Dolores Ann Dovelle
Mary & Charles Parkhill

In Honor of Mr. Randy Elliott
Ms. Edna Rubin

In Honor of Mr. & Mrs. Paul Ewing
Ruth Rattner

In Memory of Mr. Mark Flint
Cristina DiChiera and
Neal T. Walsh
Mr. Steven G. Horak
Mrs. Joyce Flint and
Ms. Cathy A. Linger
Ms. Linda T. Smith
Ms. Doris Jeanne Flint

In Honor of Mr. Herman Frankel's Birthday
Laurie, Leia and
Nathan Frankel

In Memory of Mr. James Garavaglia
Arlene and John Lewis

In Memory of Mr. Hugh "Randy" Gill
Dr. Patricia L. Cornett

In Honor of Mrs. Alice Haidostian's Birthday
Mrs. Balig Stein

In Honor of Mr. Michael Hauser
Adult Learning Institute –
Ms. Maxine Sherman

In Memory of Mrs. Dorothy Jensen
Mary & Charles Parkhill

In Honor of Drs. Bill Kupsy and Ali Moiin's Birthdays
Ruth Rattner

In Memory of Mrs. Wynn Landis
Ms. Barbara Kopitz & Mr.
Bill Lichtig

In Memory of Mr. Ignazio "Sal" Maucuso
Dr. & Mrs. Kim Lie

In Memory of Mr. Michael Merlini
Rosette & Dr. Roger Ajluni
Care-Pro Home Health
System Inc.
Helen & Tarik Daoud
Barbara Frankel & Ron
Michalak
Heather Hamilton
Mary & Charles Parkhill
Dr. David J. Villanueva

In Honor of Drs. William Kuspy & Ali Moiin – Merry Christmas!
Mary Jane, Jeff, Hannah &
Jack Kupsy

In Honor of Mr. Bernard Okin's 80th Birthday
Mrs. Barbara Shapiro

In Memory of Mrs. June Parkhill
Barbara Frankel & Ron
Michalak

In Memory of Mrs. Dorothy Paul
Ms. Kristine Olson

In Memory of Mr. Gerald F. Ross
Mrs. Connie F. Ross

In Memory of Mr. Rose Roth
Jeremy Zeltzer

In Honor of Isabel & Ralph Schillace's 50th Wedding Anniversary
Constance & David Knaggs

In Honor of Mrs. Lila Silverman
Maureen & Jerry D'Avanzo

In Honor of Mr. Ron Switzer's Special Birthday
Mr. & Mrs. Robert Moers

In Memory of Mr. Gary Taback
Jeremy Zeltzer and Kevin
Dennis

In Memory of Mr. George Vondrak
Mr. Donald Daniels & Mr.
Robert Campbell

In Honor of Mr. Rick Williams' Birthday
Cmdr. Stephen Cosgrove –
Happy Birthday, Rick!
Mr. Kyle Desmond, Director
of Born and Raised Detroit
Ms. Alex May & Dr.
Salvador Salort-Pons

In Memory of Mr. Bill Wyss
Mary & Charles Parkhill

BRAVOBRAVO! 2012 Sponsors

\$50,000 Presenting Sponsor
Fiat

\$10,000
Bank of America
MGM Grand Detroit
Quicken Loans

\$3,500-\$5,000
Great Lakes Beverage
Moroch Partners LP
Greektown Casino-Hotel

Cabana/Skybox Sponsors
\$2,500
DTE Energy
Eclipse Creative
Micron Electric/Tooles
Politically Smart, LLC
Sanders Fine Chocolatiers

\$1,000 - \$2,000
Christol's Bachelorette Party
Lifting As We Climb
Foundation
Marc Baker
Salon Bliss
Westin Book Cadillac
Detroit

In-Kind Donors
\$2 Car Wash
526 Main & Tequila Blue
Allegra Print & Imaging
RenCen
Amy Kaminsky Productions
Angelina Italian Bistro
B-Flyy Creations
Big City Grill
Bookies Bar & Grill
Bourbon Steak
Building Service Specialists,
Inc.
Canape Cart
Chair Covers and Linens
Cheli's Chili
Colonial Event Rental
COLORS
Continental Catering &
Events
Dale Morgan and Norm Silk
Detroit Beer Company
Detroit Seafood Market
Display Group
DJ Capt'n20
Extreme Valet LLC
FAWN
Fathead
Flower to Flour Bakery
Fountain Bistro at Campus
Martius Park
Great Lakes Wine & Spirits
Greenbliss Design Center
Green Dot Stables
Hana Kil Staff Management
Ice Dreams Sculptures
Ignite
Indulge Fine Cakes &
Pastries
Jared Sykes
John Arnold Quartet
Just Baked
Kirk Masters & Sons
Jewelers
Lazybones Smokehouse
Levitation Staging
Lewis Hensley
Macho City DJs
The Majestic Café
Marilyn's American Tavern
Mario's
McDonald's
The Melting Pot of Novi
MGM Catering and
Banquets
Mrs. Tyler's Full Service
Caterer
The Night Move
Olmsted Associates
OPTICS
Opus One/Opus To Go
Paxahau
Plaka Grill
Saltwater
Sanders Fine Chocolatiers
Slows BarBQ
Small Plates Detroit
Source Audio Systems llc
Stacey "Hotwaxx" Hale
Sunday Dinner Company
The Gratitude Steel Band
Tha Boogie
Tongue Thai'd
Town Host Events by
Crystal Gardens

