

Winter 98/99

Detroit
Opera
House
Home of
Michigan
Opera
Theatre

bravo

NOVEMBER 27-DECEMBER 6

The Harlem
Nutcracker

MARCH 2-21

Sunset
Boulevard

MARCH 25-28

Don Quixote

1998/99 dance series
sponsored by

U N D E R S T A N D I N G T H E W O R L D

"People fly to Detroit from all over the world. My job is to roll out the red carpet for them every time."

Esther Wu, Northwest Airlines interpreter

"I've been an interpreter for Northwest Airlines for nearly eight years. In that time, I've seen our airport become one of the world's busiest and a gateway to Asia. It is my great pleasure to help our customers feel comfortable and to assist them with customs and immigration procedures. I'm proud to work for Northwest Airlines. And I'm pleased to welcome the world to my home."

There are over 10,000 people of Northwest Airlines who are proud to call Michigan home. And with

dedicated employees like Esther Wu, we're bringing the world to Detroit. We're doing this by offering daily nonstop service from four Asian destinations: Beijing, Osaka, Seoul and Tokyo. Plus, only Northwest Airlines offers Detroit over 500 daily flights around the world.

For information and reservations, call Northwest at 1-800-225-2525, book online at www.nwa.com or call your travel agent. You can also visit your City Ticket Office for all your ticketing needs.

1-800-225-2525 / www.nwa.com

©1998 Northwest Airlines, Inc. Northwest recycles enough paper products in one year to save over 6,874,000 gallons of water. ♻️

Copyright 2010, Michigan Opera Theatre

Cartier

Trinity® Ring
White gold. Limited Series.
\$900.

©1998 Cartier, Inc. Photo M. FEINBERG

Somerset Collection, 2801 West Big Beaver Road, Troy (248) 649-4000

For a copy of our catalog, call 1-800-CARTIER

Copyright 2010, Michigan Opera Theatre

TOWN APARTMENTS & SUITES

Downtown
Apartment Living
With All The
Comforts Of Home

Choose from unfurnished studio and one-bedroom high-rise apartments or fully furnished apartment suites for short-term or extended stays — Either way, you'll be impressed with Town Apartments & Suites' outstanding value.

- Fully equipped kitchen with housewares and microwave
- Telephone with dataport and voice mail system
- Desk with work area and cable TV
- All utilities included
- 24-hour receptionist and front desk service
- Complete fitness center
- Laundry and dry cleaning on premises
- Daily or weekly maid service available
- Penthouse patio and sundeck

313.962.0674
800.385.5333

1511 First Street at Bagley
Detroit, Michigan 48226

bravo

Detroit Opera House Program Guide

MICHIGAN OPERA THEATRE

LAURA R. WYSS Editor

MITCHELL CARTER Contributing Editor

KATT'S COMMUNICATIONS

KIMBERLEY A. DYKE Design Director

TINA JONES Design Director

CYNTHIA SECOF CLISDAL Art Director

TOM JONES Publishing Consultant

TOBY FABER Director Advertising Sales

LIVE PUBLISHING Print & Production Direction

COVER PHOTO

Mark J. Mancinelli, MJM Photography

Michigan Opera Theatre would like to thank the Detroit Institute of Arts for the use of artwork for promotional materials.

Michigan Opera Theatre would like to thank Harmony House Records for the donation of season recordings and videos.

Michigan Opera Theatre's 1998/99 subscription and single tickets have been graciously sponsored by Grand Aire.

Physicians' service provided by Henry Ford Medical Center for the Performing Arts.

Steinway is the official piano of the Detroit Opera House and Michigan Opera Theatre. Steinway pianos are provided by Hammell Music, exclusive representative for Steinway and Sons.

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

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

Michigan Opera Theatre is a non-profit cultural organization whose activities are supported in part by the Michigan Council for Arts and Cultural Affairs, the National Endowment for the Arts, and other individuals, corporations and foundations. Michigan Opera Theatre is an equal opportunity employer.

