

SCENARIO

Pageantry
Passion
& Power

TURANDOT

CINDERELLA

FAUST

**MICHIGAN
OPERA
THEATRE**

1994 Spring Season

Park Avenue Ultra. To help it slip past the imports, we put Teflon[®] in the supercharger.

Dual air bags. Anti-lock brakes. Leather seating areas. 225 horsepower. And Teflon oil seals in the supercharger for durability. Park Avenue Ultra delivers luxury that really performs. To learn more, call 1-800-4A-BUICK.

 ©1993 GM Corp. All rights reserved.
Park Avenue is a registered trademark of GM Corp.
Teflon is a registered trademark of DuPont.
Buckle up, America!

BUICK

The New Symbol For Quality
In America.

A MESSAGE FROM THE
General Director

Pageantry, Passion and Power – Rossini, Lehar, Puccini, Prokofiev and Gounod – there's only one place you can find it all this year: Michigan Opera Theatre. We warmly welcome you to our twenty-third season of outstanding opera, operetta and ballet repertory featuring some of the world's renowned artists and emerging talent.

You have requested more opera, and we have responded with expanded opera offerings this season. We open this fall with *The Barber of Seville*, featuring some of the acclaimed cast members from our 1987 production as well as exciting Canadian director Brian Macdonald and rising new operatic talents. Next, Franz Lehar's beloved operetta *The Merry Widow* returns after a nearly ten year absence. We welcome back two Broadway and MOT veterans, Judy Kaye and Ron Raines, who are joined by an exciting cast on the *Belle Epoque* settings of John Conklin.

In the spring, I am pleased to present two stellar casts of singers in our production of *Turandot*. It gives me special pleasure to reintroduce Detroit audiences to Ealynn Voss, who has had an impressive international career since I first brought her to Detroit to understudy the title role for MOT's 1985 production. Next, we present the enchanting *Cinderella* ballet, with a beautiful score by Sergei Prokofiev, composer of the ballet *Romeo and Juliet*. Once again, we will assemble a talented corps of dancers from throughout the country alongside our most talented Detroit dancers and international guest artists.

Our season concludes with a new production of Gounod's *Faust*, designed by Paul Steinberg and based on his acclaimed production for MOT in 1977. Again, two outstanding casts take the stage. The main stage provides only part of the excitement this season.

I am sure all of you share with me a sense of anticipation at having begun construction on the new Detroit Opera House beginning with the groundbreaking ceremony there last June. The opening of the Opera House in the fall of 1995 will be the fulfillment of this company's long-term goal to control its own performance facility, one which allows us to serve the community fully, and which compares favorably in function, size and aesthetics with those of other major world cultural centers. Many corporations, foundations and individuals have generously demonstrated their support toward this end, for which we are most grateful. For a complete listing of these contributors, please refer to page 11.

The groundbreaking ceremony not only laid the foundation for a building of concrete and steel, but for a network of volunteers to lead us into the Opera House. Before an invited audience of 200 volunteers, Trustees and contributors on the Grand Tier of the Detroit Opera House, Board Chairman Robert E. Dewar announced the formation of a new volunteer structure, the Volunteer Association. The new initiative is based on the strengths and interests of our current volunteer base, while providing the basis for future expansion. I would personally like to welcome the Board-appointed Chairman of this new comprehensive organization, Gloria A. Clark. You can learn more about this exciting new structure on page 44.

Finally, my thanks to our corporate and foundation contributors, government agencies and private individuals who have supported the company's extensive activities throughout the year, and to you our audiences. Your numbers are legion and growing. With your support, we cannot help but prosper. Enjoy the season!

SCENARIO

DEPARTMENTS

General Director's Message.....	1
Board of Directors and Trustees.....	7
Administration and Production Staff.....	8
Detroit Opera House	10
1993 Fall Season Artist Profiles.....	24
Young Artists Apprentice Program	28
Orchestra and Chorus	28
Community Programs	30
Contributors.....	34
Volunteer Association	44

SCENARIO is published by Michigan Opera Theatre,
6519 Second Avenue, Detroit, MI 48202.
Telephone: (313) 874-7850; Fax: (313) 871-7213.

This publication is a production of the MOT
Marketing and Public Relations Departments

Steve Haviaras
Director of Marketing

Rebecca Happel
Director of Public Relations

Shelly Gillett-Behrens,
Assistant Director of Marketing
Laura Wyss,
Assistant Director of Public Relations

CREDITS
Editor: Rebecca Happel

Art Direction and Production:
Andi Cormier, Karen Cameron, Barbara Porter,
Kathleen Kasman of Simons Michelson Zieve

Cover Design:
Lisa Sabo of Simons Michelson Zieve

Printer: Gaylord Printing

Advertising Sales:
TPC – The Publications Company

The 1993-94 Michigan Opera Theatre Season is presented in
cooperation with classical radio station WQRS-FM 105.

Baldwin is the official piano of Michigan Opera Theatre.
Pianos are provided and serviced by Evola Music Centers,
Main Office, Bloomfield Hills, MI.

Michigan Opera Theatre's 1993-94 subscription tickets have been
graciously sponsored by Newton Furniture. Additionally, this
year's single tickets have been generously sponsored by the
Rattlesnake Club and tres vite restaurant.

Michigan Opera Theatre is supported in part by grants from
the National Endowment for the Arts and from
the State of Michigan through the Michigan
Council for Arts and Cultural Affairs.

Michigan Opera Theatre is an equal opportunity employer.
Michigan Opera Theatre is a member of OPERA America.

A Scene from *Faust*

Photo: Opera Pacific

FEATURES

Turandot

14
Cast
Synopsis

16 Puccini & Turandot

Cinderella

18
Cast
Synopsis

Faust

21
Cast
Synopsis

23 A Devil of a Faust

by John Willett

Copyright 2010, Michigan Opera Theatre

TICKET SERVICE

The Michigan Opera Theatre Box Office is located at 6519 Second Avenue, Detroit, Michigan 48202, and is open from 10:00 a.m. to 5:30 p.m. weekdays. Call for weekend times in season. On performance days after 6:00 p.m., visit the theatres' box offices. Phone (313) 874-7464 from 10:00 a.m. to 6:00 p.m. Monday through Friday. Tickets may also be purchased at all TicketMaster outlets or by calling (313) 645-6666.

UNUSED TICKETS

Subscribers unable to use their tickets may make a tax-deductible contribution to Michigan Opera Theatre by returning them to the Box Office for resale at least 48 hours prior to the performance. Call (313) 874-7464 for additional information.

EXCHANGE POLICY

Exchanges for subscribers only will be made on a space available basis to any other performance in the 1993-94 Subscription Season. Exchanges must be made at least 48 hours prior to the performance time printed on the tickets being exchanged.

MOT OPERA BOUTIQUE

The MOT Opera Boutique, featuring an array of opera-related gift items, is open before curtain time and during intermissions of each performance at the Fisher and Masonic Temple Theatres.

FOOD SERVICE

Fisher Theatre: Concession stands inside the theatre are open when the theatre doors open and during intermissions. Simultaneously, wine, beer and soft drinks are available for sale in the Fisher Building lobby. Masonic Temple Theatre: The Fountain Ballroom on the lower level is open before curtain time and during intermissions of all performances for refreshments. Patrons arriving before the theatre doors open should enter the outer main lobby and follow the signs.

ACCESSIBILITY

Both the Fisher and Masonic Temple Theatres have special areas for wheelchairs. Additionally, arrangements can be made for those who are visually or hearing impaired. Please inform the MOT Box Office of your needs at (313) 874-7464.

LOST AND FOUND

See the Head Usher for lost and found information at the Fisher and Masonic Temple Theatres.

PLEASE NOTE

Cameras and other recording devices are not permitted in the theatres. Patrons are also reminded to check that their digital watch alarms are switched OFF before the performance begins.

IMPORTANT PHONE NUMBERS

Subscriber Hotline (313) 874-7831
Administrative Office 874-7850
Box Office 874-7464
General Directors Circle 874-7850
Group Sales 874-7878
Community Programs Department 874-7894
Fax Line (313) 871-7213

EMERGENCY NUMBERS DURING PERFORMANCES

Fisher Theatre (313) 872-4221
Masonic Temple Theatre (313) 832-5500
The Michigan Opera Theatre Administrative Offices are located at 6519 Second Avenue, Detroit, Michigan 48202 in the New Center Area.

Great art counts with Hudson's.

We believe the arts help make communities more vital places to live. That's why a percentage of every dollar you spend at Hudson's goes back into community programs to help make dance, music, theater and art programs more available and more affordable to families.

**COMMUNITIES
COUNT**
with Hudson's

HUDSON'S SALUTES
THE MICHIGAN
OPERA THEATRE

HUDSON'S

Copyright 2010, Michigan Opera Theatre

EVEN
WITHOUT A
DROP OF
ENGINE
COOLANT, IT
CREATES A
HIGHER
STANDARD.

*You have no water or
coolant. You have 50
miles of desert to cross.
You have two choices.
You can ride or drive.*

*Northstar System: 32-Valve, 295-HP V8 • Road-Sensing Suspension • Traction Control • ABS •
Speed-Sensitive Steering • Plus Dual Air Bags • Call 1-800-333-4CAD*

In almost any car, a total loss of coolant could leave you stranded. But not in the Seville STS with the Northstar System by Cadillac. Because its patented Northstar

V8 is so adaptive that, if necessary for your safety, it is engineered to sense major engine coolant loss automatically. It then begins alternately firing and air-cooling

its two banks of cylinders to help prevent overheating. The result: you could travel up to 50 miles—even in desert heat—without a single drop of coolant.

SEVILLE STS
CREATING A HIGHER STANDARD

Copyright 2010, Michigan Opera Theatre

Let's Get The Show On The Road.

You can feel the excitement and anticipation, waiting for the show to begin. You're ready to be dazzled by the magic and artistry of a live performance.

There's nothing like it. As a longtime sponsor of the performing arts, General Motors joins with you in appreciation of a great show.

CHEVROLET • PONTIAC • OLDSMOBILE • BUICK • CADILLAC • GMC TRUCK

Copyright 2010, Michigan Opera Theatre

To see how important
our Private Bankers can make you feel,
imagine yourself here.

*For undivided attention to your financial needs, call the
Private Banking Department of Comerica at 222-6241.*

Comerica Bank

Member FDIC. Equal Opportunity Lender.

Copyright 2010, Michigan Opera Theatre

MICHIGAN OPERA THEATRE

Directors
and Trustees

Board of Directors
1992-1993

Mr. Robert E. Dewar
Chairman

Dr. David DiChiera
President

Mr. Cameron B. Duncan
Treasurer

Mr. C. Thomas Toppin
Secretary

Mrs. Robyn J. Arrington, Sr.
Mrs. Donald C. Austin
Mr. J. Addison Bartush
Mr. Philip E. Benton, Jr.
Mrs. Frederick Clark
Mrs. Peter Cooper
Julia Donovan Darlow
Carol Kieffer-Dowling
Mrs. Charles M. Endicott
Mrs. Henrietta Fridholm
Mrs. Lawrence Garberding
Mr. John C. Griffin
Mr. David B. Hermelin
Mrs. Robert Hurst
Mrs. Verne Istock
Mr. Leonard C. Jaques
Mrs. William E. Johnston
Mrs. Charles Kessler
Richard W. Kulis, D.D.S.
Mr. Alphonse Lucarelli
Mr. Walton A. Lewis
Mr. Bud Liebler
Mr. Robert T. O'Connell
Mr. Jules L. Pallone
Mr. David Pollack
Mr. Alan E. Schwartz
Mr. S. Kinnie Smith, Jr.
Mr. Frank Stella
Mr. Robert C. VanderKloot
Mrs. William Vitioe
Mr. Richard C. Webb
Mr. Gary Wasserman
Mr. Gary L. White
Mrs. R. Alexander Wrigley
Mr. Morton Zieve

Founding Members

Mr. and Mrs. Lynn Townsend
Founding Chairmen

Hon. & Mrs. Avern L. Cohn
Mr. & Mrs. John DeCarlo
Dr. & Mrs. David DiChiera
Mr. & Mrs. Aaron Gershenson
Mr. & Mrs. Donald C. Graves
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
Mr. & Mrs. Sam B. Williams
Mr. & Mrs. Theodore O. Yntema

Director Emeritus

Mr. H. James Gram

Board of Trustees
1992-1993

Mr. Robert E. Dewar
Chairman

Mr. & Mrs. Edmund Ahee
Dr. & Mrs. Roger M. Ajluni
Mr. & Mrs. Robert A. Allesee
Dr. Lourdes V. Andaya
Dr. & Mrs. Agustin Arbulu
Mrs. Robyn J. Arrington, Sr.
Dr. & Mrs. Donald Austin
Hon. & Mrs. Edward Avadenka
Mrs. James Merriam Barnes
Mr. & Mrs. J. Addison Bartush
Mr. & Mrs. Mark Alan Baun
Mr. & Mrs. W. Victor Benjamin
Mr. & Mrs. Philip E. Benton, Jr.
Mr. & Mrs. Douglas Borden
Mr. & Mrs. Donald J. Bortz, Jr.
Mr. & Mrs. Clarence G. Catallo
Virginia Clementi
Hon. & Mrs. Avern L. Cohn
Mr. & Mrs. Thomas Cohn
Mr. & Mrs. Peter Cooper
Mr. & Mrs. Rodkey Craighead
Mr. & Mrs. Richard Cregar

Julia Donovan Darlow
& John Corbett O'Meara
Mr. & Mrs. John W. Day
Mr. & Mrs. Robert N. Derderian
Mr. & Mrs. Robert E. Dewar
Dr. David DiChiera
Karen VanderKloot DiChiera
Mr. & Mrs. David Dowling
Melodee A. DuBois
& James E. N. Huntley
Mr. & Mrs. Cameron B. Duncan
Lady Easton
Mrs. Charles M. Endicott
Mrs. Hilda Ettenheimer
Mr. & Mrs. Paul E. Ewing
Mr. Stephen Ewing
Mr. & Mrs. Alfred J. Fisher, Jr.
Mr. & Mrs. Charles T. Fisher III
Mr. & Mrs. Louis P. Fontana
Mr. & Mrs. Marvin A. Frenkel
Mr. & Mrs. Roger Fridholm
Mr. & Mrs. Michael J. Friduss
Dr. & Mrs. Robert A. Gerisch
Mr. & Mrs. Frank Germack, Jr.
Mrs. Aaron H. Gershenson
Dr. & Mrs. Pierre Giammanco
Mr. & Mrs. Vito P. Gioia
Mr. & Mrs. Alan L. Gornick
Mr. & Mrs. H. James Gram
Mrs. Katherine Gribbs
Mr. & Mrs. John C. Griffin
Mrs. Alice Berberian Haidostian
Mr. & Mrs. William R. Halling, Jr.
Mrs. Robert M. Hamady
Mr. & Mrs. Hugh G. Harness
Dr. & Mrs. Joseph Harris
Mr. & Mrs. Kenneth E. Hart
Mr. & Mrs. E. Jan Hartmann
Mr. & Mrs. David B. Hermelin
Mr. & Mrs. George Hill
Dr. & Mrs. Nathaniel Holloway
Mr. & Mrs. Robert Hurst
Hon. & Mrs. Joseph Impastato
Mr. & Mrs. Verne Istock
Mrs. David Jacknow
Mr. & Mrs. Leonard Jaques
Mr. & Mrs. Wesley R. Johnson
Miss H. Barbara Johnston
Mrs. William E. Johnston
Mr. & Mrs. Arnold Joseff
Mr. & Mrs. Maxwell Jospey
Mr. & Mrs. Mitchell I. Kafarski
Dr. & Mrs. Charles Kessler
Mr. & Mrs. Eugene L. Klein
Mr. & Mrs. Semon E. Knudsen
Reva Kogan
Mr. & Mrs. William Ku
Mr. & Mrs. Richard P. Kughn
Dr. & Mrs. Richard W. Kulis
Mr. & Mrs. Ronald C. Lamparter
Mr. & Mrs. Louis E. Lataif
Dr. & Mrs. Robert S. Levine
Mr. & Mrs. David B. Lewis
Mrs. Leonard T. Lewis
Mr. & Mrs. Walton A. Lewis
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. Bud Liebler
Dr. & Mrs. Robert Lisak
Mr. & Mrs. James H. LoPrete

Mr. & Mrs. Thomas E. Long
Mrs. Alan G. Loofbourrow
Mr. & Mrs. Alphonse S. Lucarelli
Dr. & Mrs. Robert E. Mack
Mrs. Jessie B. Mann
Mr. & Mrs. Harold M. Marko
Mr. & Mrs. Frank S. Marra
Hon. Jack & Dr. Bettye
Arrington-Martin
Mr. & Mrs. E. Robert McCabe
Mr. & Mrs. William T.
McCormick, Jr.
Mrs. Wade H. McCree, Jr.
Mr. & Mrs. Eugene Miller
Mr. & Mrs. Milton J. Miller
Mr. & Mrs. Robert S. Miller, Jr.
Mr. & Mrs. G.O. Herbert
Moorehead, Jr.
Mr. & Mrs. E. Clarence Mularoni
Mr. & Mrs. E. Michael Mutchler
Mr. & Mrs. Harry Nederlander
Mr. & Mrs. Robert T. O'Connell
Mr. & Mrs. Julius L. Pallone
Mr. & Mrs. James Pamel
Dr. Robert E. L. Perkins
Mr. & Mrs. Brock E. Plumb
Mrs. Ralph Polk
Mr. & Mrs. David Pollack
Mr. & Mrs. Eugene Robelli
Mr. & Mrs. Hans Rogind
Mr. & Mrs. Irving Rose
Mr. & Mrs. David Ruwart
Mr. & Mrs. Andrew M. Savel
Dr. & Mrs. Norman Schakne
Mr. & Mrs. Fred Schneidewind
Dr. & Mrs. Arthur Schultz
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Mr. & Mrs. Frank Shaler
Mr. & Mrs. Roger Sherman
Mr. & Mrs. Richard Sloan
Mr. & Mrs. S. Kinney Smith, Jr.
Phyllis D. Snow
Richard Sonenklar
Mr. & Mrs. Richard Starkweather
Mr. & Mrs. Frank D. Stella
Mr. & Mrs. George Strumbos
Mr. & Mrs. Charles R. Taylor
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. James J. Trebilcote
Mr. & Mrs. Robert C. VanderKloot
Dr. & Mrs. Arthur Victor
Mr. & Mrs. George C. Vincent
Mr. & Mrs. William Vitioe
Mr. & Mrs. Gary Wasserman
Mr. & Mrs. Richard C. Webb
Mr. & Mrs. Gary L. White
Mr. & Mrs. R. Jamison Williams
Dr. & Mrs. Sam B. Williams
Mr. & Mrs. Eric A. Wiltshire
Mr. & Mrs. Donald Worsley
Mr. & Mrs. R. Alexander Wrigley
Mrs. Donald E. Young
Hon. Joan E. Young
& Mr. Thomas L. Schellenberg
Lucia & Mrs. Morton Zieve
Lucia Zurkowski
Roy Zurkowski

MICHIGAN OPERA THEATRE

Administration and Staff

Administration

Kurt Howard
Executive Assistant to the General Director, Volunteer Coordinator

Allan Grasso
Administrative Assistant to the General Director

Kimberly Burgess
Receptionist

Community Programs
Dolores Tobis
Office and Marketing Manager

Mark Vondrak
Interim Associate Director

Development
Midge Stulberg
General Director's Circle

Toni Kovach
Development Associate

Rose Angelucci
Development Associate

Jane Westley
Development Secretary

Finance/Computer Services
William T. Schulz
Controller

Charles Allen
Accountant

Lynn Jackson
Systems Administrator

Marketing/Public Relations
Shelly Gillett-Behrens
Assistant Director of Marketing

Matthew Haran
Membership Manager

Laura Wyss
Assistant Director of Public Relations

Michele Milner
Group Sales Manager

Dolores Tobis
Group Sales

Jerome Magid
Photographer

Jeanette Pawlaczyk
Public Relations Volunteer

Ticket Office
Kimberly Mogielski
Ticket Services Manager

Toni Wittenhagen
Ticket Services Assistant

Production
Artistic Administration
Dee Dorsey
Production Coordinator

Judi Ammar
Artist Services Coordinator

Marc Astafan
Roman Hurko
Assistant Directors

Jodi Germain
Monica Jackson
Administrative Assistants

Nancy Krolikowski
Transportation Coordinator

Pat Lewellen
Audition Volunteer

Costumes
Ulla Hettinger
Costume Supervisor

Mary Ellen Shindel
Wardrobe Mistress

Patricia Keresztes
Stitcher

Wardrobe Attendants-
Local #786, IATSE

Make-Up & Hair
Elsen Associates
Make-up and Hair Design

Johnny Jenks
Wig & Make-up Coordinator

David DiChiera
General Director

John Leberg
Interim Managing Director

Kim Johnson
*Managing Director,
Detroit Opera House*

Karen VanderKloot DiChiera
Director of Community Programs

John A. Fredrickson
Chief Financial Officer

Rebecca L. Happel
Director of Public Relations

Steve Haviaras
Director of Marketing

Mitchell Krieger
Director of Artistic Resources

David W. Osborne
Director of Production

Mary Parkhill
Director of Development

Music Department
David DiChiera
Music Director

Suzanne Acton
*Assistant Music Director
Chorus Master*

Diane Bredesen
Orchestra Personnel Manager

Steve Gathman
Dianne Lord
Coach/Accompanists

Michael McCabe
Stanley Waldon
David Wilson
Rehearsal Accompanists

Stage Management
Leigh Anne Huckaby
Production Stage Manager

Beth Ann Sonne
Stage Manager

Dee Dorsey
Helen Meade
Assistant Stage Managers

Technical Staff
Brett Batterson
Technical Director

Kendall Smith
Lighting Consultant

Elizabeth Shapiro
Assistant Lighting Designer

Thomas Anderson
Properties Coordinator

John Kinsora
Master Carpenter

Robert S. Mesinar
Master Electrician

John C. Johnson
Joe Achatz
Production Electricians

Jennifer Anderson
Assistant Technical Director

Dianne Lord
Surtitle Operator

Kenneth Stanley
Technical Intern

Stagehands-
Local #38, IATSE

DICKINSON WRIGHT

applauds the

**MICHIGAN OPERA
THEATRE**

**DICKINSON, WRIGHT,
MOON, VAN DUSEN & FREEMAN**
Counsellors At Law

Detroit - Bloomfield - Lansing - Grand Rapids -
Chicago - Washington - Warsaw

“The big one, the one I’ll never forget was on the 18th hole at Pebble Beach during the final round of the 1992 U.S. Open. The course was set up in typical U.S. Open fashion—narrow fairways, high rough and hard, fast greens. Although I had a two-stroke lead standing on the 18th tee, I was facing the Pacific Ocean on the left with a 30-mile-per-hour crosswind. The 18th is a 548-yard par five, and I realized to win the Open, I had to have a par. No small trick under those weather conditions. The previous three rounds, I’d played it conservatively, using a 3 wood off the tee. But that day I needed more. When I told my

caddie to give me the driver, I thought he was going to argue with me. But all he said was: “I like it.” So, I took my driver and hit my best drive of the tournament—well over 280 yards, straight down the middle. I got my par and became the 1992 U.S. Open Champion.”