Tubby's Grilled Submarines
Union Street
U.S. Food Service
Vicente's Cuban Cuisine
Zumba Mexican Grille

Media Partners

After 5 Detroit
Ambassador Magazine
Fox 2 Detroit
Metromix.com
Metro Times
Real Detroit Weekly
WDET 101.9 FM
Yelp!

HAUNTED IN THE HOUSE 2011

In-Kind Donors

1800 Tequila
42 Below
Amsterdam Vodka
Bacardi
Boston Tea Room
Corzo
Dewar's
E & J Spirits
E & J Wines
Eskimo Jack's
Extreme Valet
General Wine & Spirits
Kraken Black Spiced Rum
Lakeland Catering
Luxco Spirited Brands
Malibu Black
Pearl Vodka By Luxco
Spirited Brands
Pinnacle Vodka
Proximo Spirits
Sander's Fine Chocolatiers
Scheible Design
Shutter Booth
The Westin Book Cadillac
Detroit
Three Olives
Tubby's Southgate
Zumba Mexican Grille

Media Partners

93.9 The River
After5
Metromix.com
Metro Times
Real Detroit

IN-KIND DONORS

2011 Opera Ball

Maggie & Bob Allesee
Dr. Lourdes Andaya
Lori & Jim Arpin
Marlene & John Boll, Sr.
Betty & Bill Brooks
Cadillac
Gloria & Fred Clark
Colonial Events
Crave Restaurant + Sushi
Bar + Lounge
Dan Stall & The Auction
Team
Joanne Danto & Arnie
Weingarden
Maureen & Jerry D'Avanzo
Michelle DeLand & Brent
Kelso

Edmund T. AHEE Jewelry Co.
 Elite Island Resorts
 Fathead
 Jennifer & David Fischer
 Barbara Frankel & Ron Michalak
 Lynn & Bharat Gandhi
 General Motors
 Good Girls Go To Paris Crepes
 Heather Hamilton & Helen Millen
 Elanah & Rick Hunger
 Ice Dream Sculptures LLC
 J. Alexander's Restaurant
 Jax Kar Wash
 Ellen Kahn
 Danialle & Peter Karmanos
 Linda Dresner Levy & Edward Levy, Jr.
 Lulu Lemon Athletica
 Denise & Bob Lutz
 Maalouf Salon
 Nora & Mattie Moroun
 Kevin McManamon
 MGM Grand Detroit
 Michigan Opera Theatre
 Michigan Opera Theatre Chorus and
 Children's Chorus
 Monika Essen
 Neiman Marcus
 Dr. Juliette Okotie-Eboh
 Opus One Restaurant/Jim Kokas
 Mary & Charlie Parkhill
 Charli & Chuck Podowski
 Peter's Palate Pleaser
 Patti Rhodes-Prowse & Jim Prowse
 Sanders Fine Chocolatiers
 Kim & Don Schmidt
 Ben Sharkey
 Star Trax Event Productions
 Shelley & Joel Tauber
 The Detroit Tigers
 The Sports Club of West Bloomfield
 Stephani & David Yates
 Mary Lou Zieve

2012 Golf Outing

Allegra Print and Imaging —
 Detroit Renaissance Center
 Cranbrook Art Museum
 Cranbrook Institute of Science
 Crave Restaurant + Sushi Bar + Lounge
 Culinary Associates "A Taste of Excellence"
 David & Elizabeth Runyon
 Douglas J. Aveda Institute
 Fathead
 Harvey Yates - L.B. Office Products
 Jeanne & Jack Bourget J & J Importers
 King Par
 Legends of Ice
 Luigi Bruni Salon
 Mel Lester
 Michigan Opera Theatre
 Mon Jin Lau
 Spray Chic Airbrush Tanning
 Vicente's Cuban Cuisine
 Western Golf & Country Club
 Zumba Mexican Grille

Miscellaneous

Dodie David
 Dr. David DiChiera
 Haberman Fabrics
 Leon & Lulu
 Moffat McGuire, Inc.
 Real Integrated
 Sanders Fine Chocolatiers

Volunteers

Greetings from the MOT Volunteer Association (MOTVA)!