NATIONAL
ENDOWMENT
FOR THE
ARTS

it's a great time in
detroit™

Imagine...

Making your dreams a reality

SCOTT SHUPTRINE
STUDIO
of Interior Design

Open Daily 10-9, Sunday Noon-5:30
TROY 977 East Fourteen Mile Road

Call to schedule your initial consultation

Copyright 2010, Michigan Opera Theatre

1999

THE RX 300

Priced from \$32,045

With 4WD & options shown \$33,846*

Introducing The First Luxury SUV That Doesn't Ride Like A Truck.

With its 220-horsepower engine and available four-wheel drive, the new RX 300 is powerful enough to get you where you want to go. Yet with its advanced independent suspension system, it also gives you the luxurious ride you expect from a Lexus. And guarantees the competition a very bumpy ride. See your Lexus dealer.

LIKE NO OTHER VEHICLE OR VALUE ON EARTH. *Your Lexus Dealer. Pursuing Perfection.*

meadelexus.com

MEADE LEXUS OF SOUTHFIELD
28300 Northwestern Highway
(800) 48 MEADE

MEADE LEXUS OF LAKESIDE
M59 at North Pointe Boulevard
(800) 486-5253

©1998 Lexus, a Division of Toyota Motor Sales, U.S.A., Inc. Lexus reminds you to wear seatbelts, secure children in rear seat and obey all speed laws.
*MSRP includes destination charge. Excludes taxes, title, license and other optional equipment. Actual dealer price may vary. Bicycles not included.

Copyright 2010, Michigan Opera Theatre

98/99

winter

Detroit
Opera
House

SEASON

MESSAGE

2 From the General Director

MICHIGAN OPERA THEATRE

4 Board of Directors and Trustees
7 Administration and Staff

CAMPAIGN INFORMATION

8 Detroit Opera House
Capital Campaign

ON STAGE

11 **Harlem Nutcracker** Presented by the Detroit Opera House, University Musical Society and the Arts League of Michigan
Sunset Boulevard Please see insert section.
29 **Don Quixote** Presented by American Ballet Theatre

MOT ORCHESTRA

33 Michigan Opera Theatre Orchestra

OUTREACH & EDUCATION

36 Community Programs

MOT VOLUNTEER ASSOCIATION

37 Volunteer Association

PREVIEW CALENDAR

38 Coming soon to the Detroit Opera House

DETROIT OPERA HOUSE

40 Detroit Opera House General Information

The Harlem Nutcracker

Photo: Amy Mancini

welcome

98/99 WINTER SEASON

From
The General
Director,
David
DiChiera

It is my pleasure to welcome you to the Detroit Opera House, home of Michigan Opera Theatre. Our winter season demonstrates that this magnificent theater is not only home to great opera, but an exceptional venue for dance, musical theater and variety programming as well.

For the past two seasons the Detroit Symphony Orchestra has been a holiday guest at the Detroit Opera House, performing Tchaikovsky's beloved classic *The Nutcracker*, which can be seen December 10-20. To add to the holiday excitement, this season we have collaborated with University Musical Society and The Arts League of Michigan (please see page 11) to present *The Harlem Nutcracker*. This reinterpretation of the classic, as seen through the living room of a contemporary Harlem household and the jazz clubs of the Harlem Renaissance, features the music of Duke Ellington. Together, *The Nutcracker* and *The Harlem Nutcracker*—two versions of the story—are sure to become a holiday tradition.

The touring production of *Sunset Boulevard*, one of today's hottest and most exciting musical theater productions, will be on stage in March. Based on Billy Wilder's 1950 classic film, Petula Clark stars as legendary silent film star Norma Desmond, who plots her return to the silver screen. This spectacular production, long-anticipated by musical theater buffs, comes to a stage that easily accommodates its great scenic demands.