“Two of my most memorable drives.”

—Tom Kite

“I was driving Chrysler products long before I had any professional association with the Chrysler Corporation. My wife and I discovered their minivans years ago. (With three children, including twin boys, it was a fortunate discovery.) We’ve owned three minivans including our current Plymouth Voyager. I also own a Chrysler Concorde, which I won in the Bob Hope Chrysler Classic. Recently, the guys at Chrysler asked for my impressions of the new Chrysler LHS. It’s a larger car than my Concorde, but it’s unbelievably quick and agile. The thing I admire most is the simplicity of the lines. There’s nothing busy or extraneous about this car, yet it feels rich and luxurious. In my mind, that’s good design. I get to drive a lot of new cars in the course of a year. Most tournaments provide players with courtesy cars—imports and domestics. Believe me, in my book, the company to catch is Chrysler.”

FORM FOLLOWS FUNCTION

CHRYSLER

The Chrysler LHS

MICHIGAN OPERA THEATRE
Detroit Opera
House

A Major Home for a Major American Opera Company

1994 Opera Ball

The renovation of a historical landmark and the “rebuilding” of a city; imagining what they were and what they will be yields the inspiration for MOT’s eighth annual Opera Ball, scheduled for Saturday, May 21, at the Detroit Opera House.

Slated to open in the fall of 1995, the Detroit Opera House has prompted national attention. The anticipation of this new theatre coupled with the excitement of the “rebuilding” of Detroit were the inspiration for this year’s Opera Ball. This once in a lifetime event invites guests to imagine what it was and what it will be.

While permanent seats have been removed from the theatre, a wooden floor will be built to cover and level out the main floor, and accommodate the theatre for dinner seating and dancing. One of Detroit’s finest restaurants, Opus One, will cater the affair. The traditional Opera Ball Auction will include two 1994 Ford Mustangs donated by Ford Motor Company. New this year will be a “Take It or Leave It” Auction featuring a select number of decorative objects, including a crystal chandelier from the original Capitol Theater. Successful bidders may either take items home, or leave them as donations to Michigan Opera Theatre.

Honorary Chairmen for MOT’s premier black-tie fundraiser are Mr. and Mrs. Louis R. Ross. General Chairmen are Mr. and Mrs. R. Jamison Williams, Mr. and Mrs. Alfred J. Fisher III and Mr. and Mrs. Roger F. Sherman.

Ford Motor Company is the corporate sponsor for this year’s event. Additional support is provided by Walbridge-Aldinger and McNabb Carpeting.

Benefactor tickets are priced at \$300 per person; Underwriter tickets are \$500 per person. Tables of ten are available for \$3,000 or \$5,000. To make reservations, please call the MOT Development Department at (313) 874-7850. The renovation of a historical landmark, the rebuilding of a city...the 1994 Opera Ball is one step closer to both.

One of two Ford Mustangs to be auctioned off at the 1994 Opera Ball.

Detroit Opera House

Capital Campaign Contributors

LEADERSHIP: \$1,000,000 +

Ford Motor Company
General Motors Corporation
Kresge Foundation
Skillman Foundation

MAJOR GIFTS: \$250,000 - \$999,999

Dayton Hudson Foundation
on the behalf of Hudson's
Kmart Corporation
Knight Foundation

GRAND TIER BOX DONORS: \$250,000

Ameritech
Mr. & Mrs. Philip E. Benton, Jr.
Mr. Maurice Cohen
Detroit Edison Foundation
Mr. & Mrs. Robert E. Dewar
Ghafari & Associates
Ralph L. & Winifred E. Polk
Charitable Annuity Trust
TRW Foundation
Mr. & Mrs. George Strumbos

DONORS: \$50,000 - \$249,999

AlliedSignal Inc.
ANR Pipeline Company
Dr. & Mrs. Donald C. Austin
Comerica
Mr. & Mrs. Samuel Frankel
Mr. & Mrs. John C. Griffin
Neiman Marcus
Mr. & Mrs. Louis Ross
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Donald E. Schwendemann
Mr. Richard A. Sonenklar
Mr. & Mrs. George C. Vincent
Mr. & Mrs. R. Jamison Williams
Dr. & Mrs. Samuel B. Williams

Opera Ball Press Conference attendees toured a refurbished lobby of the Opera House.

CONTRIBUTORS: \$25,000 - \$49,999

Dr. & Mrs. Agustin Arbulu
Helen L. DeRoy Foundation
Mr. & Mrs. Cameron B. Duncan
Mrs. Aaron Gershenson
Mr. & Mrs. Robert T. O'Connell
Julia Donovan Darlow
& John C. O'Meara
Mr. & Mrs. David Pollack
In Memory of Conrad H.
& Ida M. Smith
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Gary L. White

SUPPORTERS: TO \$24,999

In Memory of
Dr. Robyn J. Arrington, Sr.
Bal Polonaise/Dr. Zofia Kafarski
Mr. & Mrs. Alvin Balmes
Mr. & Mrs. Peter Cooper
Mr. & Mrs. Marvin Danto
David and Karen DiChiera
Mr. Robert Dorn
Eaton Corporation
Mrs. Charles M. Endicott
Mr. Michael E. Fisher
Mrs. William E. Johnston
Mary Bartush Jones
Dr. & Mrs. Charles Kessler

Mr. & Mrs. Ronald Lamparter
Lewis & Thompson Agency
Mr. & Mrs. Walton A. Lewis
Mr. & Mrs. Arthur C. Liebler
Mr. & Mrs. Eugene A. Miller
Michigan National Bank
Opus One
Mr. & Mrs. S. Kinnie Smith
Mr. & Mrs. Frank D. Stella
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. William P. Vitioe
Westerman Foundation
World Heritage Foundation
Mrs. Paul Zuckerman

ANR Pipeline congratulates MOT on its 1993-94 season.

With a full range of competitively priced services, we provide natural gas to the homes, businesses and industries of Detroit and other Michigan communities.

ANR Pipeline Company
A SUBSIDIARY OF THE COASTAL CORPORATION
The Energy People

Best Wishes

for a

Successful Season

LEARTM
Seating Corporation

Turandot

Opera in three acts

Music by Giacomo Puccini
Libretto by G. Adami and R. Simoni
Last duet and final scene completed by Franco Alfano
World Premiere: April 25, 1926, Milan

THE CAST

(in order of appearance)

MANDARIN

Donald C. Hartmann* (4/23, 4/27, 5/1)
Ray Liddle* (4/30)

CALAF

Vladimir Popov (4/23, 4/27 & 4/30)
Rick Moon* (5/1, m)

LIÙ

Cristina Gallardo-Domas*

TIMUR

Victor Shost†

PING

Ron Baker

PANG

Peter Blanchet*

PONG

Craig Estep*

ALTOUM

David Reilly

TURANDOT

Ealynn Voss (4/23 & 4/30)
Martha Sheil* (4/27 & 5/1, m)

Conductor—Imre Pallo*

Director—Roman Terleckyj

Set Designer—Peter Wolf*

Principal Costumes designed by Zack Brown

Lighting Designer—Kendall Smith

Make-up and Hair Design—Elsen Associates

Chorus Master—Suzanne Acton

Stage Manager—Leigh Anne Huckaby

*MOT debut

† U.S. Operatic Debut

PERFORMANCES

Saturday, April 23, 8 pm
Wednesday, April 27, 8 pm
Saturday, April 30, 8 pm
Sunday, May 1, 2 pm
Masonic Temple Theatre

Scenery for *Turandot* is courtesy of
the Arizona Opera Company, Tucson, Arizona.

Costumes designed originally for Washington Opera. Additional
costumes by Allan Charles Klein for Greater Miami Opera, Dallas
Opera, Houston Grand Opera and San Francisco Opera.

By arrangement with Hendon Music, Inc.,
a Boosey & Hawkes company. Sole Agent in the U.S. for Ricordi &
C., Milan, Italy, publisher and copyright owner.

The opening night performance is sponsored by
Saks Fifth Avenue in cooperation with the
MOT Volunteer Association.

The April 30th performance of *Turandot* is sponsored
by Lear Seating Corporation.

All opening nights of MOT's 1993-94 season are
presented in cooperation with WQRS-FM 105.

Baldwin is the official piano of Michigan Opera Theatre. Pianos are
provided and serviced by Evola Music Centers,
Main Office, Bloomfield Hills, MI.

Synopsis

Setting: Peking in legendary times

ACT I

At sunset before the Imperial palace, a Mandarin reads the crowd an edict: any prince seeking to marry the Princess Turandot must first answer three riddles. If he fails, he must die. The latest suitor, the Prince of Persia, is to be executed at the moon's rising; the bloodthirsty citizens rush forward in a surge of mass hysteria, but are repulsed by the guards. In the tumult a slave girl, Liù, kneels by her aged master who has fallen from exhaustion. A handsome youth, Calaf, recognizes the old man as his long-lost father, Timur, vanquished king of Tartary.

When Timur reveals that only Liù has remained faithful to him Calaf asks her why; she replies it is because once long ago he smiled at her. As the sky darkens, the mob again cries for blood. The onlookers are moved when the Prince of Persia passes by, and call upon the princess, hidden in the palace, to spare him. Calaf, too, demands that she appear. As if in answer, Turandot steps onto her balcony, and with a contemptuous gesture bids the execution proceed.

The crowd falls prostrate, and Turandot withdraws. As the death cry is heard, Calaf — who has been transfixed by the beauty of the unattainable princess — strides to the gong that announces a new suitor. Turandot's ministers, Ping, Pang and Pong, attempt to discourage him. When Timur and the tearful Liù also beg him to reconsider (*Signora, ascolta!*), Calaf seeks to comfort them, but as their pleas reach new intensity (*Ah! Per l'ultima volta!*), he strikes the fatal gong and calls Turandot's name.

Soprano Ealynn Voss as Turandot

Photographer: Prasad & Valerie

ACT II

Scene 1. In a palace pavilion, Ping, Pang and Pong lament Turandot's bloody reign, praying that love will soon conquer her icy heart and peace return. Their thoughts dwell on their beautiful and peaceful country homes, but the noise of the populace gathering to hear Turandot question the new challenger calls the ministers back to harsh reality.

Scene 2. Before the palace, the aged Emperor, seated on a high throne, vainly asks Calaf to reconsider. Turandot enters to describe how her beautiful ancestor, Princess Lou-Ling, was brutally ravished by the Tartar King when he conquered China centuries before (*In questa reggia*). In revenge, she has turned against all men and determined that none shall ever possess her.

Then, facing Calaf, she asks the first riddle: "What phantom is born every night and dies every morning in the human heart?" "Hope," Calaf answers correctly. Unnerved, Turandot continues: "What flickers red and warm like a flame, yet is not fire?" "Blood," replies Calaf after a moment's pause. Visibly shaken, Turandot delivers her third riddle: "What is like ice yet generates fire, enslaving you if you go free, making you a king if it takes you as a slave?" A tense silence prevails until Calaf triumphantly cries "Turandot!"

While the crowd voices thanks the princess begs her father not to give her to the stranger, but to no avail. Calaf, hoping to win her love, offers Turandot a challenge of his own: If she can learn his name by dawn, he will forfeit his life. Turandot accepts as the crowd repeats the Emperor's praises.

ACT III

Scene 1. In the palace gardens, Calaf hears a proclamation: on pain of death no one in Peking shall sleep until Turandot learns the stranger's name. The prince muses on his impending joy (*Nessun dorma*); then Ping, Pang and Pong try to bribe him to leave the city. As the fearful mob threatens him with drawn daggers to learn his name, soldiers drag in Liù and Timur. Calaf tries to convince the mob that neither knows his secret. When Turandot appears, commanding the dazed Timur to speak, Liù cries out that she alone knows the stranger's identity but she will never reveal it (*Tanto amore segreto*). Though she is tortured, she remains silent. Impressed by such endurance, Turandot asks Liù's secret. "Love," replies the girl (*Tu che di gel sei cinta*). When the princess signals the ministers to intensify the torture, Liù seizes a dagger and kills herself.*

Following the procession carrying Liù's body, everyone leaves except Turandot and the prince. He demands that she look on the innocent blood shed for her sake (*Principessa di gelo*). Haughtily, she warns him not to touch her, but he embraces her passionately and kisses her. She confesses that of all her suitors he was the first she feared, and it is he who has drawn her first tears (*Del primo pianto*). Now that he has won, she begs him to leave without demanding more. He makes her a gift of his life: His name is Calaf, son of Timur. She too has won, he says, as she summons him before the emperor and the populace.

Scene 2. Outside the Imperial palace, Turandot brings Calaf in triumph. For a moment it appears she might announce his name and demand his death. Instead she says his name is Love. The crowd hails love as the light of the world.

— Courtesy of Opera News

*"Here ends the opera, terminated by the death of the Maestro (Puccini)," said conductor Arturo Toscanini to the La Scala audience at the world premiere in 1926.

The American premiere of *Turandot*, starring Maria Jeritza and Giacomo Lauri-Volpi

Puccini and Maria Jeritza shortly before his death.

Puccini's Final Work and Crowning Glory

After completing *La Bohème*, *Tosca* and *Madama Butterfly*, Giacomo Puccini set out to compose what is now deemed his most magnificent opera, *Turandot*.

In composing the score for *Turandot*, Puccini chose to write an opera different from all he had written before, an opera that would represent his greatest masterpiece, combining the heroic, the lyrical-sentimental, the comic-grotesque and the exotic. Puccini expended his efforts to reach near perfection in harmony, orchestration and choral writing.

In November of 1924 Puccini died of throat cancer, leaving the two remaining scenes of the opera unfinished. As per Puccini's request to take care of his "beloved princess," conductor Arturo Toscanini decided to have the opera completed.

After great consideration, Toscanini entrusted Italian composer Franco Alfano to complete the last two scenes. Alfano, whose early success included Tolstoy's *Ressurrezione*, possessed a style very similar to that of Puccini's. Additionally, Alfano had experimented with a percussively Oriental instrumentation comparable to that of the finished portion of Puccini's *Turandot*. Alfano completed the score based on sketches left behind by Puccini.

When the long awaited *Turandot* premiered in Milan on April 25, 1926, Toscanini abruptly stopped at the place where Puccini's original opera ended and simply said, "At this point the master laid down his pen." In subsequent performances, however, Toscanini performed the opera with the final scenes composed by Alfano.

Composer Giacomo Puccini

Turandot, MOT 1986

Photo: Jerome Magid

**Everybody
wins.**

*By working together,
we can help make metro Detroit the best it can be.*

*At Michigan National Bank,
we understand the competitive
environment in which we all
operate. It takes dedication and
commitment to stay on top.
That's why we put so much effort
into working together with local
businesses and individuals,
offering products and services
that are tailored to specific
needs. We work hard every day
at Michigan National to earn the
trust of thousands of people
and businesses in the community
who wouldn't think of banking
anywhere else. And in the
process, everybody wins.*

Cinderella

Ballet in three acts

Music by Sergei Prokofiev
World Premiere: November 21, 1945
Bolshoi Opera, Moscow

THE CAST

CINDERELLA

Evelyn Cisneros^o (5/6 & 5/7, e)
Catherine Batcheller^o (5/7 & 5/8, m)

FAIRY GODMOTHER

Catherine Batcheller^o (5/6 & 5/7, e)
Ami Elizabeth Smith (5/7 & 5/8, m)

PRINCE

Wolfgang Stollwitzer^o

Choreographer & Director—Jacob Lascu
Conductor—Leslie Dunner
Set & Costume Designer—Robert Fletcher^o
Lighting Designer—John McLain

^oMOT debut

PERFORMANCES

Friday, May 6, 8 pm
Saturday, May 7, 2 pm & 8 pm
Sunday, May 8, 2 pm
Masonic Temple Theatre

Evelyn Cisneros appears through the
courtesy of San Francisco Ballet.

Catherine Batcheller and Wolfgang Stollwitzer
appear through the courtesy of the Stuttgart Ballet.

Costumes and scenery courtesy of
San Francisco Ballet.

This production of *Cinderella* is sponsored
by Margo and Maurice Cohen.

Additional support is provided by the
MOT Friends of the Ballet & the On Pointe Club.

All opening nights of MOT's 1993-94 season are
presented in cooperation with WQRS-FM 105.

Baldwin is the official piano of Michigan Opera Theatre.
Pianos are provided and serviced by Evola Music Centers.
Main Office, Bloomfield Hills, MI.

Synopsis

ACT I

Cinderella's story begins in the living room of her home. Her thoughts turn to her family...her father, whom she loves, her two stepsisters, Grizalda and Anastasia, who are always unkind, and the domineering stepmother who makes Cinderella's life quite difficult.

As the stepsisters embroider they begin to quarrel over the material and tear the cloth in two. An invitation to the Royal Ball arrives from the Prince. Meanwhile Cinderella toils with her broom while her father looks on helplessly.

The family leaves the living room. Alone, Cinderella uses her broom as a partner and imagines it is a handsome prince. Her father, who has watched her from the background, startles her from her reverie. Cinderella takes out a silhouette of her real mother. The two of them are temporarily transported by memories of her mother's beauty.

Snatching the invitation from Cinderella, the stepmother and ugly stepsisters are in an uproar over what to wear to the ball. The father is ordered to the village to fetch the needed craftspeople for the transformation of the family.

Unexpectedly, darkness descends and an old hag appears, begging food and kindness. She is rejected by all but Cinderella, who goes to her trunk and gives the old hag her mother's dancing slippers. The gift is gratefully accepted and the stranger disappears up the chimney in a puff of smoke.

Soon the town merchants arrive: a dressmaker and helpers, a wigmaker and hairdresser, a tailor, jeweler, the dance master and his accompanist. Cinderella's natural dancing ability only makes her ugly stepsisters seem more awkward. When her stepmother orders a halt to her dance the dancing master angrily departs.

As the rest of the family files upstairs for final fittings, Cinderella is once more left alone in the living room. The old hag reappears, transformed into a beautiful fairy godmother. With a wave of her wand she changes the rustic living room into an enchanted evening filled with dancing stars. The four seasons are beckoned to dance and bestow their gifts. Spring brings the glass slippers created from old shoes given to the hag; Fall, an orange pumpkin; Summer, a gossamer cape; Winter, a shimmering crown. The Guardians of Midnight warn Cinderella that she must leave the ball before midnight or the magic will be reversed. The stars and seasons dance a waltz while Cinderella is transformed into a radiant beauty. She enters her pumpkin-turned-coach drawn by two white mice-turned-unicorns, and is rushed off to the dancing and gaiety of the Royal Ball.

Cinderella (Gina Ness) is off to the Ball.

Photographer: Mary Sook

ACT II

The Royal Ball is in progress. The stepsisters arrive and are asked to dance by two fortune-hunting suitors. The court jester arrives to entertain. The Prince is announced, dashes into the ballroom, greets his guests and assumes the throne. Soon the stars, seasons, and fairy godmother appear to herald the arrival of Cinderella. She enters, astounding the Prince with her beauty. During a waltz with the stars and seasons Cinderella dances for the Prince and he pledges his love by dancing for her. The guests leave the ballroom and Cinderella finds herself alone with the Prince. The hour grows late, the party returns to the ballroom and, as Cinderella and the Prince watch from the balcony, the clock begins to strike midnight. Cinderella remembers what her fairy godmother told her, but it is too late. On the stroke of twelve the fairy godmother appears and changes Cinderella back into her rags. Cinderella rushes from the ballroom, losing a glass slipper which the jester discovers and gives to the Prince.

ACT III

The Prince searches everywhere for the owner of the slipper. The next morning finds Cinderella back in her living room, asleep by the fireplace and dreaming of the Royal Ball and her handsome Prince. The stepsisters enter the kitchen looking worn and complaining of sore feet. A family fight ensues, interrupted by villagers spreading the news of the Prince's search for the beautiful owner of the glass slipper. The Prince arrives and orders the women of the house to try on the glass slipper. Cinderella finds the matching slipper in her trunk and is told by her father to show it to the Prince. When she presents the slipper to the Prince he asks her to become his Princess. The fairy godmother appears and once more transforms the living room. This time it becomes a beautiful sunset. The Prince and Cinderella enter their enchanted coach, which takes them to their kingdom, where they live happily ever after.

- Courtesy of San Francisco Ballet

Evelyn Cisneros as Cinderella

Photographer: William Achew

Wolfgang Stollwitzer and Catherine Batcheller

Photographer: Hannes Kilian

Michigan Opera Theatre is pleased to be the recipient of proceeds from the original art exhibit "Once Upon a Time...Happily Ever After", at the Galleria Offcentre. Detroit area artists have donated original works of art on the fantasy theme of the event's title, and those works are on display and for sale from April 8 - May 7 at the Galleria Offcentre in Southfield. For further information, please call the MOT volunteer office, (313) 874-7850.

GREAT SHOPPING

IN THE CENTER OF EVERYTHING

SHOPS

13-Below
 Biz-R Fashions
 Boulevard Luggage & Handbags
 Churchill's Tobacconists
 Cosmetic Counter, The
 Crowley's
 deVillers Hair Studio
 Excel Floral Design
 Facets of Todd Michael
 Jewelry Design Studio
 Fashion Place, The
 Gantos
 General Nutrition Center
 Gilbert Optical
 New Center Shoes
 Russell's Pharmacy
 Silver Fox Furs
 Sultana Men's Shoes
 Waldenbooks
 Winkelman's
 Yates Office Supply

SERVICES

Christian Science Reading Room
 Comerica Bank
 Federal Express
 Maximum Travel
 Rainbow Rascals Learning Center
 Research Federal Credit Union
 U.S. Post Office
 Valet Shop/Cleaners
 Yates Printing

FOOD SPECIALTY

American Coney Classics
 Birmingham Deli
 Burger King
 Coffee Beanery
 Coffee Masters
 Dunkin' Donuts
 Gertie's Garden
 Pegasus in the Fisher
 Westside Deli
 (in the Albert Kahn Building)

GALLERIES

Cultural Accents
 Detroit Gallery of
 Contemporary Crafts
 Poster Gallery, The

ENTERTAINMENT

Fisher Theatre/Ticket Master
 Jazz Club Penta

HOURS

Monday-Friday
 10 A.M. to 6 P.M.
 Saturday
 10 A.M. to 5 P.M.

SHOPS OF THE
FISHER BUILDING
NEW CENTER ONE

PARK FREE
 Validation M-F
 Saturday Free
 Beside Crowley's
 on Lothrop.

BETWEEN WOODWARD AND LODGE, ON WEST GRAND BOULEVARD
 CONVENIENTLY CONNECTED BY SKYWALKS

Faust

Opera in three acts

Music by Charles Gounod
Libretto by Jules Barbier and Michel Carré
Based on the story by Goethe
World Premiere: March 19, 1859
Théâtre Lyrique, Paris.