Warmest greetings to all as we begin our fall season!

Opera as an art form and Michigan Opera Theatre are very important to all of us. MOT productions are world class and the Detroit Opera House offers one of the most diverse opera and dance series in the country. These performances require the collaboration of many, especially those who help out behind the scenes.

Our key volunteer groups deserve special recognition: the hosts of our opening night dinners, cast parties and soirées; the committees that create our hallmark BravoBravo! event; our resident historians who conduct Opera House tours; our extraordinary corps of ushers; and our MOTVA Board members.

To each of you who supports us through generous gifts of time and resources, our most sincere thanks. If you are not yet a volunteer, please consider joining us. Along with all of the hard work, we have fun too! Volunteering is a great way to meet other interesting and involved people.

Your tax-deductible membership entitles you to participate in our individual volunteer groups. For membership information please consult the MOTVA webpage at www.michiganopera.org, or call Christina Wagner at (313) 237-3236.

I hope that you enjoy the 2012–2013 season. We look forward to working with you and thank you for your interest and involvement in the Michigan Opera Theatre Volunteer Association.

Terry Shea
 President
 MOTVA

MOTVA Executive Committee

Terry Shea, President
 Nancy Moore, Secretary
 Steven Marlette, Past President
 Dodie David, Past President
 Betty Brooks, Past President
 Gloria Clark, Past President
 Gwen Bowlby, Treasurer

MOTVA Board of Directors and Committee Chairs

Dominic Arellano,
Young Operahouse Council
 Helen Arnoldi-Rowe, *Divas/Divos*
 Kathie Booth, *Ushers*
 Gloria Clark, *Opera League*
 Dodie David, *Opera League*
 Danielle DeFauw, *Boutique*
 Leo Dovel, *Boutique*
 Rosemary Gugino, *Volunteer Recognition*
 Heather Hamilton, *Special Projects Manager*
 Don Jensen, *Special Events and Soirees*
 Amy Jidov, *Membership*
 Myrna Mazure, *Operations*
 Cheryl McIlhonn, *Dance Council*
 Helen Millen, *Ambassadors*
 Joan Nagrant, *Office Volunteers*
 Curtis Posuniak, *Board Member*

BravoBravo! 2012 Co-Chairs

Dominic Arellano
 Amy Kaminsky
 Walter Pilon

Soirée Hosts

Kay Albertie
 Floy & Lee Barthel
 Amy & Kent Jidov
 Susan Boynton
 Anne & John Roberts

2012 OPERAtors

Lee Barthel
 Robert Bomier
 Gwen Bowlby
 Gloria Clark
 Dodie David
 Marianne Endicott
 Barbara Frankel
 Alan Israel
 Amy Jidov
 Delphine Kerney
 Kathleen Maher
 Steven Marlette
 John Novak
 Kathleen Plotzke
 Anthony Ruda
 Patricia A. Schultz

General Information

PHOTOGRAPHY, RECORDING & COMMUNICATIONS DEVICES

Photography or recording during any performance is strictly prohibited. You are welcome to take photographs in the lobby before or after a performance and during intermission. As a courtesy to our guests, please switch all electronic devices to silent mode and refrain from using them during the performance.

IN CASE OF EMERGENCY

Doctors and parents are advised to leave their seat location (located on ticket) and our emergency number, (313) 237-3257, with the service or sitter in case of an emergency. Please observe the lighted exit signs located throughout the theater. In the event of fire or similar emergency, please remain calm and walk – do not run – to the nearest exit. Our ushers are trained to lead you out of the building safely. A trained Emergency Medical Technician (EMT) is onsite during most events. Please see an usher or staff member to contact the EMT.

RESTROOMS

Ladies' restrooms are located off the Ford Lobby (Broadway Street entrance), down the stairs; and on the third floor (Madison Street entrance) – press "3R" on the elevator to reach this facility. Gentlemen's restrooms are located under the Grand Staircase and also on the third floor (Broadway Street side) – press "3" on the elevator to reach this facility. All third floor restrooms are wheelchair accessible. A unisex, wheelchair accessible restroom is located in the Cadillac Opera Café.

NO SMOKING

The Detroit Opera House is a smoke-free facility. Ash receptacles are provided at the exterior of all entry doors for those who wish to smoke.

USHERS

Ushers are stationed at the top of each aisle. If you have a question or concern, please inform an usher, who will contact management. If you are interested in becoming a volunteer usher, please call the usher hotline at (313) 237-3253.