Our 1998-99 dance season of *Passion and Power in Movement*, which is sponsored by Chrysler Fund,

began in September with Les Ballets de Monte Carlo's command performance of *Roméo et Juliette*, attended by H.S.H. Princess Caroline of Monaco. We continue the season with American Ballet Theatre's spectacular new production of *Don Quixote* in March. ABT's third visit to their "Midwest Home" provides an excellent opportunity to see some of the world's great dancers, such as Angel Corella, Jose Manuel Carreño, Paloma Herrera and Susan Jaffee. We are proud to bring this extraordinary company to our region.

This winter season is a testament to the versatility of the Detroit Opera House. World-class programming in a world-class opera house; all made possible by the many generous individuals, corporations and foundations who have demonstrated a deep commitment to the cultural well-being of our community, and have recognized the role of the Detroit Opera House in the revitalization of Detroit. The financial obligations of the Detroit Opera House are on-going. There are many ways to meet the challenge before us (please see page 8). Your contributions help to ensure the completion of the opera house, a place to cherish for decades to come.

Enjoy the show!

David DiChiera

Cecilia Bartoli prizes two instruments above all others. Her voice and her Rolex.

Cecilia Bartoli's voice has taken her to the heights of the opera world.

Opening the season at Carnegie Hall was a superb achievement for one so young. "It was very exciting," she says. But, to Cecilia, every performance is exciting. "I get a little nervous at first, but I listen to the music and I start to become a part of it. It's a wonderful feeling," she says.

Cecilia Bartoli derives pleasure from perfection. Because she knows that when every detail is flawless the performance will be absolutely perfect. Which is why her Rolex Oyster Perpetual gives her so much pleasure.

Lady Datejust

Lady Datejust

Lady Datejust

GREENSTONE'S

CREATORS OF FINE JEWELRY SINCE 1925.

528 N. Old Woodward • Birmingham, MI
4 Blocks North of Maple Rd. • (248) 642-2650

Copyright 2010, Michigan Opera Theatre

Rolex, , Oyster Perpetual and Lady Datejust are trademarks.

Board of directors

Mr. Robert E. Dewar	Chairman
Dr. David DiChiera	President
Mr. Cameron B. Duncan	Treasurer
Mr. C. Thomas Toppin	Secretary

Mrs. Robert Allesee
 Mrs. David Aronow
 Mrs. Donald C. Austin
 Mrs. Bella Marshall Barden
 Mr. J. Addison Bartush
 Mr. Richard A. Brodie
 Mrs. William C. Brooks
 Mr. Maurice Cohen
 Mr. Jeff Connelly

Mrs. Peter Cooper
 Mr. Tarik S. Daoud
 Julia Donovan Darlow
 Mr. Lawrence N. David
 Mrs. Charles M. Endicott
 Mr. Herman Frankel
 Mrs. Lawrence Garberding
 Mr. Kenneth E. Hart
 Mr. Eugene Hartwig
 Mr. Richard Janes
 Mr. Gary Johnson
 Mrs. Charles Kessler
 Mrs. Robert Klein
 Mr. Gerald A. Knechtel
 Richard W. Kulis D.D.S.
 Mr. David Baker Lewis
 Mr. A. C. Liebler

Mr. Harry A. Lomason
 Mr. Alphonse Lucarelli
 Mrs. Jacques Nasser
 Mr. Jules L. Pallone
 Mr. Charles A. Parcels, Jr.
 Mrs. Irving Rose
 Mr. Alan E. Schwartz
 Mrs. Roger F. Sherman
 Mr. S. Kinnie Smith, Jr.
 Mr. Frank Stella
 Mrs. George Strumbos
 Mr. Robert C. VanderKloot
 Mr. Gary L. Wasserman
 Mr. Richard C. Webb
 Mr. George M. Zeltzer
 Mr. Morton Zieve