THE CAST

(in order of appearance)

FAUST

Jianyi Zhang (5/14, 5/18 & 5/21)
Joseph Wolverton* (5/22, m)

MÉPHISTOPHÉLÈS

Gabor Andrasy*

VALENTIN

Ron Baker

WAGNER

Donald C. Hartmann

SIEBEL

Terese Fedea

MARGUERITE

Sheryl Woods* (5/14 & 5/21)
Brenda Harris* (5/18 & 5/22, m)

MARTHE

Candace de Lattre

Conductor—Willie Anthony Waters

Production—Ken Cazan*

Stage Director—Yefim Maizel*

Set Designer—Paul Steinberg

Costume Designer—Constance Hoffman*

Lighting Designer—Stephen Ross

Make-up and Hair Design—Elsen Associates

Chorus Master—Suzanne Acton

Stage Manager—Leigh Anne Huckaby

*MOT debut

PERFORMANCES

Saturday, May 14, 8pm

Wednesday, May 18, 8pm

Saturday, May 21, 8pm

Sunday, May 22, 2pm

Masonic Temple Theatre

This production of *Faust* is sponsored by

Ford Motor Company

The May 21 performance is sponsored by AlliedSignal.

The May 22 performance is sponsored by
The DeRoy Testamentary Foundation.

This production of *Faust* is a co-production between
Michigan Opera Theatre and Opera Pacific.

All opening nights of MOT's 1993-94 season are
presented in cooperation with WQRS-FM 105.

Baldwin is the official piano of Michigan Opera Theatre.
Pianos are provided and serviced by Evola Music Centers,
Main Office, Bloomfield Hills, MI.

Synopsis

PRELUDE

Satan, also known as Méphistophélès, is awakened by a stream of light which guides his attention to the study of the aged scientist/philosopher, Dr. Faust. The demon understands the purpose of his vision and, with the help of his Shades, prepares to walk in the human world disguised as someone from the 1830s. Faust, living in medieval times, will consider Satan a man from the future, and find him philosophically and scientifically interesting, challenging to comprehend.

ACT I

Scene 1, Dr. Faust's Study. Dr. Faust has attempted to solve the mysteries of the world and life. Early one morning, despairing and emotionally isolated, he decides to die and prepares to take poison. His resolve is interrupted when he recalls the innocence of young peasants in their daily routine. He envies them and curses God for making him old and devoid of feeling, unable to change his empty existence. In his desperation, Faust calls upon Satan for help. Méphistophélès obligingly appears and offers Faust money, glory and power in exchange for his soul.

Faust, however, demands youth and all of the joys he missed while buried in his studies. Satan agrees to this request and, when Faust has second thoughts, he conjures a vision of a beautiful, untouched girl, Marguerite. Faust weakens and signs his soul away, whereupon he is transformed into a young man. They leave medieval times and jump forward into the 1830s.

Scene 2, The Kermesse. Townspeople, soldiers and students are celebrating the god Bacchus and the abundant grape harvest. Valentin, a young soldier leaving immediately for war, is having a final drunken outing with some of his fellow soldiers and Siebel and Wagner, two students friends. For protection at the front, he carries a religious medal given to him by his sister, Marguerite. What starts as a mocking song by a drunken soldier, ends as an earnest plea by a young man about to face possible death.

While all get back into a festive drinking mood, Méphistophélès and Faust appear. Méphistophélès pays homage to the pagan Golden Calf which all applaud. Then he begins to tell fortunes, predicting people's woes, one of which includes the name of Marguerite. Valentin is irritated that the stranger speaks of his sister in such a light. Méphistophélès responds by predicting Valentin's death.

Trying to make peace, Wagner offers Méphistophélès a cup of wine. The devil proclaims the wine unacceptable and gestures to a crude statue of Bacchus. When wine magically pours from it, the crowd is both excited and frightened. Méphistophélès offers to toast Marguerite. Valentin, suspicious of the garish stranger, considers the toast an insult and draws his sword. The power of evil breaks the sword in half. Valentin and his comrades use their sword hilts to make crosses and subdue the frightening demons.

Faust and Méphistophélès seem suspended in time. Faust wants to know when he will meet the innocent girl from his vision. No sooner has he asked than the crowd becomes active again and Marguerite appears. Faust stops her and offers to escort her home. She modestly declines and Méphistophélès urges Faust to pursue her. The festival continues at a frenetic pace as the struggle for Faust's conscience begins between Méphistophélès and the unknowing Marguerite.

ACT II

Marguerite's Garden. Siebel, quietly in love with Marguerite, steals into the garden and gathers flowers intended for her. As predicted earlier by Méphistophélès, each flower withers and dies at his touch. He blesses himself from a stream which surrounds the sanctified ground on which Marguerite lives. The spell is broken.

Faust and Méphistophélès arrive and watch Siebel leave his flowers for Marguerite. The devil retires to conjure a gift for Faust to give to the young girl. Faust reflects on the perfection and purity of the place where his ideal love lives. Méphistophélès returns with a case of brightly colored jewels and fabrics which is to be Faust's offering to Marguerite, gifts one might use to appeal to the sensorial/sensual side of a child. They both hide as she enters.

Marguerite sings the ballad of the King of Thülé. The ballad brings to mind the handsome stranger who offered to walk her home. She discovers Siebel's flowers and the next moment comes upon the gems and materials. Unable to resist touching items she has never experienced before, she discovers a mirror and begins to study herself. Her first sin: vanity. Méphistophélès' manipulation of Marguerite begins.

Marguerite's busybody neighbor, Marthe, catches her and scolds the girl for this vanity. Méphistophélès, wishing to stop the intrusion, interrupts and informs Marthe of her husband's death. Their conversation allows Faust to approach Marguerite.

The devil whisks Marthe away and the two young people sing of their new love. Marguerite attempts to leave, but her attraction to Faust causes her to remain. Touched by her innocence and purity, Faust bids Marguerite goodnight. Méphistophélès mocks Faust's gentlemanly attitude. Soon, Marguerite can be heard indoors, murmuring dreamily of her desire for Faust. Faust breaks into her room, and he and Marguerite consummate their passion. Méphistophélès, alone, delights in his brilliance at furthering Marguerite's demise.

ACT III

Scene 1, Marguerite's House. Pregnant and ostracized by friends and villagers, Marguerite wonders why Faust has not returned. As she recalls their time together, the fragile state of her mind becomes evident.

Scene 2, A Church. Marguerite prays for help and forgiveness. Méphistophélès plays on her inner fears and accuses her of sin. She tries to join fellow worshippers in prayer, but her voice is overwhelmed by the Devil's. Satan announces that she is a lost soul before the gates of Hell.

Scene 3, A Field Outside of Town. Local militiamen return from the war, exhausted, some wounded. Among them is Valentin. He spies Siebel in the crowd which has assembled to welcome them home.

Scene 4, A Village Street. Faust has returned to the village, concerned for Marguerite. As always, Méphistophélès is by his side. The devil is more sardonic than ever. He sings an insulting ode, aimed at Marguerite which Valentin overhears. Angry and humiliated, Valentin engages Faust in a duel. However, Faust's sword is guided by

Paul Steinberg's set design for *Faust*.

Photo: Opera Pacific

Méphistophélès and runs Valentin through. Before he dies, however, Valentin curses his sister for bringing disgrace to them.

Scene 5, Marguerite's Prison Cell. Continuing her downward spiral, totally abandoned and losing touch with reality, Marguerite has drowned her baby and, consequently, has been sentenced to death. Faust enters with Méphistophélès and begs her to escape with them. But Marguerite slips in and out of reality. When she finally sees the devil, she regains her mind. She repulses both Faust and his mentor and begs Heaven to accept her soul. Faust pleads with her to join them and Méphistophélès urges Faust to forget her. Marguerite is on the brink of death, and Méphistophélès proclaims that she is damned. But a celestial choir announces the dawning of Easter. At the moment of death, Marguerite's sins are forgiven and her soul is reborn.

Notes from Ken Cazan

Goethe's *Faust*, Part One is not simply a prose play discussing the ancient concept of the battle between good and evil. It was written by a sensitive young man on a journey of self-discovery living in the Age of Enlightenment. The brilliance of the play is the fantastic way in which it is written: it is episodic and floats through no specific chronological time.

A surface view reveals a simple morality play. However, as we dig for the truth, we can easily recognize that Méphistophélès and Marguerite represent the struggle within Faust to come to terms with balancing two extremes in his personality — to remain an enlightened man with a spark of idealism. What we witness in Gounod's opera is the first part of Faust's journey during which he does not come to any conclusions.

In this production, locations are suggested through symbols. A large dragon swallowing its own tail, the alchemical sign of death and rebirth, hangs over Faust's study and later creates a more ominous prison

for Marguerite. When we encounter Marguerite in the second act, there is a blue strip of light representing a stream, consecrated by Marguerite's presence, which no one with impure thoughts can cross. When Siebel blesses himself with the waters, it immediately loses its sacred properties. In a similar way, when Siebel, who has been cursed by Méphistophélès in the first act, attempts to gather flowers for Marguerite, their once-colorful auras are lost at his touch.

A more fantastic element is seen in the costumes. Méphistophélès is conceived in classical terms as a medieval satyr. Yet after his transformation into more human form, he maintains one cloven hoof as a reminder of his condemnation.

Marguerite is perceived as a pre-Raphaelite beauty, a cross between the lushness of Rossetti and the innocent sensuality of Maxfield Parrish. The chorus is seen as Faust wants to see them. Méphistophélès manipulates them to appeal to Faust's baser instincts, his just-awakening sensual, sexual side. Marguerite creates a self-conscious quality among the populace, emphasizing their inherent wickedness.

On the one hand, the central characters themselves symbolize universal qualities found in mankind. On the other, we are attempting to create real people in extraordinary circumstances. We have conjured for you exciting theatre that is thought-provoking and challenging.

A Devil of a Faust

The legend and its music were made for each other in Michigan Opera Theatre's season finale

"Faust, which, as Hofmannsthal puts it, 'postulates music at every step,' is therefore the archetypal opera."¹

Johann Wolfgang von Goethe (1749 – 1832), who wrote the drama to which all subsequent treatments of the Faust legend – musical and otherwise – are indebted, thought of music as "the mediator of the ineffable." He believed his *Faust* had much in common with *Don Giovanni* and *The Magic Flute* and wished Mozart had lived long enough to transform his monumental theatrical piece into opera.

Twenty-seven years after the great poet and dramatist's death, Charles Gounod would fulfill Goethe's dream with the operatic masterpiece, *Faust* (1859), Michigan Opera Theatre's 1993/94 season finale. But neither Gounod nor Goethe were the first – or the last – to be fascinated by the idea of exchanging one's soul for something deeply desired.

How far back does this "Faust legend" go? Well, what about the saga of Adam and Eve? When Adam agreed to taste the forbidden fruit, wasn't he making a deal with the Devil to exchange his soul for knowledge and power? Remember, the apple was from the Tree of Knowledge.

If that's too much of a stretch, come forward to the Middle Ages when records first appear of a legend about a certain Faust who sold his soul to the Devil for – you guessed it – knowledge and power! By then, the story had already become theatre; it played untold thousands of times as a puppet show at medieval fairs and markets. The legend, in turn, may well have stemmed from the plays presented on the steps of churches and cathedrals to teach Bible stories and Christian morality to an illiterate populace. There was a real Dr. Johann Faust, circa 1480 – 1538, a German magician, alchemist and astrologer.

Faust in its medieval form had been around for a while by then, though; Western civilization was already well into the Renaissance.

The Tragical History of Dr. Faustus (1588) by Christopher Marlowe, Shakespeare's contemporary, was one of the first real attempts to translate the Faust legend into theatre as we know it. The entertainment element of *Faust* had been evident from the earliest telling of the tale – similarly, its moral teaching capabilities. With Marlowe – and definitely 220 years later (1808) when Book I of Goethe's *Faust* appeared – the legend is transformed into a powerful vehicle for the expression of changing human philosophies and values. And, as the years have continued to roll by, *Faust* has come to reflect widely varying theatrical production concepts.

As Goethe, Hofmannsthal and a host of other composers and librettists before, between and after them knew, the Faust legend and music were made for each other. The simplest explanation of why may be that when a man, for whatever reason, gets in league with the Lord of Evil, every aspect of life seems to intensify. The exotic becomes erotic; the threatening becomes terrifying. The beautiful becomes exquisite; the unusual, totally mystifying. Words may fail at expressing these extremes and the emotions they can generate; words amplified by music can bridge the chasm.

The Devil, as the Commendatore, coming for Don Giovanni's soul would be hokey without Mozart's transmogrifying music (1787). Von Weber's *Der Freischütz* (1821) without a score simply will not work as dark Kaspar, in league with the Devil, casts his magic bullets – guided missiles of the day, symbols of ultimate power.

Times change and the legend becomes Hector Berlioz' *The Damnation of Faust* (1828 – 46). Somewhere between a huge symphony and an opera, it reflects the tenants of the early Romantic era. Faust is

the poet stumping about on the moors, detached, broody, melodramatic and bored. He barely notices Marguerite. Méphistophélès is naught but a supplier of transportation and musical diversions.

In Gounod's *Faust* (1859), based closely on Goethe's 1808 *Faust*, Book I, the protagonist is sick of knowledge and power. He wants youth and the love of a beautiful woman. As women enter the ring with the Prince of Darkness, what was somewhat idealized desire in Gounod's *Faust* becomes sexual obsession. Senta trades her soul for her weird sailor in Wagner's *The Flying Dutchman* (1841). Renata spends five acts of incredible music inflamed and maddened by her infernal lover in Sergei Prokofiev's *The Fiery Angel* (1923). Demonic possession and hysterical desire are everything in Krzysztof Penderecki's *The Devils of Loudon* (1969).

And there's more: *Eine Faust-Symphonie* (1957) by Franz Liszt; *Méphistophélès* (1867) by Arrigo Boito; the final ascent of Faust's soul to heaven at the conclusion of Gustav Mahler's *Eighth Symphony* (1907); *Doktor Faust* (1924) by Ferruccio Busoni.

And we haven't even mentioned what the movies with their words, music and, now, spectacular special effects have made of the old tale. Nor can we but affirm that *Faust*, the opera, has been set in virtually every era from the Middle Ages to our own times – discover the latest interpretation when the curtain rises at the Masonic Temple on May 14!

— John Willett is the music critic for San Diego Magazine

Constance Hoffman's costume design for Méphistophélès (Jeffrey Wells) is part satyr, part human.

Photo: Opera Pacific

¹ Peter Conrad: *A Song of Love and Death: The Meaning of Opera*. Hugo von Hofmannsthal (1874 – 1929), superlative German poet and librettist for Richard Strauss' most famous operas.

MICHIGAN OPERA THEATRE

Artists of the Company

1994 SPRING SEASON

Méphistophélès, surrounded by his demons, awakens to a celestial light and begins his plan to obtain Faust's soul.

Photo: Opera Pacific

Suzanne Acton

Chorus Master/Conductor (Michigan)

MOT Credits
Chorus Master/Assistant Music Director since 1981

1994 Spring Season
Chorus Master, *Turandot* and *Faust*

Conductor, Michigan Opera Theatre, *The Barber of Seville*, *The Music Man*, *Mikado*, *The Pirates of Penzance*; Dayton Opera, *West Side Story*, *My Fair Lady*, *The Pirates of Penzance*; Coach, Opera Theatre of St. Louis, San Diego Opera; Visiting Assistant Professor of Music, Oakland University

Catherine Batcheller

Principal Dancer (Maine)

MOT Debut

1994 Spring Season
Cinderella, *Fairy Godmother*, *Cinderella*

Stuttgart Ballet, *Principal Dancer*, *Romeo and Juliet*, *Swan Lake*, *Sleeping Beauty*, Marcia Haydee's *Giselle*, *Wien, Wien, Nur du Allein*, *Bohème*, *Sonata à Trois*, *Die Zauberflöte*; San Francisco Ballet, *Nutcracker*, *Midsummer Night's Dream*, *Forgotten Land*, Michael Smuin's *Romance*, PBS telecast of *Cinderella*

Peter Blanchet

Tenor (Canada)

MOT Debut

1994 Spring Season
Pang, *Turandot*

New York City Opera, *I Pagliacci*, *From the House of the Dead*, *Doktor Faustus*, *The Mother of Three Sons* (world premiere), *A Little Night Music*, *Carmen*, *Street Scene*, *La Fanciulla del West*; Lyric Opera of Chicago, *Suzanna*; Canadian Opera Company, *Der Rosenkavalier*, *Boris Godunov*, *Ariadne auf Naxos*, *The Tales of Hoffmann*, *Wozzeck*; Hawaii Opera Theatre, *I Pagliacci*, *The Abduction from the Seraglio*, *Turandot*; Dallas Opera, *The Merry Widow*; *The Tales of Hoffmann*; Calgary Opera, *Le Nozze di Figaro*

Gabor Andras

Bass (Romania)

MOT Debut

1994 Spring Season
Méphistophélès, *Faust*

Seattle Opera, *Don Carlo*, *The Ring*, *Die Meistersinger*, *Fidelio*, *Don Giovanni*; Paris, Opera de Nice, *Die Meistersinger*; Houston Grand Opera, *Die Meistersinger*; Carnegie Hall, *Beethoven Ninth Symphony*; Theatre de Geneva, *Katya Kabanova*; Flanders Opera, *Macbeth*; Washington Opera, *The Tzar's Bride*, *Turandot*, *Tiefland*; The Netherlands Opera, *Samson et Dalila*, *La Wally*; Strasbourg, *Akhnaschina*, *Boris Godunov*

Dennis Bergevin Jeffrey Frank

Co-Directors, Elsen Associates (New York)

MOT Credits
Resident Hair and Make-Up Designers, since 1988

1994 Spring Season
Resident Hair and Make-Up Designers

New York Shakespeare Festival; Radio City Music Hall; Washington Opera; Opera Pacific; Philadelphia Opera; Greater Miami Opera; Dallas Opera; Pittsburgh Opera; Spoleto Festival, USA, Italy, Australia; Edinburgh Festival; *Merchant of Venice*, Broadway; PBS and HBO

Ken Cazan

Stage Director (Ohio)

MOT Debut

1994 Spring Season
Production, *Faust*

Seattle Opera, *La Bohème*, *Madama Butterfly*, *Don Pasquale*, *The Magic Flute*; Canadian Opera Company, *Werther*, *Suor Angelica*; Opera Pacific, Miami Opera, *Faust*; Boston Lyric Opera, *Carmen*; Austin Lyric Opera, *Die Entführung aus dem Serail*; Santa Fe Opera, *Intermezzo*, *Le Nozze di Figaro*, *The Magic Flute*; Opera Theatre of St. Louis, *Il Turco in Italia*

Ron Baker

Baritone (North Carolina)

MOT Credits
Schaunard, *La Bohème* 1993
Harlequin, *Ariadne auf Naxos*, 1991

1994 Spring Season
Ping, *Turandot*
Valentin, *Faust*

New York City Opera, *Marilyn*, *Madama Butterfly*, *Regina*, *La Bohème*, *I Pagliacci*, *Turandot* and *Die Fledermaus*; Edmonton Opera, *Ariadne auf Naxos*; Pittsburgh Symphony, *Atlantida*; Minnesota Opera, *The Aspern Papers*; Opera Company of Boston at Bolshoi Opera, *The Balcony*; Pittsburgh Opera, *The Threepenny Opera*; Banff Summer Festival, *The Rape of Lucretia*; PBS "Live From Lincoln Center"; Opera Pacific, *Turandot*; Opera Theatre of St. Louis, *Die Fledermaus*

Zack Brown

Designer (Hawaii)

MOT Credits
Costume Designer, *La Bohème* and *The Merry Widow*, 1993

1993 Spring Season
Costume Designer, *Turandot*

Metropolitan Opera, *Rigoletto*; Washington Opera resident designer, *Turandot*, *The Daughter of the Regiment*, *Otello*, *Der Fliegende Holländer*, *Les Contes D'Hoffmann*, *Manon*, *The Magic Flute*, *Werther*, *Un Ballo in Maschera*, *La Bohème*, *The Rake's Progress*; Spoleto Festival, *Porgy and Bess*, *The Saint of Bleeker Street*, *Anthony and Cleopatra*; NYC Opera, *La Traviata*; San Francisco Opera, *Le Nozze di Figaro*, *La Gioconda*

Evelyn Cisneros

Principal Dancer (California)

MOT Debut

1994 Spring Season
Title role, *Cinderella*

San Francisco Ballet, Principal Dancer, Helgi Tomasson's *Swan Lake*, *The Sleeping Beauty*, *Menuetto*, *Giuliani*; *Variations On A Theme*, *Romeo and Juliet*, *The Tempest*, *Hearts*, *Stravinsky Piano Pieces*, *Brahms/Haydn Variation*, PBS telecast, title role of *Cinderella*, *The Tempest*, *A Song for Dead Warriors*, *Romeo and Juliet*, *Live from the White House*; Detroit Symphony Orchestra, *Nutcracker*

MICHIGAN OPERA THEATRE

Artists of the Company

1994 SPRING SEASON

Cinderella is off to the ball.