LATE SEATING

Latecomers will be seated only during an appropriate pause in the program. Late seating policies are at the discretion of the production, not Opera House management.

LOST & FOUND

Lost and Found is located in the Safety and Security Department. Please see an usher if you have misplaced an article, or call (313) 961-3500 if you have already left the theater. Items will be held in Lost and Found for 30 days.

PARKING

We encourage all our guests to take advantage of the Detroit Opera House Parking Center, located next to the Detroit Opera House. Pre-paid parking is available for all guests and can be purchased with tickets online or through the Detroit Opera House ticket office. This facility is reserved specifically for Detroit Opera House patrons during regularly scheduled performances. Entrances and exits are located on both John R. Street and Grand River Ave. Call (313) 237-7464 for more information.

ACCESSIBILITY

Accessible seating locations for patrons in wheelchairs are located in all price ranges on the orchestra level. When purchasing tickets, please ask about these locations if you require special accommodations.

Assisted Listening Devices are available on a first-come, first-served basis. Please see an usher to request this service, or visit the Guest Services desk located in the Vincent Lobby (Madison Street entrance). Although this is a complimentary service, we will hold a piece of personal identification while you are using the device. Please contact the ticket office at (313) 237-7464 should you desire special consideration.

CHILDREN

Children are welcome; however, all guests are required to hold a ticket, regardless of age. In all cases, babes in arms are not permitted.

SERVICES

Concessions stands are located on all levels. Please note that food and drinks are not permitted in the auditorium at any time. **Coat Check** is located at the Guest Services desk in the Vincent Lobby (Madison Street side). Please note that the Detroit Opera House does not accept responsibility for any personal articles that are not checked at the coat check.

CONCEALED WEAPONS

Be advised that, for purposes of Michigan Compiled Laws, Section 28.425o(1)(f), this is an entertainment facility which has a seating capacity of more than 2,500 individuals. It is therefore against the law to carry a concealed pistol on the premises.

RENTAL INFORMATION

The Detroit Opera House is available for rent by your organization. Please call (313) 961-3500, and ask to speak with the Director of Booking & Events Management.

TICKET INFORMATION

The Detroit Opera House ticket office hours are Monday-Friday, 10 a.m. to 5:30 p.m. On performance days hours are 10 a.m. through the first intermission of the performance, except weekends, when the ticket office will open two hours prior to curtain time. Tickets are available online at www.MichiganOpera.org. Tickets for all public events at the Detroit Opera House are also available through all TicketMaster outlets, by phone at (800) 745-3000, or at www.TicketMaster.com.

DETROIT OPERA HOUSE TOURS

Come join the Opera House Ambassadors for a backstage tour of the Detroit Opera House! Learn about the history of the Opera House and its restoration, meet the people behind the scenes, tour the stage and see how it operates. Tours are \$10 per person. For more information, please call (313) 237-3425, or visit www.MichiganOpera.org.

IMPORTANT TELEPHONE NUMBERS

EMERGENCIES..... (313) 237-3257
Michigan Opera Theatre (313) 961-3500
General Information..... (313) 961-3500
Lost and Found..... (313) 961-3500
Ticket Office(313) 237-SING (7464)
Usher Hotline (313) 237-3253
Theater Rental Information ..(313) 961-3500
Detroit Opera House Fax (313) 237-3412
Press and Public Relations .. (313) 237-3403
Detroit Opera House
 Parking Center (313) 965-4052
Website..... www.MichiganOpera.org

The Whitney

*Detroit's Most Romantic Restaurant
Now Serving Dinner Seven Nights A Week*

4421 Woodward Ave. • Detroit, MI 48201 • 313.832.5700 • thewhitney.com

Prix Fixe Theater Menu ∞ \$35

Available only Pre/Post Theatre

First Course

Signature Shrimp Bisque ♥ Chef's Soup du jour
Caesar Salad ♥ Organic Baby Greens

Entree Course

Baked Organic Orange Glazed Chicken
White Garlic Polenta, Glazed Carrots, Organic Orange Marmalade
Fresh Fish Entrée • *changes nightly*
Pan-Roasted Tenderloin Tips over Exotic Mushroom & Asparagus Risotto
Ricotta & Spinach-stuffed Shells in Creamy Tomato Broth

Final course

May be enjoyed post-event.
Housemade Ice Cream or Gelato ♥ Chocolate Mousse

Add Beverage Flight ∞ \$15/person

Champagne Toast, Sommelier-selected Wine & Coffee, Cappuccino or Espresso

LINDA DRESNER

New video at lindadresner.com

299 West Maple Birmingham MI. 48009 248 642 4999