Trustees

Mr. Robert E. Dewar Chairman

Dr. & Mrs. Roger M. Ajluni
 Mr. & Mrs. Roger Ajluni, Jr.
 Mr. & Mrs. Robert A. Allesee
 Dr. Lourdes V. Andaya
 Mr. & Mrs. Thomas Angott
 Mr. & Mrs. Robert L. Anthony
 Dr. & Mrs. Agustin Arbulu
 Mr. & Mrs. David Aronow
 Dr. Harold M. Arrington
 Dr. & Mrs. Ingida Asfaw
 Mrs. Donald Atwood
 Dr. & Mrs. Donald Austin
 Hon. & Mrs. Edward Avadenka
 Mr. & Mrs. Don Barden
 Mrs. James Merriam Barnes
 Mr. & Mrs. Lee Barthel
 Mr. & Mrs. J. Addison Bartush
 Mr. & Mrs. Mark Alan Baun
 Mr. & Mrs. W. Victor Benjamin
 Mr. & Mrs. Raymond Biggs
 Mr. & Mrs. John Boll
 Mr. & Mrs. Donald J. Bortz
 Mr. & Mrs. Richard A. Brodie
 Mr. & Mrs. William C. Brooks
 Mrs. Clarence G. Catallo
 Mr. & Mrs. Frederick Clark
 Ms. Virginia Clementi
 Mr. & Mrs. Maurice Cohen
 Hon. & Mrs. Avern L. Cohn
 Mr. Thomas Cohn
 Mr. & Mrs. Jeff Connelly
 Mr. & Mrs. Michael J. Connolly
 Mr. & Mrs. Peter Cooper

Mr. & Mrs. Richard Cregar
 Mr. & Mrs. Ronald Cutler
 Mr. & Mrs. Tarik S. Daoud
 Julia Donovan Darlow
 & John Corbett O'Meara
 Mr. & Mrs. Lawrence N. David
 Mr. & Mrs. John W. Day
 Mr. & Mrs. David Denn
 Mr. & Mrs. Robert N. Derderian
 Mr. & Mrs. Robert E. Dewar
 Dr. & Mrs. Fernando G. Diaz
 Dr. David DiChiera
 Karen VanderKloot DiChiera
 Ms. Mary Jane Doerr
 Mr. & Mrs. Cameron B. Duncan
 Lady Jane Easton
 Mr. & Mrs. John Edman
 Mrs. Charles M. Endicott
 Dr. Fern Espino & Mr. Tom Short
 Mrs. Hilda Ettenheimer
 Mr. & Mrs. Roland C. Eugenio
 Mr. & Mrs. Paul E. Ewing
 Mr. Stephen Ewing
 Mr. & Mrs. Alfred J. Fisher, Jr.
 Mr. & Mrs. Alfred J. Fisher, III
 Mr. & Mrs. Charles T. Fisher, III
 Mr. & Mrs. Herbert Fisher
 Mrs. Elaine Fontana
 Mr. & Mrs. Nathan Forbes
 Mr. & Mrs. Herman Frankel
 Mr. & Mrs. Marvin A. Frenkel
 Mr. & Mrs. Lawrence Garberding
 Dr. & Mrs. Robert Gerisch
 Mrs. Frank Germack, Jr.
 Mrs. Aaron H. Gershenson
 Mr. & Mrs. Yousif Ghafari
 Mr. & Mrs. Andy Giancamilli
 Mr. & Mrs. Vito P. Gioia

Mr. & Mrs. Dennis Gormley
 Mrs. Alan L. Gornick
 Mr. & Mrs. H. James Gram
 Mrs. Katherine Gribbs
 Mrs. John C. Griffin
 Mrs. Berj H. Haidostian
 Mrs. Robert M. Hamady
 Mr. David Handleman
 Mr. & Mrs. Preston Happel
 Dr. & Mrs. Joseph Harris
 Ms. Maria Harris
 Mr. & Mrs. Kenneth E. Hart
 Mr. & Mrs. E. Jan Hartmann
 Mr. & Mrs. Eugene Hartwig
 Mr. & Mrs. David B. Hermelin
 Mr. & Mrs. Keith Honhart
 Hon. & Mrs. Joseph Impastato
 Mr. & Mrs. Verne Istock
 Mrs. David Jacknow
 Mr. & Mrs. Darnell D. Jackson
 Mr. & Mrs. Richard Janes
 Mrs. Sybil Jaques
 Mr. & Mrs. Gary Johnson
 Miss H. Barbara Johnston
 Mrs. William E. Johnston
 Mr. & Mrs. Maxwell Jospey
 Mr. & Mrs. Mitchell I. Kafarski
 Mr. & Mrs. John Kaplan
 Mr. & Mrs. Daniel Karnowsky
 Mr. & Mrs. Donald W. Keim
 Dr. & Mrs. Charles Kessler
 Mr. & Mrs. Eugene L. Klein
 Mr. & Mrs. Robert Klein
 Mr. & Mrs. Gerald A. Knechtel
 Mr. & Mrs. Mike Kojaiian
 Mrs. Reva Kogan
 Mr. & Mrs. William Ku
 Dr. & Mrs. Richard W. Kulis