Photo: Mary Stohr

Candace de Lattre

Mezzo-Contralto (Michigan)

MOT Credits
Mama McCourt, *The Ballad of Baby Doe*, 1988

1994 Spring Season
Marthe, *Faust*

Arizona Opera, Pacific Northwest Wagner Festival, Kalamazoo Opera, Dayton Opera and Chamber Opera of Chicago, *The Ballad of Baby Doe*, *Die Walküre*, *Il Trittico*; Spoleto Festival, USA; Yeats Theatre Festival; *Petite Messe Solennelle*, Beethoven's *Ninth Symphony*, Mozart's *Requiem*, Verdi's *Requiem*, soloist; Japan Philharmonic, Grosse Pointe Symphony, Rochester Symphony

Terese Fedea

Mezzo-soprano (Michigan)

MOT Credits
Peep-Bo, *The Mikado*, 1992
Second Lady, *The Magic Flute*, 1991
Echo, *Ariadne*, 1991

1994 Spring Season
Siebel, *Faust*

Lyric Opera (Chicago) Center, *The Song of Majnun*, *La Tragedie de Carmen*, *The Spanish Hour*, *Don Giovanni*; Chatelet in Paris, France, three concerts; Lyric Opera of Chicago, *Elektra*, *McTeague*; Santa Fe Opera, *La Traviata*; Dayton Opera, *Mikado*; Chautauqua Institute, *Dido and Aeneas*; Young Artist Apprentice, Michigan Opera Theatre; Sarasota Opera, *La Boheme* and *Così fan Tutte*

Donald C. Hartmann

Bass-baritone (Michigan)

MOT Debut

1994 Spring Season
Wagner, *Faust*
Mandarin, *Turandot*

Madama Butterfly; Opera Delaware, *Aida*, *La Traviata*; St. Matthew Passion, Verdi *Requiem*, Beethoven's *Ninth Symphony*, *Messiah*; Stadttheater Regensburg, Toledo Opera, Opera/Lenawee, Greensboro Opera, Virginia Opera

Leslie Dunner

Conductor (New York)

MOT Credits
Conductor, *The Sleeping Beauty*, 1993

1994 Spring Season
Conductor, *Cinderella*

Associate Conductor, Detroit Symphony Orchestra; Music Director, Detroit Symphony Civic Orchestra, Dearborn Symphony Orchestra; Music Advisor, Harlem Festival Orchestra; Principal Conductor, Dance Theatre of Harlem; Guest Conductor, Chicago Symphony Orchestra, National Symphony, Minnesota Orchestra, Louisville Orchestra, New York City Ballet, Opera Ebony, San Diego Symphony, Atlanta Symphony Orchestra, Ohio Chamber Orchestra

Cristina Gallardo-Domas

Soprano (Chile)

MOT Debut

1994 Spring Season
Liù, *Turandot*

Silver medalist, 1992 Queen Elisabeth Competition, Brussels, Belgium; National Symphony Orchestra of Belgium, Symphony Orchestra de L'Monnaie, soloist; Teatro Municipal de Santiago, *Madama Butterfly*; Opera Company of Philadelphia, Connecticut Grand Opera, *La Boheme*; Spoleto Festival, Italy, *Suor Angelica*; New Israeli Opera, *Faust*; upcoming, Vienna Staatsoper

Constance Hoffman

Costume Designer (New York)

MOT Debut

1994 Spring Season
Costume Designer, *Faust*

La Mama E.T.C., East Coast Artist's *Faust Gastronomer*; Ohio Theatre, the Arden Party Company's *Antigone*; Saratoga Performing Arts Center, *L' Histoire du Soldat*; New Jersey Shakespeare Festival, *Macbeth*, *Measure for Measure*; Shapiro and Smith Dance, *Almost a Tango*, *Rhapsody*, *Square Dance*, (with Welsh National Dance Co.) *Never Enough*; Maggio Musicale (Florence, Italy), *Die Zauberflöte*

Craig Estep

Tenor (North Carolina)

MOT Debut

1994 Spring Season
Pong, *Turandot*

San Francisco Opera, *L'elisir d'amore*, *Falstaff*, *War and Peace*, *Boris Godunov*, *Attila*, *Turandot*, *The Daughter of the Regiment*, *Das verirrte Meer*; Washington Opera, *The Daughter of the Regiment*, *Otello*, *Don Pasquale*; San Francisco Symphony, Bach *Magnificat*; Detroit Symphony Orchestra, *Carmina Burana*; Vancouver Symphony, *Mitridate*, *Re di Ponto*; PBS "Live From Lincoln Center," Rossini Gala Concert; Cologne Opera, *Il ritorno d'Ulisse in patria*

Brenda Harris

Soprano (New York)

MOT Debut

1994 Spring Season
Marguerite, *Faust*

New York City Opera, *Moses und Aron*; New York Oratorio Society, *Carmina Burana*, *Messiah*, Mozart's *Requiem*, *Missa Solemnis*; Opera Theatre of St. Louis, *Le Nozze di Figaro*; Opera Pacific, Fort Worth Opera, *Faust*; Washington Opera, *Agrippina*, *Don Giovanni*; Spoleto Festival, *Die Meistersinger*; Lake George, *Don Giovanni*, *Der Rosenkavalier*; Minnesota Opera, *Giulio Cesare*

Jacob Lascu

Director/Choreographer (Michigan)

MOT Credits
Director/Choreographer, *Sleeping Beauty*, *Samson et Dalila*, *King Roger*, *Aida*

1994 Spring Season
Cinderella

20th Anniversary Season, Detroit Symphony Orchestra, *Nutcracker*; Principal Dancer, Ballet Master and Choreographer of the Rumanian National Ensembles *Rapsodia Romana* and *Ciocirlia*; Rumanian Opera, Ballet Master and Assistant Choreographer; Choreographer, *Coppelia*, *Rachmaninoff Rhapsody on a Theme by Paganini*, *Swan Lake*, *Eccentric*; Ballet Master, Dance Detroit, Lascu School of Ballet, Marygrove College.

MICHIGAN OPERA THEATRE

Artists of the Company

1994 SPRING SEASON

Gheena Dimitrova in *Turandot*, MOT 1986

Photo: Jerome Magal

Yefim Maizel

Stage Director (New York)

MOT Debut

1994 Spring Season
Stage Director, *Faust*

San Francisco Opera, *Pique Dame*; Opera Pacific, *Faust*; Portland Opera, *Eugene Onegin*; Santa Fe Opera, *Don Giovanni*; New York State Theatre, *Boris Godunov*; New York Opera Forum, *Fidelio*; Tallinn Opera, *Così fan Tutte*; Kirov, *The Nursery*; Moscow Chamber Opera, *The Marriage*, *Imenow*; Bolshoi Opera, *Boris*

Imre Pallo

Conductor (Hungary)

MOT Debut

1994 Spring Season
Turandot

New York City Opera, Principal Guest Conductor; Frankfurt Opera, Principal Guest Conductor; Hudson Valley Philharmonic, Music Director; Guest Conductor, National Symphony Orchestra, Connecticut Grand Opera, Portland Opera, Canadian Opera, Cincinnati Opera, Philadelphia Opera, Manitoba Opera, Edmonton Opera, Opera Theatre of St. Louis, Pittsburgh Opera, Calgary Opera, New Orleans Opera.

Martha Sheil

Soprano (Virginia)

MOT Debut

1994 Spring Season
Title role, *Turandot*

New York City Opera, *Le Nozze di Figaro*, *Die Fledermaus*, *La Clemenza di Tito*, *The Merry Wives of Windsor*; Lyric Opera of Kansas City, *Tosca*; Stadttheater Lucerne, *Hawaiian Opera*, *Un Ballo in Maschera*; Austin Lyric Opera, *Aida*; Buffalo Opera, *Hawaiian Opera*, *Cleveland Opera and Syracuse Opera*; *Turandot*; Minnesota Opera, *The Aspern Papers*; Atlanta Opera, *Così fan tutte*; Iowa City Bach Festival, *St. Johns Festival*; University of Michigan School of Music, Professor

John McLain

Lighting Designer
(Connecticut)

MOT Credits
Porgy and Bess, 1987;
La Bohème, 1993

1994 Spring Season
Cinderella

National Tours, *The Wiz*, *Porgy and Bess*, Ken Hill's *Phantom of the Opera*, *Ice Capades*; Bally's in Las Vegas; Paris, *Lido*; Resident Lighting Designer, The Washington Opera, Spoleto Festival, Amsterdam Opera House; Kennedy Center, *Mass*, *Amahl and the Night Visitors*; Cleveland Opera, *Holy Blood Crescent Moon*; Portland Opera, Boston Opera, Houston Grand Opera, Connecticut Opera

Vladimir Popov

Tenor, (Russia)

MOT Credits
Samson, *Samson et Dalila*,
1992

1994 Spring Season
Calaf, *Turandot*

Metropolitan Opera, *Eugene Onegin*, *Aida*, *Fanciulla del West*, *Carmen*, *Turandot*; Opera Company of Philadelphia, *Opera de la Bastille*, *Pique Dame*; Houston Grand Opera, *Samson et Dalila*, *Pagliacci*, *Fedora*, *Il Tabarro*, *La Gioconda*

Victor Shost

Bass (Russia)

MOT Debut
American operatic debut

1994 Spring Season
Timur, *Turandot*

Bolshoi Theatre, *Rusalka*, *The Barber of Seville*, *The Marriage of Figaro*, Concert of Young Soloists of the Bolshoi Theatre; Perm Theatre, *Lucia di Lammermoor*; Charkov Theatre; Crystal Cathedral, Nixon Library, concert engagements; Winner, International Competition of Chaliapin; *Prince Igor*, *Khoovanshchina*, *Boris Godunov*

Rick Moon

Tenor (Ohio)

MOT Debut

1994 Spring Season
Calaf, *Turandot*

Opera Columbus, *Rigoletto*, *Il Trovatore*; Spoleto Festival, Italy, *Tosca*; New York City Opera, *Madama Butterfly*; Greater Miami Opera, *Cristoforo Colombo*, *Tosca*; Shreveport Opera, *Turandot*; Carnegie Hall, concert; Merkin Hall, Enrico Caruso International Voice Competition; Baton Rouge Opera, *Tosca*; Des Moines Symphony, *Cavalleria Rusticana*; Opera Theatre of St. Louis; NYCO concert tour

Stephen Ross

Lighting Designer (Missouri)

MOT Credits
Don Giovanni, 1990

1994 Spring Season
Faust

Broadway, Toronto, *Shenandoah*; Opera Pacific, *Faust*, *The Pearl Fishers*; Lyric Opera of Chicago, Boston Lyric Opera, Dallas Opera, Houston Grand Opera, Santa Fe Opera, Opera Theatre of St. Louis, New Orleans Opera, Miami Opera, Canadian Opera Company, Montreal Opera, Edmonton Opera; Canada, *Cabaret*, *Guy and Dolls*, *Toad of Toad Hall*, *Fantasticks*, *Dames at Sea*, *Damn Yankees*

Ami Elizabeth Smith

Dancer (Michigan)

MOT Credits
Aida, *The Sleeping Beauty*,
1993

1994 Spring Season
Fairy Godmother, *Cinderella*

Detroit Symphony Orchestra, *The Nutcracker*; Monroe Ballet Company, *Graduation Ball*, *Nutcracker*, *Pas de Quatre*, *Cinderella*; Michigan Classical Ballet Company, *Giselle*; School of Pennsylvania Ballet, Houston Ballet Academy, School of American Ballet, Central Pennsylvania Youth Ballet

MICHIGAN OPERA THEATRE

Artists of the Company

1994 SPRING SEASON

Faust, 1977, designed by Paul Steinberg

Kendall Smith

Lighting Designer (Michigan)

MOT Credits

Lighting Consultant since 1989; *The Barber of Seville*, *The Merry Widow*, 1993

1994 Spring Season
Turandot

Opera Pacific, *Tosca*; Dayton Opera, *Madama Butterfly*; Malibu American Stage Festival, *Jesus Christ Superstar*; MOT, *Madama Butterfly*, *Ariadne auf Naxos*, *Candide*, *Mikado*; Pioneer Theatre, *A Penny for a Song*; Attic Theatre, *Teibele and Her Demon*

Roman Terleckyj

Director (Michigan)

MOT Credits

Ariadne auf Naxos, 1991; *Carmen*, 1989; *La Boheme*, 1988

1994 Spring Season
Turandot

Washington Opera, *Ariadne auf Naxos*, *La Cenerentola*, *Manon Semele*, *Christopher Columbus*; Opera Pacific, *Lucia di Lammermoor*; Rome Opera, *Birthday of the Infanta*; Berlin Opera, *Suor Angelica*, *The Marriage of Figaro*, *Tosca*, *La Boheme*; Spoleto Festival, Italy, *The Rake's Progress*, Premio Abblati for Direction; Upcoming: Bath and Essex Opera, Belfast Opera, *Don Giovanni*; The Washington Opera, *The Marriage of Figaro*, *Semele*, *Tiefland*

Joseph Wolverton

Tenor (Illinois)

MOT Debut

1994 Spring Season
Title role, *Faust*

Metropolitan Opera, Dayton Opera, *Così Fan Tutte*; Syracuse Opera, *The Tales Of Hoffmann*; Toledo Opera, *La Traviata*; Palm Beach Opera Gianni Schicchi, *Madama Butterfly*; Winnepeg Opera, *Daughter of the Regiment*; Houston Grand Opera, *Lucia di Lammermoor*; Chicago Opera Center for American Artists, *Gianni Schicchi*; Chicago Symphony Orchestra, *Otello*; Indianapolis Symphony, Beethoven's *Ninth Symphony*

Paul Steinberg

Set Designer (New York)

MOT Credits

Faust, 1977

1994 Spring Season
Faust

San Francisco Opera, *I Vespri Sicilliani*, *Das Veratene Meer*; Chicago Symphony, Mozart/Da Ponte cycle; Tel Aviv Opera, *Cavalleria Rusticana*, *I Pagliacci*; Opera-Comique, *Don Procoplo*, *Dr. Miracle*, *Djamileh*; Seattle Opera, *Don Giovanni*; New York City Opera, *Count Ory*; Washington Opera, *I Capuletti e I Montecchi*; Welsh National Opera, *Turandot*; Opera Zuid, Holland, *L'Etoile*; Geneva Opera, *Lohengrin*

Ealynn Voss

Soprano (Pennsylvania)

MOT Credits

Mother, Hansel & Gretel, 1989

1994 Spring Season
(Title role, *Turandot*)

San Francisco Opera, Australian Opera, Opera Pacific, Greater Miami Opera, New York City Opera, Baltimore Opera, Arizona Opera, Italy, Arena di Verona Japan tour, *Turandot*; Los Angeles Opera, *Ariadne auf Naxos*; Baltimore Opera, *Don Carlo*; Seattle Opera, *Aida*; Pacific Symphony, *Salome*; Winnipeg Opera *Un Ballo In Maschera*; Pasadena Symphony, Verdi *Requiem*

Sheryl Woods

Soprano (New York)

MOT Debut

1994 Spring Season
Marguerite, *Faust*

New York City Opera, *La Traviata*, *Rigoletto*, *The Merry Wives of Windsor*; Washington Opera, *The Impresario*, *Don Giovanni*; Santa Fe Opera, *Orpheus in the Underworld*, *Die Fledermaus*; CBS recording, *Satyagraha*; Koch recording, *The Ballad of Baby Doe*; Dallas Opera, *The Voyage of Edgar Allen Poe*; Chicago Opera Theatre, *Romeo et Juliette*; Central City Opera, *Don Pasquale*; Connecticut Grand Opera, *Carmen*

Wolfgang Stollwitzer

Principal Dancer (Austria)

MOT Debut

1994 Spring Season
Prince, Cinderella

Stuttgart Ballet, Principal Dancer, *Eugene Onegin*, *Romeo and Juliet*, *Swan Lake*, *Nutcracker*, *Sleeping Beauty*, *Giselle*, *Medea*, *Wien, Wien, Nur Du Allein*, Bejart's *The Magic Flute*, *No More Plan*, *Stepping Stones*, *Firebird*; Guest Artist, European ballet companies

Willie Anthony Waters

Conductor (Florida)

MOT Credits

Il Trovatore, 1979, *Rigoletto*, 1980, *Faust*, 1983, *Aida*, 1993

1994 Spring Season
Faust

Artistic Director, Greater Miami Opera, *Cristofer Colombo*, *Salome*, *Die Walküre*, *Bianca e Falliero*, *Trouble in Tahiti*, *Aida*, *Of Mice and Men*, *Falstaff*; DSO, Cologne Opera, Australian Opera, San Diego Opera, Connecticut Opera, San Francisco Opera; Spoleto Festival, USA, Beethoven's *Ninth Symphony*.

Jianyi Zhang

Tenor (Shanghai)

MOT Credits

Rodolfo, *La Boheme*, 1993

1994 Spring Season
Title role, *Faust*

Opera de Paris-Bastille, *Faust*, *Carmen*, *Padmavati*; Teatro Comunale di Firenze, Italy, *Rigoletto*; New York City Opera, *La Boheme*; Washington Opera, *The Pearl Fishers*; Connecticut Opera, *L'Elisir d'Amore*; Greater Miami Opera, *Faust*; Opera Pacific, *La Boheme*; Opera de Lyon, Opera de Nice, Opera Comique de Paris, The Chatelet Music Theatre of Paris

MICHIGAN OPERA THEATRE

Young Artists Apprentice Program

Young Artists Apprentice Program Awards

The Joyce H. Cohn Apprentice Award Fund

Charles Edwin Spencer 1993-94

DeRoy Testamentary Foundation Apprentice Award

Tracey Plester 1993-94

MICHIGAN OPERA THEATRE

Orchestra and Chorus

Orchestra

Violin I

*Charlotte Merckerson
Concertmaster
*Theodore Schwartz
*Randolph Margitza
*Velda Kelly
*Kathleen Brauer
Janet Olis
Charles Roth
Kathryn Stepulla
Sharon Reum
James Kujawski
Kathy Ferris

Violin II

*Victoria Haltom
Principal
*Brooke Hoplamazian
*Anna Weller
*Angelina Carcone
Mary Richards
Ruth Whetstone
Lorraine Perlman
Constance Markwick

Viola

*Jessica Nance
Principal
Janine Dennis
Barbara Zmich
Charlet Givens
Linda Talias
Tracey Riggs

Violoncello

*Nadine Deleury
Principal
*Diane Bredesen
*Minka Christoff
John Iatzko
Paul Willington

Contrabass

*Derek Weller
Principal
*Peter Guild
Gregg Powell

Flute

*Pamela Hill
Principal
*Laura Larson
Wendy Hohmeyer

Oboe

*Rebecca Hammond
Principal
*Ann Augustin
Robin Johnson

Clarinet

*Brian Bowman
Principal
*Jane Carl
Steve Millen
Kenen White
Craig Ryding

Bassoon

*Kirkland D. Ferris
Principal
Scott Armstrong
Jeff Lyman

Horn

*Susan Mutter
Principal
*Carrie Banfield
Breda Anderson
Steve Mumford

Trumpet

*Brian Rood
Principal
*Gordon Simmons
Carolyn Bybee
Darin Kelly

Trombone

*Maury Okun
Principal
*Greg Near
Paul Eachus

Tuba

Fritz Kaenzig

Timpani

*Gregory White

Percussion

*John F. Dorsey
Principal
Maria Flurry
Cary Kocher
Dan Maslanka
Ron Strinad
Dave Taylor

Harp

*Patricia Terry-Ross
Principal

Keyboard

Steven Gathman

Diane Bredesen

Personel Manager

*=Member, Michigan Opera
Theatre Orchestra
*Detroit Federation of
Musicians, Local #5,
American Federation of
Musicians*

Chorus

Ida Arlene Abbington
Lisa Aggazi
Barbara Becker
Veronica Bell
Hattie Black
Cecilia Bohorquez-
Courtois
Kevin Lee Branshaw
Martin Britsch
K. Wayne Brooks
Gregory L. Bryant
Kristen Bryant
Cheryl Bubar
Fred Buchalter
Adam Carey
Patrick Jay Clampitt
Mary Margaret Clennon

Ursula Davis
Michaela Dionne
Sarah Dornblaser
Alvis-Wayne Duncan
Vanessa Ferriole
Louise A. Fisher
Yvonne M. Friday
Christopher Garvey
Mitchell Gillett
Holly Graham
Monique Grotloh
Rosalin Contrera
Guastella
Michael Hammonds
Jeanine Head
Donald Jackson
Clarence E. Jones
Rita Jury
Thomas J. Kabala
Harvey W. Krage
Robert W. Ligaj
Jeff Krueger
Ray Litt
David Llewellyn
Robin Lounsbury
Barry J. McDonald
Erin McFall
Cynthia Merritt
Kim Millard
James Mackey Moore
Robert L. Morency
Anthony Noto
Nancy A. Oeswein
Jennifer L. Oliver
Wesley Oliver
Maira O'Brien
Peggy O'Shaughnessey
Jan R. Phillips
Patricia Pierobin
Mary Anne Pilette
David Podulka
Joseph Anthony
Pokorski
Matthew Pozdol
Alahundro Reese

David Reilly
Julie Rose
Kenneth R. Shepherd
Robert Louis Stevens
John S. Steward
Judith Szefi
Jim Talpos
Dean Unick
Grack Ward
James R. Wells
Jim Wilking
Ernest D. Willoughby
Virginia "Ginni"
Winters
Anamaria Ylialiturri
Eugene Zweig

*The American Guild of
Musical Artists is the
official union of the
Michigan Opera Theatre
vocal performers.*

Children's Chorus

Brooke Andres
Nora Bonner
Lindsay Calhoun
Amanda Clampitt
Jenny Florkowski
Sarah Habit
Michael Jackson
Andrew Keenan-Bolger
Celia Keenan-Bolger
Maggie Keenan-Bolger
David Langham
Ariadne Lie
Eric Moss
Danny Oravec
Christine Price
Annie Ramsey

*"As poetry is
the harmony of words,
so music is
that of notes."*

John Dryden

FORD CUSTOMER SERVICE DIVISION

Copyright 2010, Michigan Opera Theatre

MICHIGAN OPERA THEATRE

Community Programs

Not only does Michigan Opera Theatre perform its mainstage season in Detroit, it champions the company name throughout Michigan all year through the Department of Community Programs, currently celebrating its fifteenth anniversary.

Founded in 1978, MOT's award-winning Department is nationally known for its innovative and comprehensive programming. Offering entertainment and education for all ages, the Department provides approximately 300 services a year and reaches almost 100,000 people throughout Michigan with full and one-act operas and operettas, musical revues and age-appropriate school performances and classes.

Full operas and operettas are part of the Opera-in-Residence format with professional MOT Community Program Artists residing on location, giving school programs during the weekdays with full-length performances on weekends featuring MOT artists and a community chorus. Mini-residencies for your community can also be created by combining any of our season's offerings.

The 1993-94 Season: Celebrating American Composers

This year, the Department of Community Programs features five works by contemporary American composers. Michigan Opera Theatre is proud to be, according to the national service organization OPERA America, the only opera company in the U.S. to present this broad and comprehensive a repertory of contemporary music. Through the presentation and commissioning of such important American works, the Department is fulfilling its mission to foster future consumers and creators of opera.

You can celebrate American composers with us by donating a children's opera to an elementary school or by booking one for your club, home or business.

For Children

My House is Too Small – Maia Aprahamian. One of the nation's foremost women composers and a proponent of the "Create An Opera" concept, Aprahamian was commissioned by the San Francisco Opera Guild to create this opera offering children an opportunity to contribute words, music and artwork. Based on a European folk tale.

The Tiger of Chungshan – Nicholas Scarim. Based on a Chinese folk tale, *Tiger* was commissioned by Downtown Music Productions in New York City.

The Night Harry Stopped Smoking – Dabrusin and Davies. *Harry* is an anti-smoking musical, in which Harry takes a trip to his lungs and, with the help of two cells, Fred and Ginger, learns the harm he causes his body by smoking. Michigan performances of *Harry* are sponsored in part by the American Lung Association of Southeast Michigan.

Cheering Up a Princess – Richard Berent and Douglass Braverman. Community Programs commissioned *Princess* in 1990 to teach children the joys of reading and libraries.

Photo: Karen VanderKloot DiChiera

Elementary school children from the Flint Community Schools enjoy an after-performance workshop with Diane Alexander who played the widow, Anna Glawari, in the MOT student matinee of Franz Lehar's The Merry Widow, November 17, 1993 at the Fisher Theatre. A student matinee for the ballet, Cinderella is scheduled for Friday, May 6 at the Masonic Temple. Call Dolores Tobis at (313) 874-7894 for group tickets and workshop information.

For Teens to Adults

La Pizza con Funghi (The Pizza with Mushrooms) – Seymour Barab. This award-winning operatic spoof is back by popular demand to delight high school students and adults, opera lovers and opera novices.

From Broadway to Hollywood. A revue of musical favorites that were either written for or converted to the silver screen.

Workshops

"Create An Opera" has been a departmental program since 1978. Department founder and director, Karen VanderKloot DiChiera, teaches the program to students throughout Michigan and the country. This season "Create An Opera" was enjoyed by the Flint Community Schools.

For information on all activities of the Department and for bookings, contact Community Program Sales Manager, Dolores Tobis at (313) 874-7894.