From
The
Heart

For over 80 years, our family
and expert staff have personally selected
each piece of jewellery that becomes
part of our collection.

Making sure that it's right for us.
And more importantly, that it's right for you.

You see, we're committed to helping you
find exactly what your heart is set on.

JULES R.
SCHUBOT
JEWELLERS / GEMOLOGISTS

Across Coolidge from The Somerset Collection
Holiday Hours: Monday through Saturday 10-5:30, Thursday 10-8
www.schubot.com

1-800-SCHUBOT

DIRECTORS & TRUSTEES

trustees

Mr. & Mrs. David B. Lewis
Mrs. Walton A. Lewis
Dr. & Mrs. Kim K. Lie
Mr. & Mrs. A. C. Liebler
Mr. & Mrs. Robert Lisak
Mr. & Mrs. Harry A. Lomason
Mr. & Mrs. James H. LoPrete
Mr. & Mrs. Alphonse S. Lucarelli
Mrs. Jessie B. Mann
Mr. & Mrs. Frank S. Marra
Honorable Jack &
Dr. Bettye Arrington-Martin
Mr. & Mrs. Richard McBrien
Mr. & Mrs. William T. McCormick
Mrs. Wade H. McCree, Jr.
Mr. & Mrs. Eugene Miller
Mr. & Mrs. Theodore Monolidis
Mr. & Mrs. E. Clarence Mularoni
Mr. & Mrs. Eddie Munson
Mr. & Mrs. E. Michael Mutchler
Mr. & Mrs. Jacques Nasser
Mr. Christopher Nern
Mr. & Mrs. Julius L. Pallone
Mr. & Mrs. James Pamel
Mr. Charles A. Parcels, Jr.
Mr. & Mrs. Spencer Partrich
Dr. Robert E. L. Perkins
Mr. & Mrs. Brock E. Plumb

Mrs. Ralph Polk
Mrs. David Pollack
Mr. & Mrs. John Rakolta
Mrs. Hans Rogind
Mr. & Mrs. Peter Ronan
Mr. & Mrs. Irving Rose
Mrs. Carolyn Ross
Dr. & Mrs. Herschel Sandberg
Mr. & Mrs. William Sandy
Dr. & Mrs. Norman Schakne
Mr. & Mrs. Fred Schneidewind
Dr. & Mrs. Arthur Schultz
Mr. & Mrs. Alan E. Schwartz
Mr. & Mrs. Gergory Schwartz
Mr. & Mrs. Donald
Schwendemann
Mr. & Mrs. Lloyd A. Semple
Mr. & Mrs. Frank Shaler
Ms. Elham Shayota
Mr. & Mrs. Roger F. Sherman
Ms. Albertina Simone
Mr. & Mrs. Richard Sloan
Mr. & Mrs. S. Kinnie Smith, Jr.
Ms. Phyllis F. Snow
Mr. Richard Sonenklar
Mr. & Mrs. Richard Starkweather
Mr. Frank D. Stella
Ms. Mary Anne Stella