Photo: Tom Nakiebaki

Broadway Revue

"Time Out For Opera" Reaches Cable Television Audiences

Michigan Opera Theatre enthusiast and area television personality, Dr. Jonathan Swift, conceived of and hosts a television series on Bloomfield Community Television (BCTV, Channel 11) entitled "Time Out For Opera". Consisting of performances by and interviews with opera performers who live locally, perform nationally and often internationally, and have appeared with Michigan Opera Theatre, the programs are co-hosted by Director of Community Programs Karen Vanderkloot DiChiera, who also helped produce the programs. The nine week series will air several times throughout 1994.

Artists include sopranos Maria Cimarelli, Mary Callaghan Lynch, Dina Kessler, Glenda Kirkland; mezzo-soprano Barbara Youngerman; tenors Karl Schmidt and George Shirley; baritones Lance Ashmore and Mark Vondrak; basses Ara Berberian and James Patterson; and accompanists Kevin Bylsma and David Wilson.

Station Manager of BCTV, Nadine Maynard, is Executive Producer, and Tim Pamplin is Director/Producer. Program Sponsors are Evola Music, Frames Unlimited, Huntington Bank and Texel Land Company, Inc. Video tapes of the series are available for purchase from BCTV; phone (810) 646-6230.

Tenor George Shirley, host Jonathan Swift,
and soprano Mary Callaghan Lynch on the set of "Time Out for Opera"

*A thing of beauty
is a joy forever.*
MOT...

*and your car after
Detailing Treatment
at Ziebart TidyCar.*

Ask for Protect-A-Shine

**Ziebart
TidyCar**

The Look That Lasts.

Phone 588-6620 for
the location near you.

“Music is the universal language of mankind”

—Henry Wadsworth Longfellow

With over 60 years' experience, AlliedSignal Automotive is a leading international automotive supplier, with prestigious brand names such as Bendix, Fram, Autolite and Garrett.

A detailed black and white woodcut-style illustration of a violin, showing the body, f-hole, and strings. The violin is positioned on the left side of the lower advertisement, with its body extending towards the center.

*Saluting the artistry of the
Michigan Opera Theatre.*

KELLY
SERVICES

©1994 Kelly Services, Inc.

Copyright 2010, Michigan Opera Theatre

The law firm of
Miller, Canfield, Paddock and Stone, P.L.C.

congratulates

The Michigan Opera Theatre

Miller, Canfield, Paddock and Stone, P.L.C.
150 West Jefferson, Suite 2500
Detroit, Michigan 48226-4415
313/963-6420

Ann Arbor Bloomfield Hills Detroit Grand Rapids Howell Kalamazoo Lansing Monroe
Florida Washington, D.C. Poland

Many people and their families are comforted by the knowledge that preparations for interment in White Chapel have been made in advance.

Should you wish to make such plans, a competent White Chapel staff member will be pleased to assist you.

Please call 362-7670.

White Chapel

**MEMORIAL
CEMETERY**

*Private • Non-Sectarian
West Long Lake at Crooks, Troy*

The statue of Jesus, in White Chapel's Garden of Gethsemane.

MICHIGAN OPERA THEATRE
Contributors

Michigan Opera Theatre gratefully acknowledges its generous corporate, foundation and individual donors whose contributions were made between July 1, 1992 and June 30, 1993. Their generosity plays an integral part in the Company's financial stability, necessary for producing quality grand opera, musical theatre and classical ballet. In addition to enjoying outstanding entertainment on the stage, MOT contributors are offered a number of benefits which allow them to observe the many phases of opera production, meet the artists and experience other "behind the scenes" opportunities. For more information on becoming involved in these exclusive and exciting donor benefits and services, contact the Development Department (313) 874-7850.

Corporate

Signal Benefactors \$50,000 and above

Ameritech
Chrysler Corporation
Ford Motor Company
General Motors Corporation

Major Benefactors \$25,000-\$49,999

ANR Pipeline Co.
Hudson's Department Store Co.
Kmart Corporation

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

Cadillac Motor Car/General Motors Corp.
Comerica, Inc.
Consumers Power Foundation
Detroit Edison Foundation
Michigan National Corp.
NBD Bank

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

AlliedSignal Foundation
Saks Fifth Avenue
Tiffany & Co.
United Technologies Automotive

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

Alcoa Foundation
Blue Cross-Blue Shield of Michigan
Deloitte and Touche
Merrill Lynch, Pierce, Fenner & Smith
Michigan Consolidated Gas Company

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

AAA Michigan
Bozell Worldwide, Inc.
Dickinson Wright Moon VanDusen
& Freeman
First of America Bank
Hiram Walker & Sons, Inc.
Lear Seating Corporation

Donors

\$1,000-\$2,499

3M / Detroit Sales Center
ABB Paint Finishing
Arbor Drugs, Inc.
BASF Corp.
Batten, Barton, Durstine & Osborn
CME-KHBB Advertising
Chrysler & Plymouth Dealers Advertising
Coopers & Lybrand
Dura Mechanical Components, Inc.
Durr Industries, Inc.
Eagle Packaging Corp.
Eaton Corp.
Electro - Wire Products, Inc.
Ernst and Young
Findlay Industries, Inc.
Gencorp Automotive
General Electric Company
General Tire/Detroit Automotive Sales
Greater Detroit Jeep Eagle Dealers
Hachette Magazines
Handleman Company
ITT Automotive
J.C. Penney Company, Inc.
Johnson Controls, Inc.
Johnson Matthey, Inc.
Kelly Services Inc.
Lintas: Campbell-Ewald
Lobdell-Emery Manufacturing Co.
Masland Industries
Metropolitan Life Foundation
Monroe Auto Equipment Co./Tenneco Auto.
NYT Sports Leisure Magazines
Ogilvy & Mather
Prestolite Wire Corp.
Prince Corporation
Reader's Digest Sales & Service Inc.
Ross Roy Inc.
Standard Federal Bank
Textron Inc.
Thyssen Steel Company
Times Mirror Magazines
Tri-County D.A.A/Crestwood Dodge
Young & Rubicam-Detroit

Contributors

\$500-\$999

A.G. Simpson Company Ltd.
Adamo Demolition,
A Division of Mich. Construction
Arvin North American Automotive
Atlas Tool, Inc.
Becker Manufacturing, Inc.
CBS Television Network
CIGNA Special Risk Facilities
Casey Communications Management, Inc.
Central Transport Inc.
City Management Corporation
Cold Heading Company
Consolidated Rail Corporation
Crain Communications Inc.
D'Arcy, Masius, Benton & Bowles
Delta Dental Fund
Detroit Center Tool, Inc.
Discovery Networks
Donnelly Corporation
Eaton Corp. - Engine Components Division
Elsa Corporation
Fabricated Steel Products
Farbman/Stein Management Company
Forbes Inc.
Giddings and Lewis, Inc.
Golin/Harris Co.
Goodyear Tire & Rubber Co.
Grubb & Ellis Company
Harmony House Records & Tapes
J. Walter Thompson USA
Kenwal Products Corporation
Lamb Technicon Corporation
Leroy Industries Inc.
Liberty Mutual Insurance Company
Loomis Sayles & Co. Inc.
Marsh & McLennan Inc.
Marvin Gottlieb Associates, Inc.
NW Ayer, Incorporated
National Geographic Magazine
Newsweek
Northern Engraving Corporation
PVS Chemicals Inc.
R.E. Dailey & Company
Robert Bosch Corporation
Schlegel North American Automotive Oper.
Security Bancorp
Shell Oil Foundation

Simpson Industries Inc.
TRW Fastener Division
Takata, Inc.
The Budd Company
Time Inc.
Towers, Perrin, et al.
Trico Products Corporation
Trinova Corporation, Aeroquip Division
U.S. Manufacturing Corporation
U.S. News and World Report
Westwood One Companies
Woodbridge Sales & Engineering, Inc.
ZF Industries, Inc.
Ziebart International Corp.

Supporters

\$100-\$499

A & E Communications Corporation
A P Parts Manufacturing Co.
A. G. De Lorenzo Associates, Inc.
ABC Radio Network
Accuride Corporation/Phelps Dodge
Albaum, Maiorana & Associates, Inc.
Albert Kahn Associates, Inc.
Alcoa Fusikura Limited (AFL/PEP)
Aldoa Company
Alma Products Company
American Bumper & Mfg. Co.
American Fibrit, Inc.
American President Automotive Redist.
Aristeo Construction
Armstrong & Meissner Inc.
Arnold Hirsch Communication Services
Audio Services, Inc.
Augat Wiring & Components
Automotive Industrial Sales Inc.
B & W Cartage Company
Barris, Soil, Denn & Driker
Behr Systems, Inc.
Bock & Associates
Breed Automotive Inc.
Bridgestone/Firestone Trust Fund
Buchanan Company, The
C.A. Muer Corporation
CUNA Mutual Insurance Group
Carhart, Inc.
Carron & Company
Chamberlain Realloes
Charfoos & Christensen, P.C.

MICHIGAN OPERA THEATRE
Contributors

Michigan Opera Theatre gratefully acknowledges its generous corporate, foundation and individual donors whose contributions were made between July 1, 1992 and June 30, 1993. Their generosity plays an integral part in the Company's financial stability, necessary for producing quality grand opera, musical theatre and classical ballet. In addition to enjoying outstanding entertainment on the stage, MOT contributors are offered a number of benefits which allow them to observe the many phases of opera production, meet the artists and experience other "behind the scenes" opportunities. For more information on becoming involved in these exclusive and exciting donor benefits and services, contact the Development Department (313) 874-7850.

Corporate

Signal Benefactors \$50,000 and above

Ameritech
Chrysler Corporation
Ford Motor Company
General Motors Corporation

Major Benefactors \$25,000-\$49,999

ANR Pipeline Co.
Hudson's Department Store Co.
Kmart Corporation

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

Cadillac Motor Car/General Motors Corp.
Comerica, Inc.
Consumers Power Foundation
Detroit Edison Foundation
Michigan National Corp.
NBD Bank

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

AlliedSignal Foundation
Saks Fifth Avenue
Tiffany & Co.
United Technologies Automotive

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

Alcoa Foundation
Blue Cross-Blue Shield of Michigan
Deloitte and Touche
Merrill Lynch, Pierce, Fenner & Smith
Michigan Consolidated Gas Company

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

AAA Michigan
Bozell Worldwide, Inc.
Dickinson Wright Moon VanDusen
& Freeman
First of America Bank
Hiram Walker & Sons, Inc.
Lear Seating Corporation

Donors

\$1,000-\$2,499

3M / Detroit Sales Center
ABB Paint Finishing
Arbor Drugs, Inc.
BASF Corp.
Batten, Barton, Durstine & Osborn
CME-KHBB Advertising
Chrysler & Plymouth Dealers Advertising
Coopers & Lybrand
Dura Mechanical Components, Inc.
Durr Industries, Inc.
Eagle Packaging Corp.
Eaton Corp.
Electro - Wire Products, Inc.
Ernst and Young
Findlay Industries, Inc.
Gencorp Automotive
General Electric Company
General Tire/Detroit Automotive Sales
Greater Detroit Jeep Eagle Dealers
Hachette Magazines
Handleman Company
ITT Automotive
J.C. Penney Company, Inc.
Johnson Controls, Inc.
Johnson Matthey, Inc.
Kelly Services Inc.
Lintas: Campbell-Ewald
Lobdell-Emery Manufacturing Co.
Masland Industries
Metropolitan Life Foundation
Monroe Auto Equipment Co./Tenneco Auto.
NYT Sports Leisure Magazines
Ogilvy & Mather
Prestolite Wire Corp.
Prince Corporation
Reader's Digest Sales & Service Inc.
Ross Roy Inc.
Standard Federal Bank
Textron Inc.
Thyssen Steel Company
Times Mirror Magazines
Tri-County D.A.A./Crestwood Dodge
Young & Rubicam-Detroit

Contributors

\$500-\$999

A.G. Simpson Company Ltd.
Adamo Demolition,
A Division of Mich. Construction
Arvin North American Automotive
Atlas Tool, Inc.
Becker Manufacturing, Inc.
CBS Television Network
CIGNA Special Risk Facilities
Casey Communications Management, Inc.
Central Transport Inc.
City Management Corporation
Cold Heading Company
Consolidated Rail Corporation
Crain Communications Inc.
D'Arcy, Masius, Benton & Bowles
Delta Dental Fund
Detroit Center Tool, Inc.
Discovery Networks
Donnelly Corporation
Eaton Corp. - Engine Components Division
Elsa Corporation
Fabricated Steel Products
Farbman/Stein Management Company
Forbes Inc.
Giddings and Lewis, Inc.
Golin/Harris Co.
Goodyear Tire & Rubber Co.
Grubb & Ellis Company
Harmony House Records & Tapes
J. Walter Thompson USA
Kenwal Products Corporation
Lamb Technicon Corporation
Leroy Industries Inc.
Liberty Mutual Insurance Company
Loomis Sayles & Co. Inc.
Marsh & McLennan Inc.
Marvin Gottlieb Associates, Inc.
NW Ayer, Incorporated
National Geographic Magazine
Newsweek
Northern Engraving Corporation
PVS Chemicals Inc.
R.E. Dailey & Company
Robert Bosch Corporation
Schlegel North American Automotive Oper.
Security Bancorp
Shell Oil Foundation

Simpson Industries Inc.

TRW Fastener Division
Takata, Inc.
The Budd Company
Time Inc.
Towers, Perrin, et al.
Trico Products Corporation
Trinova Corporation, Aeroquip Division
U.S. Manufacturing Corporation
U.S. News and World Report
Westwood One Companies
Woodbridge Sales & Engineering, Inc.
ZF Industries, Inc.
Ziebart International Corp.

Supporters

\$100-\$499

A & E Communications Corporation
A P Parts Manufacturing Co.
A. G. De Lorenzo Associates, Inc.
ABC Radio Network
Accuride Corporation/Phelps Dodge
Albaum, Maiorana & Associates, Inc.
Albert Kahn Associates, Inc.
Alcoa Fusikura Limited (AFL/PEP)
Aldoa Company
Alma Products Company
American Bumper & Mfg.Co.
American Fibrit, Inc.
American President Automotive Redist.
Aristeo Construction
Armstrong & Meissner Inc.
Arnold Hirsch Communication Services
Audio Services, Inc.
Augat Wiring & Components
Automotive Industrial Sales Inc.
B & W Cartage Company
Barris, Sott, Denn & Driker
Behr Systems, Inc.
Bock & Associates
Breed Automotive Inc.
Bridgestone/Firestone Trust Fund
Buchanan Company, The
C.A. Muer Corporation
CUNA Mutual Insurance Group
Carhart, Inc.
Carron & Company
Chamberlain Realtors
Charfoos & Christensen, P.C.

Baritone Pablo Elvira as Figaro helps soprano Janet Williams (Rosina) and Carroll Freeman (Count Almaviva) escape Rosina's guardian and elope, *The Barber of Seville*, fall 1993

Photographer: Jerome Magid

Charles M. Campbell Company
 Clayton - de Windt Associates, Inc.
 Conklin Benham Ducey Listman & Chuhran
 Corrigan Moving & Storage
 Crissman Lincoln-Mercury, Inc.
 Daikin Clutch Corporation
 David C. Adams and Son Surveyors
 Davis Industries, Inc.
 Dearborn Federal Savings Bank
 Delaco Steel Corporation
 Detroit Business Women's Assoc.
 Detroit Heading Co. Inc.
 Detroit Monitor
 Dold, Spath and McKelvie
 Dominion Tool & Die Co. Inc.
 Englehart Sales Service
 Exotic Metals, Inc.
 Fabex Inc.
 Federal Screw Works
 First American Title Insurance Company
 Flavin Associates, Inc.
 Forberg Scientific Inc.
 Frank B. Hall & Co. of Michigan
 Frank's Nursery & Crafts Inc.
 Fritz Enterprises
 GKN Automotive Inc.
 GTE Products Corporation
 GZA GeoEnvironmental, Inc.
 Geauga Company
 General Dynamics Land Systems
 George Williams Interiors, Ltd.
 Grant - Durban, Inc.
 Grunwell-Cashero Company Inc.
 H & L Tool Co. Inc.
 Harman Automotive Inc.
 Hartle & Heth, Inc.
 Hawthorne Metal Products
 Health Enrichment Center, Inc.
 Hines Park Lincoln-Mercury, Inc.
 Hofley Manufacturing Company
 Huntington Banks of Michigan
 Huron, Inc.
 Indian Head Industries Inc.
 Industrial Experimental & Manufacturing
 International Jensen Inc.
 Jernberg Industries
 Jidosha Kiki Co. LTD
 John E. Green Co.
 John V. Carr and Son, Inc.

Jorgenson Ford
 Joscelyn & Treat, P.C.
 Kaul Glove & Manufacturing Company
 Kawasaki Robotics (USA), Inc.
 Kelsey-Hayes Co.
 Kelvyn Ventour Promotions Inc.
 Kemp, Klein, Umphrey & Endelman, P. C.
 Kenneth Neumann/Joel Smith & Associates
 Key Plastics, Inc.
 Kingsbury Corporation
 Kirk & McCargo, P.C.
 Krug Lincoln-Mercury Inc.
 Lason Systems Inc.
 Law, Weathers and Richardson
 Leo Burnett Company, Inc.
 M.S.I. Warren Stamping
 MMI Inc.
 MTD Products Inc.
 Maddin, Hauser, Wartell & Roth
 Madias Brothers Inc.
 Maintenance Services, Inc.
 Mattar Financial Corp.
 Mayne-McKenny
 McGraw - Hill, Inc. (Business Week)
 Mead Data Central, Incorporated
 Michigan Disposal Inc.
 Michigan Group Realtors
 Milwaukee Investment Company
 Motor City Ford Truck, Inc.
 Multifastener Corporation
 NGK - Locke, Incorporated
 NGK Spark Plugs (USA), Inc.
 National Bank of Royal Oak
 National Lumber Company
 Newcor, Inc.
 Newland Medical Associates, P.C.
 Neyer, Tiseo & Hindo Ltd.
 Nippondenso Sales Inc.
 Nissan Trading
 Norfolk Southern Corp./Foundation
 North Brothers Ford, Inc.
 Ogihara America Corporation
 Olsonite Corp.
 PPG Industries Foundation
 Pangborn Design, LTD
 Paulstra CRC Corporation
 Perry Drug Stores, Inc.
 Petersen Publishing Company
 Plastech Engineered Products

Plastomer Corporation
 Price Waterhouse
 R.J. Tower Corporation
 R.L. Polk & Company
 Radar Industries Inc.
 Ritter-Smith Inc.
 Rogind/Parker Inc.
 Rosati Associates P.C.
 S & H Fabricating & Engineering Inc.
 SKF Automotive Business Unit
 Siegel-Robert Inc.
 Smith, Hinchman & Grylls Associates Inc.
 Sparton Engineered Products, Inc.
 Sports Impact
 Stu Evans Lincoln-Mercury
 Superior Industries International, Inc.
 Superior Plastic Inc.
 Sur-Flo Plastics & Engineering Inc.
 Terry Barr Sales Agency
 The Farm House Inc.
 The Millgard Corp.
 The Torrington Company
 Time, Inc.
 Tokico (USA), Inc.
 Toledo Stamping
 Toyo Seat USA Corp.
 Travel Unlimited, Inc.
 Troy Design Services Co.
 Turner Broadcasting Sales, Inc.
 Turner Construction, Co.
 Union Carbide Corp.
 Valeo Engine Cooling - Auto. Division
 Vandevveer Garzia, P.C.
 Webasto Sunroofs Inc.
 Weir Manuel Synder & Ranke
 Weldmation Inc.
 William Kessler & Assoc. Inc.
 Wineman Investment Company

1993 Opera Ball In Kind Donors

American Airlines
 Brian Killian & Company
 Chrysler Corporation
 Computer Decisions International, Inc
 Four Bears Water Park
 Hiram Walker
 Kmart Corporation
 Mandell Display Design
 MOT Production Staff
 Ross Roy Communications
 Saks Fifth Avenue

1993 Opera Ball Live Auction Donors

Mrs Maggie Allesee
 American Airlines
 Mr & Mrs Donald Bortz
 Chrysler Corporation
 Neiman-Marcus
 Franco Moretti
 Frank Stella
 The Somerset Collection
 Mr and Mrs David Weinberg
 Mr. and Mrs Robert Wendzel

Space does not permit Michigan Opera Theatre to thank the many contributors to the 1992 Opera Ball Silent Auction. However, we are deeply grateful for the outstanding support we received from the over 100 individuals and corporations that donated items for the Auction.

Foundation & Government Support

Government

Michigan Council for Arts & Cultural Affairs
 National Endowment for the Arts

Signal Benefactors

\$50,000 and above
 The Skillman Foundation

Benefactors

\$15,000-\$24,999
 DeRoy Testamentary Foundation
 Knight Foundation
 Matilda R. Wilson Fund
 McGregor Fund

Fellows

\$10,000-\$14,999
 Ann and Gordon Getty Foundation
 James & Lynelle Holden Fund
 The Samuel L. Westerman Foundation
 David M. Whitney Fund

Sustainers

\$5,000-\$9,999
 Hudson-Webber Foundation

Donors

\$1,000-\$2,499
 Drusilla Farwell Foundation
 Young Woman's Home Association

Contributors

\$500-\$999
 Alice Kales Hartwick Foundation
 The Clarence and Jack Himmel Foundation
 Meyer and Anna Prentis Family Fdtn. Inc.

Beginning with the 1993-94 season, Evola Music has graciously agreed to provide and service Baldwin pianos for Michigan Opera Theatre's rehearsal and performance needs. We are grateful to Ben Evola and his associates for their enthusiastic cooperation, and look forward to greatly enhanced musical satisfaction with the addition of these pianos to the opera company's artistic process.

General Director's Circle

Impresario Circle \$10,000 and above

Mr. & Mrs. Robert E. Dewar
Dr. & Mrs. Sam B. Williams

Major Benefactors \$5,000-\$9,999

Anonymous
Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. J. Addison Bartush
Mr. & Mrs. Philip E. Benton, Jr.
Mr. & Mrs. George Strumbos
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. R. Jamison Williams, Sr.
Mr. & Mrs. R. Alexander Wrigley

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

Anonymous
Mr. & Mrs. Terrence Adderley
Dr. & Mrs. Roger M. Ajluni
Dr. Lourdes V. Andaya
Dr. & Mrs. Agustin Arbulu
Dr. & Mrs. Donald C. Austin
Mr. & Mrs. Mark Alan Baun
Mr. & Mrs. W. Victor Benjamin
Mr. & Mrs. Donald J. Bortz, Jr.
Mrs. Martin L. Butzel
The Hon. Dominick R. Carnovale
Mr. & Mrs. Thomas Cohn
Mr. & Mrs. Cameron B. Duncan
Mr. & Mrs. Max M. Fisher
Mrs. Aaron H. Gershenson
Mr. & Mrs. Preston B. Happel
Mr. & Mrs. David B. Hermelin
Dr. & Mrs. Richard W. Kulis
Mrs. Ruth Mott
Mr. & Mrs. Marco Nobili
Mr. & Mrs. Harold A. Poling
Mr. & Mrs. Irving Rose
Mr. & Mrs. David P. Ruwart
Mr. & Mrs. Fred C. Schneidewind
Mr. & Mrs. Donald E. Schwendemann

Mr. Richard A. Sonenklar
Mr. & Mrs. Charles R. Taylor
Mr. & Mrs. James J. Trebilcote
Mrs. Richard Van Dusen
Mr. & Mrs. George C. Vincent
Mr. & Mrs. Richard C. Webb
Mrs. Beryl Winkelman

Fellows \$1,500-\$2,499

Mrs. Robyn J. Arrington, Sr.
The Hon. & Mrs. Edward Avadenka
Mr. Charles A. Bishop
Mr. & Mrs. Gerald Bright
The Hon. & Mrs. Avern L. Cohn
Mr. & Mrs. Peter Cooper
Mr. & Mrs. Rodkey Craighead
Mr. & Mrs. Richard E. Cregar
Mr. & Mrs. Ernest Curtis
Julia Donovan Darlow
& John O'Meara
Lady Easton
Mrs. Charles M. Endicott
Ms. Hilda R. Eitenheimer
Mrs. Benson Ford, Jr.
Mr. & Mrs. Edward P. Frohlich
Mr. & Mrs. John C. Griffin
Mrs. Robert M. Hamady
Mr. & Mrs. Kenneth E. Hart
Mrs. Roger W. Hull
Mr. & Mrs. Verne G. Istock
Mrs. David Jacknow
Mr. & Mrs. Maxwell Jospoy
Mr. & Mrs. Thomas G. Kirby
Mr. & Mrs. Eugene Klein
Dr. & Mrs. Henry W. Maicki
The Hon. Jack Martin
& Dr. Bettye Arrington-Martin
Mr. & Mrs. William T. McCormick, Jr.
Mr. & Mrs. Daniel Medow
Mr. Edwin Lee Morrell
Mr. & Mrs. Eino Nurme
Mr. & Mrs. Jules Pallone
Mr. John E. Perry
Mr. & Mrs. John B. Renick
Mr. & Mrs. Louis R. Ross

Dr. & Mrs. Arthur H. Schultz
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Frank C. Shaler
Mr. & Mrs. S. Kinnie Smith, Jr.
Mr. & Mrs. William H. Smith
Mrs. Mark C. Stevens
Dr. & Mrs. L. Murray Thomas
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Walter Wilkie
Dr. Marilyn L. Williamson
Dr. Kathryn J. Wimbish
Mr. & Mrs. Donald E. Worsley

Sustainers \$1,000-\$1,499

Mrs. Judson B. Alford
Mr. & Mrs. Donald J. Atwood
Mrs. James Merriam Barnes
Mrs. Carl O. Barton
Mrs. John & Marilyn Belamaric
Mr. & Mrs. Mandell L. Berman
Dr. & Mrs. John G. Bielawski
Dr. & Mrs. David Bloom
Mr. & Mrs. Douglas Borden
Dr. Mark I. Burnstein
Mr. & Mrs. Clarence G. Catalo
Dr. & Mrs. Victor J. Cervenak
Mr. & Mrs. Frederick H. Clark
Dr. Mary Carol Conroy
Mr. & Mrs. Lawrence Dickelman
Mr. & Mrs. Paul E. Ewing
Mr. & Mrs. Lloyd C. Fell
Mr. & Mrs. Charles T. Fisher, III
Mr. & Mrs. Louis P. Fontana
Dr. & Mrs. Mark Frentrup
Mrs. Roy Fruehauf
Mr. & Mrs. Larry Garberding
Mr. & Mrs. Keith E. Gifford
Mr. & Mrs. Alan L. Gornick
In Memory of Dr. Berj H. Haidostian -
Alice Berberian Haidostian
Dr. & Mrs. Joel I. Hamburger
Mr. & Mrs. Hugh G. Harness
Mr. & Mrs. E. J. Hartmann
Mr. & Mrs. Frederic Hayes
Mr. & Mrs. David H. Hill
Ms. Mary Ann Hollars
Dr. & Mrs. Nathaniel Holloway
Mr. & Mrs. Robert Hurst
Miss H. Barbara Johnston
Mr. Martin
& Ms. Geneva Maisel Kellman
Dr. & Mrs. Charles Kessler
Mrs. Mary E. Kirchman
Dr. & Mrs. Alfred M. Kreindler
Mr. & Mrs. William Ku
Mr. & Mrs. Richard M. Larson
Mrs. Leonard T. Lewis
Dr. & Mrs. Robert P. Lisak
Dr. & Mrs. Harry A. Lomason
Dr. & Mrs. John C. Long
Mrs. Wade H. McCree, Jr.
Mr. & Mrs. Eugene Miller
Mr. & Mrs. Morkus Mitrius
Mr. & Mrs. Carl Mitseff
Mr. & Mrs. Fred Morganroth
Mr. & Mrs. E. Clarence Mularoni
Mr. & Mrs. E. Michael Mutchler
Dr. & Mrs. Moon J. Pak
Mr. & Mrs. James Pamel
Dr. Robert E. L. Perkins
Mr. & Mrs. Brock E. Plumb
Mr. & Mrs. David Pollack
Mr. & Mrs. Richard H. Rogel
Mr. & Mrs. Hans Rogind
Mr. & Mrs. Marvin Rosenthal
The Hon. Joan Young
& Mr. Thomas Schellenberg
Mr. & Mrs. Roger F. Sherman
Mr. Morton Schiff
Dr. & Mrs. Robert Silver
Mr. & Mrs. Richard Sloan
Mr. & Mrs. Norman Sloman
Mr. & Mrs. Richard D. Starkweather
Mr. & Mrs. A. Alfred Taubman
Mr. & Mrs. William P. Vitioe
Dr. & Mrs. Lawrence Usher
Mr. & Mrs. Gary Wasserman
Mr. & Mrs. David Weinberg
Mr. & Mrs. Robert J. Wendzel
Mr. & Mrs. Gary L. White
Mr. & Mrs. Eric A. Wiltshire
Dr. & Mrs. Clyde Wu
Mr. & Mrs. Morton Zieve

Orchestra Circle

\$500-\$999

Mr. & Mrs. E. Bryce Alpern
Mrs. Maxine W. Andrae
Mr. & Mrs. Thomas V. Angott
Dr. Harold Mitchell Arrington
Dr. Robyn J. Arrington, Jr.
Dr. Barbara D. Chapman
Mr. & Mrs. Alexander Chetcuti
Mr. & Mrs. Robert Fair, Jr.
Mr. Albert Febbo
Dr. & Mrs. Charles H. Feinman
Mrs. Barbara Frankel
Dr. & Mrs. Byron P. Georgeson
Mr. & Mrs. Donald I. Gregg
Mr. & Mrs. Joseph Gualtieri
Mr. Gerry Haliburda
Miss Mary A. Hester
Ms. Marion Hornyak
Mr. & Mrs. Semon E. Knudsen
Mr. & Mrs. Henry Lodyard
Mr. & Mrs. David Baker Lewis
Mr. & Mrs. Walton A. Lewis
Dr. & Mrs. Robert E. Mack
Ms. Lynne M. Metty
Mr. Barry J. Miller
Mr. & Mrs. Bruce H. Miller
Mr. Uneeda Norich
Mr. & Mrs. Joseph R. Papp
Mr. Michael W. Pease
Dr. & Mrs. Michael Prysak
Mr. & Mrs. Henry C. Reimer
Dr. & Mrs. David B. Rorabacher
Mr. & Mrs. Norman H. Rosenfeld
Mr. & Mrs. Robert E. Rossiter
Father Wayne J. Ruchgy
Mr. & Mrs. Wayne and Chryll Salow
Mr. & Mrs. Mark Schmidt
Mr. Joseph Schwartz
Mr. William E. Scollard
Mr. & Mrs. Paul Singer
Mr. & Mrs. Stephen M. Sweeney
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Robert C. VanderKloot
Mr. J. Ernest Wilde
Mr. Larry Winget
Mr. & Mrs. Stanley J. Winkelman
Mrs. Minoru Yamasaki

Luminary

\$250-\$499

Mr. & Mrs. William J. Adams
Mrs. Emilia Arnold
Ms. Rena Axner
Mrs. Alana Baker
Ms. Lindsay Bard
Mrs. Jack Beckwith
Mr. & Mrs. W. Victor Benjamin
Mr. Stanislaw Bialogowski
Dr. & Mrs. Eric Billes
Dr. Edwin C. Blumberg
Ms. Ruth Bozian
Dr. & Mrs. Sander J. Breiner
Ms. Mary C. Caggegi
Dr. Joseph L. Cahalan
Mr. & Mrs. Roy E. Calcagno
Mr. John F. Casey
Mr. David Chivas
Mr. & Mrs. Robert Closson
Ms. Judith Collier
Mr. Kenneth Collinson
Mr. & Mrs. Claude H. Cooper
Mrs. Ellen R. Cooper
Mr. & Mrs. George D. Cowie
Dr. & Mrs. Victor Curatolo
Mr. & Mrs. Edward P. Czapor
Mr. & Mrs. Keith D. Danielson
Ms. JoAnne Danto
Mr. & Mrs. William J. Davis
Mr. & Mrs. Richard DeBear

Mr. Edwin A. Desmond, Jr.
Mrs. Louise W. Deutch
Mr. David Dewindt
Dr. & Mrs. Diaz
Mr. & Mrs. Steve Djelebian
Mr. & Mrs. Harry M. Dreffi
Mr. & Mrs. George P. Duensing
Mrs. Paula and Michael Duffy
Mr. & Mrs. Peter P. Dusina, Jr.
Ms. Anne Edsall
Mr. & Mrs. Abram Epstein
Dr. Doris B. Erickson
Dr. & Mrs. Jalil Farah
Ms. Maureen Fedeson
Mr. & Mrs. John C. Fitch
Mr. & Mrs. William F. Flourmoy
Mr. & Mrs. Harry S. Ford, Jr.
Mrs. Anthony C. Fortunski
Mrs. M. B. Foster
Mr. Earl A. Foucher
Mr. Benjamin Frank
Mr. & Mrs. Ivan Frankel
Mr. & Mrs. Samuel Frankel
Mr. Joseph J. Franzem
Mr. & Mrs. David M. Fried
Dr. & Mrs. William R. Fulgenzi
Ms. Mary Ann Fulton
Mr. Allan D. Gilmour
Mr. & Mrs. Martin Goldman
Mrs. Jacqueline Gordon
Ms. Gloria D. Green
Dr. & Mrs. Charles M. Hamilton
Mr. & Mrs. Leslie R. Hare
Ms. Susan Hartrick
Mr. Richard H. Headlee
Dr. & Mrs. Jack H. Hertzler
Dr. & Mrs. Leon Hochman
Louise
Dr. Richard Lee Hogan
Mr. & Mrs. Jacob Hurwitz
Mrs. Rita Johnston
Ms. Rosemary Joliat
Mr. Sterling C. Jones, Jr.
Dr. & Mrs. Howard C. Joondeph
Mr. & Mrs. Donald W. Keim
Mrs. Joyce Ann Kelley
Mr. & Mrs. Daniel J. Kelly
Ms. Antoinette Kemp
Mr. Dennis M. King
Mr. & Mrs. John A. Kirlin
Mr. & Mrs. Harvey Kline
Mr. & Mrs. Donald A. Knapp
Ms. Selma and Ms. Phyllis Korn
Mr. James F. Korzenowski
Rev. Ralph E. Kowalski
Ms. Maritza Sabbagh Kozora
Mr. & Mrs. John A. Kruse
Mr. & Mrs. Lee E. Landes
Ms. Ann Lawrence
Mr. & Mrs. Bruce T. Leitman
Mr. & Mrs. Yale Levin
Mr. William L. Libby, Jr.
Ms. Bonnie Ligon
Mr. Thomas A. Lindsay
Miss Elizabeth A. Long
Mr. & Mrs. Joseph E. Lunghamer
Mr. & Mrs. William O. Lynch
Mr. Earle D. Lyon
Mr. Norman Mackie
Archbishop Adam J. Maida
Mr. & Mrs. Robert M. Mair
Dr. & Mrs. Saul Z. Margules
Mr. Charles H. Marks
Ms. Katherine McCullough
Dr. Thomas G. McDonald
Mr. & Mrs. Angus J. McMillan
Mr. & Mrs. Harold A. Meininger
Mr. & Mrs. Albert A. Miller
Mr. Ralph Miller
Dr. & Mrs. Van C. Momon, Jr.

Mr. & Mrs. G.O. Herbert Moorehead, Jr.
Mr. Michael J. Morrison
Mr. Ronald K. Morrison
Mr. & Mrs. Earl A. Mossner
Dr. David Muhammad
Mr. & Mrs. Germano L. Mularoni
Mrs. Helen M. Muzleski
Mr. & Mrs. Adolph J. Neeme
Mr. & Mrs. Thomas M. Nielsen
Mr. & Mrs. Donald Nitzkin
Rev. Thaddeus J. Ozog
Mr. & Mrs. Charles A. Parcels, Jr.
Mr. Steven C. Pavelka
Miss V. Beverly Payne
Dr. Eugene Perrin
Dr. & Mrs. P.C. Pesaros
Ms. Luba Petrusa
Ms. Irene & Gloria Piccone
Dr. & Mrs. Kenneth E. Pitts
Mr. & Mrs. Richard A. Place
Dr. & Mrs. Peter J. Polidori
Mr. Abraham L. Raimi
Mrs. Renato and Daisy Ramos
Mr. & Mrs. Ward Randol, Jr.
Mr. Daryl J. Reece
Mr. & Mrs. John J. Riccardo
Mr. & Mrs. Horace J. Rodgers
Ms. Alice L. Rodriguez
Mrs. Peter Ronan
Mr. & Mrs. Leslie Rose
Mr. Hugh C. Ross
Mr. & Mrs. David Runyon
Dr. & Mrs. William H. Salot
Dr. & Mrs. Hershel Sandberg
Mr. & Mrs. John & Aileen Sanders
Mr. & Mrs. William Sandy
Mr. & Mrs. Thomas W. Saull
Mr. Louis Schione
Mr. & Mrs. Kingsley Sears
Mr. & Mrs. Mark Shaevsky
Ms. Ellen Sharp
Dr. & Mrs. Les I. Siegel
Dr. Dale Sillix
Mr. & Mrs. Peter Silveri
Ms. Valerie L. Smith
Ms. Phyllis Funk Snow
Mr. & Mrs. Nathan D. Soberman
Mrs. William P.
& Frances L. Sosnowsky
Mrs. John Spencer
Mr. Richard Steinhelper
Mr. & Mrs. Frank D. Stella
Ms. Elizabeth S. Sublette
Mr. B. John Surma
Mr. & Mrs. Norman J. Tabor, Jr.
Ms. Irene Tarjany
Mr. & Mrs. Merrill D. Thomas
Mrs. Edward D. Thomson
Mr. David Kinsella and Joyce Urba
Dr. Joseph Valentin, DDS
Mr. & Mrs. Dante Vannelli
The Hon. Myron H. Wahls, Sr.
Ms. Helen Wainio
Dr. & Mrs. Richard H. Walker
Miss Evelyn A. Warren
Mr. W. N. Warren
Mr. & Mrs. Seymour Weissman
Dr. & Mrs. William J. Westcott
Mr. & Mrs. John D. Wheeler
Mr. & Mrs. Henry Whiting, Jr.
Ms. Hildegard Wintergerst
Mr. & Mrs. Lawrence E. Witkowski
Mr. & Mrs. Leonard Wituski
Dr. & Mrs. Jose E. Yanez
Mrs. Thomas I. Young -
Tuesday Musicale
Mr. & Mrs. Robert P. Young
Mr. Matthew Zelenak
Ms. Barbara Lockard Zimmerman
Mr. David Zimmerman

Supporters

\$120-\$249

Miss Mary M. Abbott
Mr. & Mrs. James S. Adams
Mr. & Mrs. Thomas B. Adams
Mr. David A. Agius
Mr. Simon Aguilera
Mr. William R. Aikens
Dr. Peter Ajluni
Mr. & Mrs. Richard Alder, Jr.
Mr. & Mrs. Edward F. Allwein
Mr. Augustine Amaru
Mr. & Mrs. Raymond P. Amelotte
Ms. Sachiko An
Mr. David Anderson
Mr. Charlie Antal
Mr. & Mrs. Harold Arnoldi
Mr. & Mrs. John A. Ashton
Mrs. Geraldine Atkinson
Ms. Doris Bailo
Mr. & Mrs. Eugene Balda
Ms. Patricia Ball
Mr. & Mrs. Anthony Barclae
Ms. Lettie Barge
Dr. & Mrs. David H. Barker
Mr. & Mrs. C. Robert Barnard
Mr. Robert A. Barnhart
Mr. & Mrs. Lee Barthel
Ms. Treva Bass
Dr. & Mrs. Joseph S. Bassett
Mr. Carl E. Battishill
Mr. Alan Beale
Ms. Joyce E. Beasley
Dr. & Mrs. Jacques Beauoin
Mr. Dean Bedford, Jr.
Mr. Raymond Benner
Hon. & Mrs. Robert D. Bennett
Dr. & Mrs. Ronald Benson
Mr. & Mrs. Ara Berberian
Mr. Seymour Berger
Ms. Sondra L. Berlin
Mr. & Mrs. Yale Bernstein
Mr. Roland L. Bessette
Ms. Halina Beynski
Mr. Francis Bialy
Mr. & Mrs. Maurice S. Binkow
Mrs. Norman Bird
Mr. John Bisha
Mr. & Mrs. R. Drummond Black
Mr. Leonard Blair
Dr. & Mrs. John E. Blancy
Mr. & Mrs. Jerry M. Blaz
Mr. Peter Blum
Mr. & Mrs. Norman Bodine
Ms. Sandra Bohnenstiehl
Mr. Russel H. Boismier
Mr. Chris Boyle
Mrs. Marguerite Boyle
Mr. Micheal Boyle
Mr. & Mrs. Jack Bradford
Mr. & Mrs. Robert W. Bradley
Ms. Linda C. Brakke
Mr. Kevin Lee Branshaw
Mr. Donald Briedrick
Mr. & Mrs. Gerald Bright
Mr. Gary Brown
Mr. & Mrs. Leon Brown
Mr. & Mrs. Wesley M. Brown
Mr. Harvey Burley
David and Gail Burnett
Ms. Judy Burrell
Mr. & Mrs. Lester Burton
Mr. & Mrs. Siegfried Buschmann
Mr. Dale A. Buss
Dr. Gabriel Camero
Mr. & Mrs. Robert G. Campbell
Mr. William F. Canever
Mr. Richard Carncross
Ms. Sally Ann Carter
Mr. & Mrs. Samuel A. Cascade

Mr. Clifton G. Casey
Mrs. Lola Cesini
Ms. Carol Chadwick
Mr. & Mrs. Grant C. Chave
Mr. & Mrs. Edward Cherney
Mr. & Mrs. Donald H. Chmura
Mr. Donald Chojnacki
Ms. Eleanor A. Christie
Ms. Helen Chytil
Mr. Thomas P. Cieslik
Dr. & Mrs. Alberto Cohen
Mrs. Adelina C. Colby
Mr. & Mrs. Ted Coleman
Mr. & Mrs. Michael Collier
Mr. & Mrs. Charles F. Colman
Ms. Jane Colsher
Mr. & Mrs. James M. Colville
Dr. & Mrs. Julius V. Combs
Mr. & Mrs. Henry C. Conerway, Sr.
Mr. William Connor
Mr. & Mrs. Gerald S. Cook
Dr. & Mrs. Ralph R. Cooper
Mr. Robert Corr
Mr. & Mrs. Eugene A. Cosma
Mrs. Joyce Counts
Mr. & Mrs. Harvey Covensky
Dr. Warren W. Cowan
Mrs. Rosa Mary Crawford
Ms. Kathy S. Crosby
Mr. William H. Culp
Mrs. Lorraine Cunningham
Mrs. Eva Curry
Mr. & Mrs. Donald Cutler
Mr. & Mrs. Douglas E. Cutler
Mr. & Mrs. Nicholas Dacko
Mrs. Dianna M. Dahn
Dr. J. M. Vermeulen
& Mr. C. L. Daniel
Mr. Robert Daniels
Mr. David A. Darby
Mr. & Mrs. Bruce Davis
Mr. Mark Davis
Mr. William A. Day
Mr. William J. De Biasi
Mr. & Mrs. Louis DeMello
Mr. & Mrs. Armando Delicato
Mr. Fred Deutsch
Mr. James P. Diamond
Mr. M. F. Dipzinski
Mr. Jeffrey W. Doan
Dr. & Mrs. Herbert H. Dobbs
Miss Ruth G. Doberenz
Ms. Leata Dockett
Mr. & Mrs. John F. Dolan
Mr. & Mrs. Harold Doremus
Mrs. Patricia A. Dresch
Mr. & Mrs. Eugene Driker
Mr. & Mrs. James B. Dritsas
Mr. & Mrs. Frank Dronsejko
Mr. & Mrs. Andre J. Dubos
Mr. Marvin Dubrinsky
Mrs. Saul H. Dunitz
Mr. & Mrs. William A. Dunning
Mr. Hans Duus
Ms. Olga F. Dworkin
Dr. & Mrs. C. Rupert L. Edwards
Mr. Mervin W. Eisen
Honorable & Mrs. S. J. Elden
Mr. & Mrs. Laurence Elliott
Mr. & Mrs. Richard C. Ensign
Mr. & Mrs. Katsuhiko Ezuchi
Mr. Eddie N. Fakhoury
Dr. & Mrs. Riad Farah
Mr. Martin Farber
Mr. & Mrs. Thomas E. Fast
Ms. Mary K. Fayerweather
Mr. George Fee
Dr. & Mrs. Herbert Feldstein
Ms. Judith Fietz
Mr. & Mrs. Martin Figlen
Dr. & Mrs. Lionel Finkelstein

Mr. & Mrs. Alfred J. Fisher, III
Ms. Shirley M. Flanagan
Mr. Roger Loeb
& Mr. Mark Flanders
Mr. Richard Fleck
Ms. Helen Fogel
Ms. Phyllis Foster
Mr. & Mrs. Harold L. Frank
Mr. John Frank
Mr. Richard Frank
Ms. Pennylyn Franz
Mr. & Mrs. Douglas A. Fraser
Mr. Thomas T. Frasier
Mr. & Mrs. Richard Freedland
Mr. & Mrs. Howard Fridson
Ms. Onalee M. Frost
Mr. & Mrs. Earl Gabriel
Dr. Juan Ganum
Mr. Carl Gadecki
Dr. & Mrs. Herbert Gardner
Dr. & Mrs. George Garwood
Irman Gelhausen
Mr. & Mrs. John R. Genitti
Mr. & Mrs. Byron H. Gerson
Dr. & Mrs. Robert A. Gerisch
Mrs. Mary Anne Gibson
Mr. Hugh Gill
Dr. & Mrs. Leonard Gliński
Mr. & Mrs. Michael M. Glusac
Mrs. Dorothy Goeddeke
Dr. & Mrs. Joel Goldberg
Dr. & Mrs. Paul Goodman
Mr. Eugene Goreta
Ms. Jane Adele Graf
Ms. Sheryl Grant
Ms. Remona Green
Mr. Seymour D. Greenstone
Mr. & Mrs. F. W. Gridley
Mr. Henry M. Grix
Mr. & Mrs. Robert Groff
Mr. & Mrs. Harold A. Grossman
Ms. Monique Grotloh
Mr. & Mrs. Charles D. Groves
Mr. & Mrs. Carson C. Grunewald
Mr. Nizami Halim
Mrs. Robert Hamilton
Mr. & Mrs. Robert J. Hampson
Mr. & Mrs. John Handloser
Ms. Mary C. Harms
Mr. & Mrs. James G. Hartrick
Mr. & Mrs. Murray Hauptman
Mr. William Havenstein
Ms. Jill Pollock
& Mr. John Hayosh
Ms. Marjori S Hecht
Mr. & Mrs. J. Theodore Hefley
Dr. & Mrs. Alan T. Hennessey
Mr. & Mrs. Charles L. Henritz
Dr. & Mrs. Michael Hepner
Mr. Harvey Hershey
Dr. & Mrs. J. Gilberto Higuera
Ms. Ruth K. Hill
Mr. & Mrs. Bruce A Hillman
Dr. & Mrs. Bohdan Hnatiuk
Ms. Peggy Hoblack
Mr. & Mrs. Edward Hoelscher
Ms. Donna Holycross
Mr. Frederick G. L. Huetwell
Mr. Jack Hufford
Miss Judith Idris
Ms. Elizabeth Ingraham
Mr. & Mrs. Alan Israel
Mr. Murray E. Jackson
Mr. & Mrs. Zoltan J. Janosi
Mr. & Mrs. Leonard C. Jaques
Mr. Samuel Jassenoff
Mr. Willy Jenkins
Dr. & Mrs. Arthur J. Johnson
Mr. & Mrs. Arthur L. Johnson
Dr. & Mrs. Gage Johnson

Dr. & Mrs. J. Frederic Johnson
Mr. Michael R. Johnson
Mrs. Ollie Johnson
Ms. Marie M. Jones
Ms. Ruth Jones
Mr. Jefferson L. Jordan
Mr. & Mrs. Herman Kaplan
Mr. & Mrs. Norman D. Katz
Mr. & Mrs. Wilfred Katz
Mrs. Laurie R. Kaufman
Ms. Sally Phelps Kaufman
Ms. Suzanne H. Kaufman
Mr. Stan C Kazul
Dr. Annetta R. Kelly
Mr. & Mrs. Sidney Kelly
Mrs. Helen A. Keydel
Mr. & Mrs. Norman L. Kilgus
Mrs. Sidonie D. Knighton
Mr. Daniel B. Kolton
Mr. Zigmund D. Konapski
Mr. & Mrs. T. Konwiak
Mr. Douglas Koschik
Ms. Joan Kowalski
Dr. & Mrs. Vlado J. Kozul
Mr. & Mrs. Karl A. Kreft
Mrs. Norman and Teresa Krieger
Mr. & Mrs. William Kropog
Dr. & Mrs. James Labes
Ms. Kay Laehn
Miss Olya Lash
Mr. & Mrs. Clinton D. Lauer
Mr. David Leader
Ms. Carol A. Ledger
Mr. Raymond A. Lehtinen
Mrs. Leonetti
Dr. & Mrs. Leonard Lerner
Mr. & Mrs. John M. Lesesne
Dr. & Mrs. Murray B. Levin
Mr. Alvin L. Levine
Dr. David J. Lieberman
Mr. Joseph Lile
Mr. Michael S. Litt
Ms. Judith Locher
Mr. & Mrs. Albert A. Loffreda
Ms. Beverly Lopatin
Mr. Ivan Ludington, Jr.
Mr. & Mrs. Louis A. MacKenzie
Mr. Ronald M. Majewski
Mr. & Mrs. George Mallos
Mr. Kenneth G. Manuel
Miss Diane M. Marchetti
Mr. & Mrs. Rollin P. Marquis
Dr. & Mrs. Peter A. Martin
Mr. Charles S. Mason
Mrs. Lynne Beth Master
Dr. & Mrs. Josip Matovinovic
Mr. Anthony J. Mattar
Mr. & Mrs. John L. Mayer
Mrs. Edyth Mazur
Ms. Mary C. Mazure
Mr. & Mrs. David N. McCammon
Mr. & Mrs. Stanley C. McDonald
Ms. Mary G. McGregor
Mr. & Mrs. Thomas E. McGruer
Ms. Mary Ann McKenna
Mr. David McNab
Mr. & Mrs. Kenneth B. Meskin
Mr. & Mrs. William Meyer
Mr. L. W. Meyers
Mr. & Mrs. William Michaluk
Mr. Carl Mickens
Dr. & Mrs. Bernard Mikol
Mr. Myron L. Milgrom
Mr. Thomas J. Miller
Ms. Anita L. Miller
Mr. Eugene T. Miller
Mrs. Joan E. Miller
Mr. & Mrs. Milton J. Miller
Dr. & Mrs. Orlando J. Miller
Mrs. Janice Milligan

Mr. & Mrs. Stanley Millman
Dr. & Mrs. Harvey Minkin
Mr. & Mrs. Philip S. Minkin
Mrs. John K. Mitchell
Ms. Olga Moir
Mr. & Mrs. Charles R. Moon
Mr. Frank Moore
Hon. Marion Moore
Mr. & Mrs. E. Alan Moorhouse
Mr. Robert L. Morency
Mrs. Irene J. Morgan
Mrs. H. Morita
Mr. & Mrs. Joel Morris
Mr. & Mrs. Cyril Moscow
Mr. Richard Kneale Mulvey
Dr. & Mrs. Brian Sanchez Murphy
Mr. John D. Murray
Ms. Carlene S. Nehra
Ms. Kathleen M. Nesi
Dr. & Mrs. Henry L. Newnan, Jr.
Dr. & Mrs. Michael A. Nigro
Mr. Robert Nordin
Mr. & Mrs. Richard L. Norling
Mr. & Mrs. Morton Noveck
Mr. & Mrs. Stanley Nowakowski
Mr. James O'Connor
Ms. Helen O'Neil
Dr. & Mrs. James O'Neil
Mr. Frank Okoh
Mr. & Mrs. Anthony Opipari
Mrs. Barbara Orton
Dr. Linda J. Paradiso
Mr. John Pardell
Mr. & Mrs. James A Park
Ms. Lisa Parks
Ms. Patricia Parks
Ms. Beatrice Parsons
Mrs. Arthur J. Pawlaczyk
Mrs. Samuel Pearlstein
Ms. Betty M. Pecsénye
Dr. Marjorie Peebles Meyers
Mr. & Mrs. Frank Pellerito
Mr. Paul J. Perieira
Mr. Helmut Petrich
Mr. Bradley Pfeil
Ms. Elaine Phillips
Mrs. Ann Piken
Mr. Jim Plate
Ms. Carol Pochron
Mr. & Mrs. Edward L. Pokornowski
Ms. Stephanie Polny
Dr. & Mrs. Robert Pool
Dr. & Mrs. Michael Popoff
Ms. Lorraine A. Porchik
Mr. & Mrs. David W. Porter
Dr. & Mrs. Constantin Predeteanu
Mrs. Joan S. Pugh
Mr. & Mrs. Glenn T. Purdy
Mr. & Mrs. Frederick Puskas
Mr. & Mrs. H. D. Quarrier, Jr.
Dr. & Mrs. Samir Ragheb
Mr. & Mrs. Abraham L. Raimi
Ms. Lynn Rancilio
Mr. & Mrs. Jack C. Ransome
Mrs. Margaret C. Raymond
Dr. Philip Raznik
Mr. & Mrs. John H. Redfield
Mr. & Mrs. Truman H. Reed, Jr.
Dr. & Mrs. Carl E. Reichert, Jr.
Enrique Reiners
Mr. Lee Reynold
Mrs. Lloyd A. Richardson
Mr. George Richmond
Mr. Donald Becker
& Ms. Joan Rivelis
Mr. Robert C. Robinson
Mr. & Mrs. Roger Robinson
Mr. Peter J. Roddy
Mrs. Paula Rogers
Mr. Ronald A. Roguz

Mr. Mitchell J. Romanowski
Mr. Allan L. Ronquillo
Ms. Dolores M. Rosenberg
Mrs. Albert and Rhoda Rosenthal
Mr. Aaron R. Ross
Ms. Lee Rossano-Nall
Dr. & Mrs. Alexander Rota
Mr. & Mrs. Joseph Rotole
Mr. & Mrs. Casimir B. Rozycki
Mr. Richard O. Ruppel
Mr. & Mrs. Luigi Ruscillo
Ms. Marion E. Ryan
Mr. & Mrs. Prentice Ryan
Ms. Patricia Sandbothe
Mr. Elmer E. Satke
Philip & Justine Savage
Mr. & Mrs. Sid Savage
Dr. Karen L. Saxton
Mr. James Scarborough
Mr. & Mrs. Claus F. Schaefer
Mrs. Emma L. Schaver
Mr. & Mrs. H. Schelberg
Ms. Peggy M. Schley
Mr. & Mrs. John Schmidt
Dr. & Mrs. Irving R. Schmolka
Mr. Richard Schott
Mr. & Mrs. Karl F. Schroeder
Mr. Michael Alan Schwartz
Dr. & Mrs. M. U. Scott
Mr. Andrew J. Seefried, Jr.
Dr. Lawrence Seluk
Ms. Grace Serra
Mr. Ola M. Shackelford
Dr. & Mrs. Howard S. Shapiro
Dr. Elias A. Shaptini
Mr. Robert L. Shaw
Dr. & Mrs. John E. Sheard
Mr. Michael J. Short
Mr. Michael R. Shpiece
Mr. Paul Siatczynski
Dr. & Mrs. Douglas B. Siders
Mr. & Mrs. Lewis Siegel
Mrs. Elda Signori
Mr. & Mrs. N. R. Skipper, Jr.
Mr. Lee William Slazinski
Dr. Robert F. Sly
Ms. Dorothy Smith
Mr. & Mrs. Kurt B. Smith
Mr. Martin Smith
Mr. Raymond C. Smith
Mrs. Roberta Smith
Ms. Susan M. Smith
Mrs. Alma J. Snider
Mrs. Cyvia Snyder
Dr. & Mrs. Robert J. Sokol
Dr. & Mrs. Lincoln E. Solberg
Ms. Anne L. Solomon
Dr. & Mrs. Sheldon Sonkin
Ms. Anna M. Speck
Mr. Stephen M. Stackpole
Mr. Robert Stankewitz
Mr. & Mrs. Walter Stark
Ms. Eugenia Staszewski
Miss Wanda Staszewski
Mr. Patrick J. Stock
Mr. & Mrs. Gerald H. Stollman
Ms. Angela Stone
Mrs. C.V. Sumeghy
Ms. Susan Surakomol
Mrs. James M. Surbrook
Ms. Mary M.
& Mr. Robert Sweeten
Ms. Sheila Switzer
Mr. John W. Sybert
Ms. Magdalena Szecei
Ms. Sharon Szymczyk
Miss Mary Ellen Tappan
Mr. & Mrs. Burt E. Taylor, Jr.
Mrs. Gladys Tedlock
Mrs. William A. Ternes

Mr. & Mrs. John Terry
Judge Sharon Tevis Finch
Dr. & Mrs. L. Murray Thomas
Mrs. Nona E. Thompson
Mr. & Mrs. Donald M. D. Thurber
Mr. & Mrs. George Tiedeck
Mr. John P. Tierney
Mrs. Thomas S. Torgerson
Mr. & Mrs. Paul H. Townsend
Mr. & Mrs. Richard E. Trapp
Mr. & Mrs. R.S. Trotter
Ms. Virginia Tucker
Andrew T. Turrisi MD, Esq.
Ms. Patricia C. Turski
Mr. & Mrs. Spartaco Urbani
Mr. & Mrs. Elliott H. Valentine
Mr. Robert Vanwalleghem
Mrs. Kelvyn Ventour
Mrs. Anna Vitello
Mr. Michael Vogel
Ms. Nellie Waldrop
Mr. & Mrs. George R. Walrod
Mr. & Mrs. Robert C. Walter
Mrs. Kathryn N. Warren
Ms. Ruby D. Washington
Mr. & Mrs. Maurice Waters
Ms. Mary M. Watts
Mr. & Mrs. Richard Webb
Dr. & Mrs. John G. Weg
Dr. & Mrs. Lawrence M. Weiner
Mr. Herman Weinreich
Mr. & Mrs. Paul S. Wemhoff
Dr. & Mrs. Edwin J. Westfall
Mr. Joseph V. Wilcox
Ms. Patricia G. Wilford
Mr. & Mrs. Walter Wilkie
Ms. Barbara Menzies Williams
Mr. & Mrs. Earl K. Williams
Mr. Lawrence Williams
Dr. Magnus A. Wilson
Mr. & Mrs. Roy Wilson, Sr.
Rev. Robert Witkowski
Dr. & Mrs. Robert R. Wolfe
Dr. Ruth A. Worthington
Mr. & Mrs. William W. Wotherspoon
Mrs. Collie Yan
Mr. & Mrs. Thomas V. Yates
Mr. Karl Laval Young
Ms. Marianne Young
Mr. Joseph J. Zafarana
Mr. Mathew Zak
Mr. George Zeff
Ms. Norma Zelch
Mr. & Mrs. Marc von Wyss

Memorial Gifts

In memory of Maria DiChiera
in support of Community Programs
-Maurice Cohen
-Mr & Mrs Eino Nurme
-MOT Guild
-Richard Caserio

In memory of Frank Donovan
-The Hon. & Mrs Avern Cohn

In memory of Mildred Fugate
-Mr & Mrs Walton Lewis
-Mr & Mrs James W Baker
-Mrs Irene J Morgan

In memory of Mrs Ruth Lomason
-Mr John F Austermann

In memory of Spartaco Urbani
-E J Sterling
-Lenore Urbani
-Ms Dora J Wross

CELEBRATING THE ARTS

Artistic expression not only entertains, it educates...
to broaden the mind of the individual and the community.
GMAC salutes this spirit of growth in the Michigan Opera Theatre
and the people who bring it to life.

GMAC
FINANCIAL SERVICES

GMAC. THE EXPRESSWAY HOME.™

THE NEW BONNEVILLE SSEi

Driver & Passenger Airbags

Anti-Lock Brakes

225-hp Supercharged V6

Computer Command Adjustable Ride*

Traction Control*

Theft-Deterrent Key System

Leather Seating Areas*

*Available Equipment

You could
spend thousands more
on a luxury import. But why?

 PONTIAC
WE ARE DRIVING EXCITEMENT

PONTIAC CARES with a 3-year/36,000-mile no-deductible bumper-to-bumper limited warranty (see your dealer for details), plus free 24-hour Roadside Assistance and Courtesy Transportation. Call 1-800-762-4900 for more product information and dealer locations. Bonneville® Always wear safety belts, even with airbags. ©1993 GM Corp. All Rights Reserved.

Technological Craftsmanship

applied to the tool,
die and aircraft
industries.

ATLAS TOOL, INC.

29880 Groesbeck Hwy., Roseville, Michigan 48066
(313) 778-3570 FAX: (313) 778-3931

**HATS
OFF**
— TO —
**MICHIGAN
OPERA!**

**DETROIT
ATHLETIC
CLUB**

MEAT THE FAMILY.

From beef franks to chicken franks to gourmet hams and luncheon meats, obviously, quality runs in the family.

HYGRADE FOOD PRODUCTS CORPORATION

©1991 Hygrade Food Products Corp. Detroit, MI 48219

DEARBORN MUSIC

CLASSICAL STORE

**DISTINCTIVE SELECTION
IMPRESSIVE LISTENING
LIBRARY**

WONDERFUL LOW PRICES

DEARBORN
22000 Michigan Avenue • 561-1000
1 mile west of Southfield Rd.

CANTON
42679 Ford Road • 981-7530
1 mile west of I-275

Gift Certificates and Mail Order Available

Williams International

If there is a single word that could describe what sets us apart from every other printer, that word would be . . .

Quality!

**GAYLORD
PRINTING
COMPANY**
15555 Woodrow Wilson
Detroit, MI 48238
(313) 883-7800
FAX: 883-2917

**CENTER FOR
CREATIVE
STUDIES-
INSTITUTE OF
MUSIC AND
DANCE**

CCS provides an exceptional education to students of all ages and aspirations.

An accomplished and diverse faculty teach all levels of music and dance classes including the multi-arts *Summer Discovery* program.

Registration for summer classes begins June 1. *Financial aid is available.*

Call 872-3118, ext. 607.

Mario's RESTAURANT

The perfect overture, the perfect encore!

The perfect blending of elegance, quality, tradition and atmosphere into the finest Italian dining experience in Metropolitan Detroit.

*Music and Ballroom dancing on Friday and Saturday nights.
Mario's, the perfect overture, the perfect encore for a special evening!*

4222 Second Avenue • Between Willis and Canfield • 832-1616

VALET PARKING

EDMUND P.L.A.C.E

A Unique Restaurant

Dine with us before or after the performance

Open for lunch & dinner • Banquet facility available
 Valet parking • Major credit cards accepted
 69 Edmund Place • Detroit, MI 48201
 (East off of Woodward, 5 blocks south of Orchestra Hall)
 Phone 831-5757

SIBLEY'S SHOES

MICHIGAN'S LARGEST FLORSHEIM DEALER

Best
Wishes...

Ms. SIBLEY

FEMININE FASHION FOOTWEAR

SWEET LORRAINE'S

CAFE

MODERN AMERICAN COOKING

- 20 WINES * THE GLASS
- EXTRAVAGANT DESSERTS
- DAILY VEGETARIAN SPECIALS
- CALL-AHEAD SEATING

29101 GREENFIELD AVE. 559-5985
(NORTH OF I-2 MILE)

OPEN SUNDAYS! WE SAT FOR DINNER UNTIL **MIDNIGHT!**
FRIDAY & SATURDAY

NOW OPEN IN ANN ARBOR!

Baldwin AMERICA'S FIRST CHOICE.

Official Piano of
Michigan
Opera
Theatre

The Baldwin Pianos used by MOT will be available for purchase at substantial savings. Please call 1-800-544-2188

EVOLA MUSIC

Bloomfield Hills • Plymouth • Waterford • Utica
1-800-544-2188 — 810-334-0566

MICHIGAN OPERA THEATRE

Volunteer Association

Volunteers are the Heart of Michigan Opera Theatre

The 1993 – 1994 season is not just a season of pageantry, passion and power, but it is also a season that spotlights the MOT volunteer. Our nearly quarter century of activity has only been possible through the efforts of many dedicated individuals contributing their time and resources in support of Michigan Opera Theatre's mission.

This dedicated support has been through a variety of forms and has encompassed individuals and corporations participating on the Board of Directors, operating the Opera Boutique, providing hospitality to visiting artists, and hosting a cavalcade of social fundraising events.

The Board of Directors of Michigan Opera Theatre has recognized the impact volunteer participation and leadership has on developing the company for our growth into the Detroit Opera House. On June 8, 1993, the Board created a standing committee to revitalize and encourage volunteerism within the organization, combining innovative responses to our changing volunteer community with the success of the past.

This committee, the Volunteer Association Committee, has launched the Volunteer Association this season by identifying the common interests of volunteers and encouraging participation at all levels of the company. Under the leadership of Gloria A. Clark, a dedicated group of 27 enthusiastic individuals have stepped forward to form a volunteer structure that can be responsive to all volunteers. We encourage you to join us during our initial year, and to continue to be the most vital part in the growth of Michigan Opera Theatre.

Volunteer Association Members receive:

- BRAVO, MOT's informative news magazine
- Volunteer Association Membership Card
- Inclusion in the Volunteer Association Invitation Directory
- Invitation to attend a Dress Rehearsal of a MOT production
- Special Volunteer Events

Your \$25 annual membership in the Volunteer Association helps to support the ongoing activities and programs of Michigan Opera Theatre, and is fully tax-deductible as a contribution to a 501(c)3 organization.

The Michigan Opera Theatre Volunteer Association is an exciting volunteer initiative whose purpose is to promote a solid base of volunteer support for Michigan Opera Theatre. To receive information on how you can participate as an MOT volunteer, please contact the MOT Volunteer Association Membership Chairman at 6519 Second Avenue, Detroit, MI 48202; or call (313) 874-7850 to receive a membership brochure.

Volunteer Association Committee

Gloria A. Clark, *Chairman*
Queenie Sarkisian, *Membership Chairman*
Betty Bright, *Publicity*
Bill Shultz, *Finance Chairman*
Nancy Moore, *Secretary*

Robert E. Dewar, David DiChiera, Cameron B. Duncan,
Sharon Gioia, Kurt Howard, Vicki Kulis, Jacque Mularoni, Lorraine
Schultz, Marge Slezak, C. Thomas Toppin, Inge White,
Committee Members

Opera League of Detroit
Carol Larson Wendzel, *Chairman*

Young Professionals
Lisa and Jeff Toenniges, *Chairmen*

Friends of the Ballet
Kay and Gary Laehn, *Chairmen*

Volunteers, Etc.
Dolores Sackett, *Chairman*

The core of Michigan Opera Theatre's involvement in the community, these fun groups are important to bringing new people into the social whirl of the opera world. Their events have all the glitter and glamour of grand opera and ballet; they make a significant impact on providing financial support to Michigan Opera Theatre. These friends gather throughout the year, drawn together by common interests and goals.

Office Volunteers

Jeanette Pawlaczyk, *Chairman*

Help with addressing mailings and the many day-to-day tasks that keep our wheels turning

Opera Boutique

Terry Shea, *Chairman*

Assist in the marketing and design of MOT related opera and ballet gift items

Opera House Ambassadors

Cliff Peters, *Chairman*

Learn the fascinating history of the Detroit Opera House and share your expertise with others

Education & Outreach

Bernie Quinlan, *Chairman*

Help to create and promote programs that serve the entire state of Michigan

MOT Movers

Nancy Krolokowski, *Chairman*

Assist in the "care and feeding" of MOT's visiting artists and dignitaries

Supers Club

Join the cast of thousands in MOT's spectacular productions

Call 1-800-950-2438 for a brochure. \$20,995 price of Caprice Classic LS as shown. *M.S.R.P. including dealer prep and destination charge. Tax, license, and optional equipment additional. Prices may vary in California. Chevrolet, the Chevrolet Emblem and Caprice Classic are registered trademarks of the GM Corp. ©1993 GM Corp. All Rights Reserved. Buckle up, America! #

More car for your money. A lot more.

A luxury car isn't just four doors and plush upholstery. You need room: Room to cross your legs. Room to move around without annoying your traveling companions. Room in the trunk to stash their golf clubs. (And yours).

That's what Caprice Classic is

all about. And all this space is yours starting at just under \$19,000.* That price includes a smooth new 200-horsepower V8, dealer prep and destination charge. Dual air bags and anti-lock brakes are also standard for 1994. So as long as you're going, go big.

CAPRICE GENUINE CHEVROLET™
Copyright 2010, Michigan Opera Theatre

Potpourri

THE ROEPER SCHOOL

NURSERY SCHOOL

2 1/2 THROUGH 4 YEAR-OLDS
BLOOMFIELD HILLS CAMPUS
AND
2 1/2 THROUGH 3 YEAR-OLDS
BIRMINGHAM CAMPUS

LOWER SCHOOL

PRE-SCHOOL THROUGH GRADE 5
BLOOMFIELD HILLS CAMPUS

MIDDLE/UPPER SCHOOL

GRADES 6 - 12
BIRMINGHAM CAMPUS

BLOOMFIELD HILLS CAMPUS • 2190 NORTH WOODWARD
BIRMINGHAM CAMPUS • 1051 OAKLAND AVENUE

810/642-1500

THE GROSSE POINTE ACADEMY

The best learning environment for your child's most important years.

Early School (age 2 1/2 - 5 yrs.)
through Grade 8

- A certified Montessori Early School program
- Small class sizes
- Strong academic preparation
- Individualized programs
- Intensified instruction in computers, math, sciences, foreign language, social studies and the arts

171 Lakeshore Road • Grosse Pointe Farms, MI
(313) 886-1221

THE HERLONG CATHEDRAL SCHOOL

- Preschool through Grade 7*
- Superior Latchkey and Summer Programs
- Developmentally appropriate High/Scope Curriculum
- 12:1 Student-Teacher Ratio
- Diverse Student Population
- Member of ISACS and AIMS

For enrollment information, call Rosemary K. Berger, 313-831-5005

4800 Woodward Avenue • Detroit, MI 48201

*Grade 8 as of September 1994

University Liggett School

*The best of all worlds
...for the child in yours.*

Primary School - 3- and 4-year-olds - kindergarten
Lower School - Grades 1-5
Middle School - Grades 6-8
Upper School - Grades 9-12

University Liggett School
1045 Cook Road
Grosse Pointe Woods, MI
(313) 884-4444

University Liggett School admits students without regard to race, color, sex, religion, ethnic or national origin.

Enroll Now in the only school of its kind in Michigan

For Students with Specific Learning Disabilities

- Low teacher/student ratios
- Classes I thru 12
- North Central Association Accredited

ETON ACADEMY
1755 Melton
Birmingham, MI 48009

810-642-1150

KENSINGTON ACADEMY

*A co-ed, Independent Catholic day school
Pre-Kindergarten through 8th Grade*

- Small class size
- Individual attention
- Nurturing of self-esteem
- Academic excellence
- Foreign language
- Competitive athletics
- Before/after school programs
- Transportation
- Tuition Grants
- Summer Program

Montessori Program for 3, 4, and 5 year olds (Half and Full Day)

Contact: Julie Oldani, Director of Admission **647-8060**

1020 East Square Lake Road • Bloomfield Hills, MI
(Between Opdyke and Adams near the I-75 Adams exit)

ALINA'S Calligraphy

Wedding Invitations
Announcements
Quotations
Calling Cards
Anniversaries
& Specializing
in all wedding correspondence.

313-304-1755

Michigan Harp Center

*Harp, Lessons, CD's/Tapes
Musicians for Hire
2013 Fifteen Mile Road
Sterling Heights, Michigan 48310
1 - 810 - 268 -2850*

Subscribe Now!

**Michigan Opera Theatre
1994-95**

*Season
of
Masterpieces*

TOP OF THE LAMP

1000's OF LAMPSHADES
100's OF LAMPS

Specializing In...
LAMP SHADES • LAMP REPAIRS
LAMP PARTS

MON-FRI 9:30 AM - 6 PM
SATURDAY 9:30 AM - 5 PM

8461 WAYNE RD. 17621 W. TWELVE MILE
between JOY & WARREN at SOUTHFIELD
WESTLAND LATHRUP VILLAGE
(313) 525-0570 (313) 559-5630

**FLUTE
SPECIALISTS**

INC.

*Serving the total needs
of flutist*

REPAIRS • SALES • LESSON

120 W. 11 MILE RD., SUITE 12
ROYAL OAK, MI 48067
(810) 548-9393

**STEWART'S
RESTAURANT**

Cuisine from America's Heartland

4265 Woodward
Detroit, MI 48201
(313) 832-3200

Open 7 days a week

Gallery
ANIMATO
FINE ART FROM THE ANIMATED FILM

Production Cels Warner Bros.
Limited Editions Disney
Production Drawings Hanna Barbera
Story Boards Walter Lantz
Model Sheets Jay Ward
Filmation
Fleischer Studios

574 N. Woodward • Birmingham • Michigan • 48009
Business Phone: (313) 644-8312 • Fax: (313) 644-8750
Hours: Tues.-Sat. 10:30 a.m.-6 p.m. • Thurs. Til 8 p.m.

**INTERNATIONAL CENTER
OF APPAREL DESIGN**

Come and discover Detroit's newest and most impressive collection of Designer clothing and accessories all assembled in an elegant retail shopping environment.

MORE THAN A LABEL. A NEW STYLE FOR DETROIT. DESIGNED FOR YOU!

1045 BEAUBIEN
GREEKTOWN • DETROIT
(Adjacent to Fishbone's)
313•961•1234

PARTY POP-INS

- JASON THE RED RANGER, Purple Dinosaur & Other Characters
- Balloon Creations
- Indoor & Outdoor Miniature Golf
- Slotcar Racing
- Carnival Games
- Story Telling
- Clowns & Magicians
- Amusement Rides
- Bar Mitzvah Theme Decorating
- Ponies

528-0879
Call Weekdays 10-5

RISTORANTE
IL CENTRO

La Casa di Beato
Authentic Southern Italian Cuisine

**GIOVANNI'S
JAZZ ROOM**

AFTER THEATRE:
Thurs, Fri, Sat. from 9:00 p.m.

Most romantic restaurant in Detroit

670 LOTHROP (BEHIND
872 - 5110 THE FISHER THEATRE)

**ROYAL
COPYSTAR**

The World's Most
Productive Royal Family.

**BURWOOD
BUSINESS MACHINES**

32401 Edward
Madison Heights, Michigan 48071

Call 1-800-852-7721
for more information.

*A Season of
Masterpieces*

Madame Butterfly
**The Daughter of
the Regiment**
Don Giovanni
Swan Lake
Tosca

**MICHIGAN
OPERA
THEATRE**

1994-95 Season

Does your bank know your name?

At Franklin Bank, we remember that you are a customer, not a number. That's why we offer small and medium-sized businesses the best business checking account services in town. We call it the "Total Package" of business services.

The Total Package includes extended branch hours, including 8am to 8pm Monday through Friday at our Business Center, not to mention the lowest cost business checking account in the Detroit area.

And at Franklin you'll be greeted by name and receive prompt, professional service. It's the new thinking in banking. For business. From Franklin Bank.

The new thinking in banking. For business.

Southfield • Birmingham • Grosse Pointe Woods

The Best in Art

Visit

The Toledo Museum of Art

Admission is free.
2445 Monroe at Scottwood
one block off I-75
Daily: 10-4; Sunday: 1-5
closed Mondays, (419) 255-8000

Harmony House

Classical

GROSSE POINTE CLASSICAL

17116 Kercheval (in the Village)
417-9530

ROYAL OAK CLASSICAL

2412 N. Woodward & 12-1/2 Mile
398-0422

Advertisers' Index

Allied Signal.....	32
ANR Pipeline.....	12
Atlas Tools.....	41
Buick.....	Inside Front Cover
Cadillac.....	4
Center for Creative Studies.....	42
Chevrolet.....	45
Chrysler.....	9
Comerica.....	6
Dearborn Music.....	41
Detroit Athletic Club.....	41
Dickinson, Wright.....	8
Edmund Place.....	43
Evola Music.....	43
Franklin Bank.....	48
Ford Division, Ford Parts & Service.....	29
Gaylord Printing.....	42
GMAC.....	39
GM Corporate.....	5
Harmony House.....	48
Hudsons.....	3
Hygrade Food Products.....	41
Kelly Services.....	32
Leze Seating.....	13
Mario's.....	42
Michigan National.....	17
Miller, Canfield.....	33
Pontiac.....	40
Sibley's Shoes.....	43
Stratford Festival.....	Inside Back Cover
Sweet Lorraines.....	43
Toledo Museum of Art.....	48
Trizec Properties.....	20
White Chapel.....	33
Williams International.....	42
Ziebart.....	31

Twelfth Night · The Pirates of Penzance · Cyrano de Bergerac · The School for Husbands &

The Imaginary Cuckold · Long Day's Journey Into Night

Hamlet · On The Ring · The Comedy of Errors · Othello · Alice Through The Looking Glass

Cross-dressing, mistaken identities and a bizarre love triangle form the basis for romantic comedy.

Twelfth Night

Accidentally separated, a twin brother and sister unwittingly wreak havoc on the emotions of almost everyone they encounter. Confused genders and unrequited love help to complicate matters in this humorous fantasy.

By William Shakespeare

Directed by Richard Monette

Sponsored by Bank of Montreal

STRATFORD FESTIVAL

One of life's great stages.

Artistic Director Richard Monette

For tickets, call the Box Office at 1-800-567-1600 or TicketMaster at (416) 872-1111.

WITH TAURUS SHO, WHO NEEDS COFFEE IN THE MORNING?

FORD TAURUS AMERICA'S BEST-SELLING CAR. AGAIN.*

Skip the coffee. There's no better way to begin the day than with a serious dose of Taurus SHO. Right there in your garage is a 24-valve caffeine-free wake-up call. But the SHO's stimulating qualities are not limited to its performance alone.

SHO's sleek good looks are a subtle hint at the power that lies

within. Then, behind the wheel you'll notice that the driver-oriented instrumentation and articulated bucket seats are designed so your attention stays on the road.

EYE-OPENING PERFORMANCE.

This 220-horsepower eye-opener will turn your commute into the ideal way to enjoy speed-sensitive variable-assist steering and the newly refined four-wheel sport-tuned suspension. And since the power of SHO's 24-valve DOHC engine is balanced by a standard anti-lock braking sys-

tem and dual air bags,** you'll be able to concentrate on a world-class driving experience.

Isn't it time to awaken the performance driver within? Ford Taurus SHO. Your commute will never be the same.

*Based on 1993 CY manufacturer's reported retail deliveries.
**Always wear your safety belt.

HAVE YOU DRIVEN A FORD LATELY?

CINDERELLA

SYNOPSIS

ACT I. Cinderella's thoughts turn to her family...her father, whom she loves, her two stepsisters, Lueretia and Anastasia, who are always unkind, and the domineering stepmother who makes Cinderella's life difficult. As the stepsisters embroider they begin to quarrel over the material and tear the cloth. An invitation to the Royal Ball arrives from the Prince. Meanwhile Cinderella toils with her broom while her father looks on helplessly. The family leaves the living room. Alone, Cinderella uses her broom as a partner and imagines it is a handsome prince. Her father, who has watched her from the background, startles her from her reverie. Cinderella takes out a silhouette of her real mother. The two of them are temporarily transported by memories of her mother's beauty. Snatching the invitation from Cinderella, the stepmother and stepsisters are in an uproar over what to wear to the ball. The father is ordered to the village to fetch the needed craftspeople for the transformation of the family. Unexpectedly, darkness descends and an old hag appears, begging food and kindness. She is rejected by all but Cinderella, who goes to her trunk and gives the old hag her mother's dancing slippers. The gift is gratefully accepted and the stranger disappears up the chimney in a puff of smoke. Soon the town merchants arrive: a dressmaker and helpers, a wigmaker and hairdresser, a tailor, jeweler, the dance master and his accompanist. Cinderella's natural dancing ability only makes her stepsisters seem more awkward. When her stepmother orders a halt to her dance the dancing master angrily departs. As the rest of the family files upstairs for final fittings, Cinderella is once more left alone in the living room. The old hag reappears, transformed into a beautiful fairy godmother. With a wave of her wand she changes the rustic living room into an enchanted evening filled with dancing stars. The four seasons are beckoned to dance and bestow their gifts. Spring brings the glass slippers created from old shoes given to the hag; Fall, an orange pumpkin; Summer, a gossamer cape; Winter, a shimmering crown. The Guardians of Midnight warn Cinderella that she must leave the ball before midnight or the magic will be reversed. The stars and seasons dance a waltz while Cinderella is transformed into a radiant beauty. She enters her pumpkin-turned-coach drawn by two white mice-turned-unicorns, and is rushed off to the dancing and gaiety of the Royal Ball.

ACT II. The Royal Ball is in progress. The stepsisters arrive and are asked to dance by two fortune-hunting suitors. The court jester arrives to entertain. The Prince is announced, dashes into the ballroom, greets his guests and assumes the throne. Soon the stars, seasons, and fairy godmother appear to herald the arrival of Cinderella. She enters, astounding the Prince with her beauty. During a waltz with the stars and seasons Cinderella dances for the Prince and he pledges his love by dancing for her. The guests leave the ballroom and Cinderella finds herself alone with the Prince. The hour grows late, the party returns to the ballroom and, as Cinderella and the Prince watch from the balcony, the clock begins to strike midnight. Cinderella remembers what her fairy godmother told her, but it is too late. On the stroke of twelve the fairy godmother appears and changes Cinderella back into her rags. Cinderella rushes from the ballroom, losing a glass slipper.

ACT III. The Prince searches everywhere for the owner of the slipper. The next morning finds Cinderella back in her living room. The stepsisters enter the kitchen looking worn and complaining of sore feet. A family fight ensues, interrupted by villagers spreading the news of the Prince's search for the beautiful owner of the glass slipper. The Prince arrives and orders the women of the house to try on the glass slipper. Cinderella finds the matching slipper in her trunk and is told by her father to show it to the Prince. When she presents the slipper to the Prince he asks her to become his Princess. The fairy godmother appears and once more transforms the living room. The Prince and Cinderella enter their enchanted coach, which takes them to their kingdom, where they live happily ever after.

CINDERELLA

Directed and Choreographed by Jacob Lascu
Conducted by Leslie B. Dunner

CAST

Cinderella: EVELYN CISNEROS (5/6e and 7e)
CATHERINE BATCHELLER (5/6m, 7m and 8m)

Prince: WOLFGANG STOLLWITZER

Fairy Godmother: CATHERINE BATCHELLER (5/6e and 7e)
AMI ELIZABETH SMITH (5/6m, 7m and 8m)

Spring Fairy: TIFFANY E. KMET

Summer Fairy: KIRSTEN BLOOM

Autumn Fairy: LAURA MOORE

Winter Fairy: MEREDITH DINCOLO

Anastasia: CAROLE COTTER

Grizalda: MOIRA DORSEY

Jester: GREG ZANE

Prince's Companions: ROBERT S. BUTAY
DMITRI KOROBEINIKOV

Cinderella's Stepmother: MARGO COHEN

Cinderella's Father: DON J. MAZZOLA

Court Ladies: JENNI BROWN
DANIELLE CAP
JENNIFER CURRY
MARCELLA FIGUEROA
DEBORAH KAUFMAN
CHRISTINA KOSMAS
ELOISA NARVAEZ
AMY TOTH

Court Gentlemen: EDGAR BADUA
PATRICK SINFUEGO BADUA
JOSEPH RODGERS
ALEJANDRO CURTIS
ANDREW DROST
DMITRY MIKHEYEMKO
KEITH SCHEAFFER
JAMES WASHINGTON

Michigan Opera Theatre gratefully acknowledges the generous support of the following sponsors of the

"Cinderella for a Weekend"

contest

Hudson's
The Ritz-Carlton, Dearborn
WQRS-FM 105

and the additional support of

Northville Diamond Jewelers
Continental Limousine
Gallery Animato
Woven Treasures

Michigan Opera Theatre would like to thank the many volunteers and businesses that have provided support for this production through their contributions to the Friends of the Ballet

Family Celebration Luncheon.

Special thanks to the luncheon committee, chaired by Marlene Habitz and Frances Kaxzmarek.

Friends of the Ballet is a member of the Michigan Opera Theatre Volunteer Association

Dancers from Southeastern Michigan performing in this production of *Cinderella* are members of the following companies, studios, and dance schools:

Birmingham Dance Academy
Brighton City Ballet
Bunny Sanford Studio (Livonia)
Center for Creative Studies
Dance Detroit
Festival Dancers
Lascu School of Ballet
Lena Pelio School of Dance (Flint)
Madame Cadillac Dancers
Marygrove College
Metropolitan Ballet Theatre
Miss Carole's Dance School of Ballet (Farmington)

FAUST

SUPERTITLES for this production of *Faust* are owned by
San Francisco Opera
SUPERTITLES translation by Paul Moor

Michigan Opera Theatre wishes to thank Evola Music for
providing the organ for this production of Faust

Danielle DeFauw is the French language advisor to the Chorus

SUPERNUMERARIES

Demons

Empire: Kimerica Ottogalli
Renaissance: Wendy Shapero
Renaissance: Mark Kessler
Bishop: Gregory Patterson
Fright: Chris Pearce
Drag: Eddie Sugarman

Madonna: Bonnie Voss

Heart and epilepsy patients please be advised that this production
utilizes a strobe light 20 minutes into Act II for approximately 20 sec-
onds.

*Please visit the MOT Boutique, located to the right of aisle one in the
main hallway, before the curtain goes up and during intermissions.
The Boutique features the latest and finest recordings of operas, produc-
tion t-shirts and MOT memorabilia.*

Subscribe Now to the 1994-95 Michigan Opera Theatre Season.....

**Madame Butterfly and The Daughter of the Regiment at the Fisher
Theatre**

Don Giovanni, Swan Lake and Tosca at the Masonic Temple

Additional casting

First Lady: Rosalin Contrera Guastella
Second Lady: Vanessa Ferriole
Voice of the Prince of Persia: Kim Millard

Supernumeraries

Prince of Persia: Don Shane* (4/23)
Thomas Jacobs (4/27, 30 and 5/1)
Executioner: Denean Williams

Carolina Andrakovich	Ron Morris
Don Andres	Julie Moylan
Mark Boynton	Sandra Pettway
Krishna Cobb	Enrique Reiners
Joe Comainni	Michael Sanders
Helene Dopierala	Allen Sandler
Fred Florkowski	Rich Shannon
Jody Florkowski	Denise Smith
Gerard Gaskey	Alan Sorscher
Ricca Gonzalez	Jan Stano
Tony Grant	Rose Marie Stolk
Ira Harris	Art Taitt
Paul Horn	Richard Valente
Luke Huber	Jim Walsh
Darrell Ison	Alfred Wilson
Richard Jeryan	Courtney Yeager
Tom Kimmel	Bob Yost
James Moore	

*Don Shane appears courtesy of WXYZ-TV 7.

Welcome to the ...

MASONIC TEMPLE THEATRE

just a small part of the

DETROIT MASONIC TEMPLE

The Masons of Detroit welcome you to their home. As you enjoy the show, you will see just a small portion of this vast building, one of the best kept architectural treasures in the city of Detroit. The Masonic Temple has over 1,037 rooms. If you have dinner with us, during **MISS SAIGON**, or go downstairs during this show for a drink in the Fountain Ball Room, you will see a few of our dining facilities. Allow us to whet your appetite and explain how you might enjoy the other areas of this historic facility.

Discover the Beauty of the Detroit Masonic Temple

The Detroit Masonic Temple has a romantic chapel (shown above), and dining rooms for both your wedding ceremony and the reception. The wedding chapel offers gothic charm, a pipe organ, seating for 300, and a wonderful setting for pictures. The chapel's parlor will impress your guests as they gather just prior to the ceremony.

After the wedding, the wedding party and the guests ride the elevators to the magnificently renovated Crystal Ballroom. No need for your guests to drive around town for hours looking for the reception hall. Having the reception in the same building as the ceremony will also increase the number of people who attend both events.

On the first floor is the 1550 seat Scottish Rite Cathedral, which is rented for high school and college graduations, corporate board meetings, plays, and musical programs. Other events held in the Cathedral include union meetings, memorial services, church services, television award shows, and civic activities.

The Magic of the Crystal Ballroom

The Crystal Ballroom, having been recently renovated, is one of the most beautiful and magnificent ball rooms in the state of Michigan. One has to see it to enjoy the beauty of this ballroom.

Bowmans Catering, named best caterer by Detroit Monthly Magazine, will prepare a dinner equal to the splendor of the ballroom.

The Crystal Ballroom is perfectly suited for any elegant dinner you are planning. Retirement parties, award dinners, ceremonial dinners, and wedding anniversaries are just a few events we have hosted.

Enjoy ballroom dancing or square dancing? Both our ball rooms have hardwood floors throughout, not the little portable dance floors most modern ballrooms offer. The Crystal Ballroom will accommodate 550 guests and the Fountain Ballroom will accommodate over 1,000 guests.

Welcome to the ...

MASONIC TEMPLE THEATRE

just a small part of the

DETROIT MASONIC TEMPLE

The Masons of Detroit welcome you to their home. As you enjoy the show, you will see just a small portion of this vast building, one of the best kept architectural treasures in the city of Detroit. The Masonic Temple has over 1,037 rooms. If you have dinner with us, during **MISS SAIGON**, or go downstairs during this show for a drink in the Fountain Ball Room, you will see a few of our dining facilities. Allow us to whet your appetite and explain how you might enjoy the other areas of this historic facility.

This production of
CINDERELLA

is made possible by the generous
sponsorship of Margo and Maurice Cohen

With additional support by the
ON POINTE CLUB

\$1,000 - The Producer's Circle

Mr. Eric Cohen
Mr. and Mrs. David Johnson

Mr. Jeffrey Cohen
Dr. Marvin Klein, Kate and David
Klein

\$500 - The Choreographer's Ensemble

Mr. Ross Ainley
Mr. and Mrs. Thomas Celani
Mr. and Mrs. Gerald Knechtel
Mr. and Mrs. Robert Pollack

Mr. and Mrs. Donald Benyas
Mr. and Mrs. David Goldberg
Mr. and Mrs. Michael Kramer
Dr. and Mrs. Samuel Ursu

\$250 - The Pas De Deux

Mr. and Mrs. Maurice Binkow
Mr. and Mrs. Max Dubrinsky
Mr. Stanley Frankel
Mr. and Mrs. Stephen Grand
Mr. and Mrs. Larry Nemer
Mr. and Mrs. Robert Pollack
Dr. and Mrs. Alexander Sackeyfio
Mr. and Mrs. George York, Jr.

Mr. and Mrs. Francois Castaing
Mr. and Mrs. Charles Forbes
Mrs. Bernice Gershenson
Mr. and Mrs. Timothy Hill
Mr. and Mrs. Milford Nemer
The Ritz Carlton
Mrs. Ann Woolf

Contributions

Dr. and Mrs. Elroy Woolf

In cooperation with the Michigan Opera Theatre
Volunteer Association Friends of the Ballet.

The May 8th performance is supported in
part by a grant from Target Stores.

**All performances of *Cinderella* are sponsored
by a generous grant from**

Copyright 2016, Michigan Opera Theatre
Hudson's