Mrs. Mark Stevens
Mrs. Rudolph Stonisch
Mr. & Mrs. George Strumbos
Mr. Ronald F. Switzer
Dr. & Mrs. Anthony Tersigni
Mr. & Mrs. C. Thomas Toppin
Mr. & Mrs. Lynn A. Townsend
Mr. & Mrs. Robert C. VanderKloot
Mr. & Mrs. George C. Vincent
Mr. & Mrs. Alvin Wasserman
Mr. & Mrs. Gary L. Wasserman
Mr. & Mrs. Kenneth Way
Mr. & Mrs. Richard C. Webb
Mr. & Mrs. Gary L. White
Dr. & Mrs. Christopher Wilhelm
Mr. & Mrs. R. Jamison Williams
Dr. & Mrs. Sam B. Williams
Mr. & Mrs. Eric A. Wiltshire
Mr. & Mrs. Donald Worsley
Mrs. R. Alexander Wrigley
Hon. Joan E. Young &
Mr. Thomas L. Schellenberg
Mr. & Mrs. Ted Zegouras
Mr. & Mrs. George M. Zeltzer
Mr. & Mrs. Morton Zieve
Mrs. Paul Zuckerman
Ms. Lucia Zurkowski
Mr. Roy Zurkowski

funding members

Mr. and Mrs. Lynn A. Townsend
Founding Chairmen

Mr. and Mrs. Avern L. Cohn
Mr. and Mrs. John DeCarlo

Dr. and Mrs. David DiChiera
Mr. and Mrs. Aaron H. Gershenson
Mr. and Mrs. Donald C. Graves
Honorable and Mrs.
Roman S. Gibbs
Mr. and Mrs. John C. Griffin
Mr. and Mrs. Harry L. Jones
Honorable and Mrs. Wade McCree, Jr.

Mr. Harry J. Nederlander
Mr. E. Harwood Rydholm
Mr. and Mrs. Neil Snow
Mr. and Mrs. Richard Strichartz
Mr. and Mrs. Robert C. VanderKloot
Mr. and Mrs. Sam B. Williams
Mr. and Mrs. Theodore O. Yntema

AVANTI SOCIETY

Michigan Opera Theatre is pleased to announce the creation of a very special membership group—The Avanti Society. This unique group is for people who have included Michigan Opera Theatre in their estate plan.

To become a member of The Avanti Society, our only request is that you name Michigan Opera Theatre in your estate plan. This may be done as a designation in your will, trust, or insurance plan, for example. Through this gift, your generosity can create

a personal legacy and give future generations the wonderful experience of world-class opera and dance in a historically restored facility. In addition, careful estate planning can increase the amount that you can give to loved ones or other charitable organizations because of reduced estate taxes. You can also increase your income through a tax advantaged life income gift.

Within the first year of this initiative, donors will be included in the "The Avanti Society Founders" section of the donor wall

in the Grand Lobby at the Detroit Opera House. Other benefits will include an annual Avanti Society dinner attended by world-class artists, The Avanti Society Newsletter, special informational events and invitation privileges to the Board of Trustees Annual Meeting.

If you have included Michigan Opera Theatre in your estate plan, or would like to do so, please contact Holly B. Barr, Assistant Director of Development, at (313) 961-3500, for more information.

Administration & staff

David DiChiera General
Director

Tom Tomlinson
Managing Director

Brett Batterson
Detroit Opera House Manager

Karen VanderKloot DiChiera
Director of Community Programs

Steve Haviaras
Director of Marketing

Mitchell Krieger
Director of Artistic Resources

Eric S. McAlpine
Chief Financial Officer

David W. Osborne
Director of Production

Mary Parkhill
Director of Development

Laura R. Wyss
Director of Public Relations

ADMINISTRATION

Frank Castria
Assistant to the General Director

Linda DeMers
Board Secretary/Administrative Assistant

Beverly A. Moore
Receptionist

Community Programs

Gary Moy
Assistant to the Director

Dolores Tobis
Office and Marketing Manager

Mark Vondrak
Associate Director

Development

Holly Barr
Assistant Director of Development

Bradley L. Stroud
Director of Dance Development

Katrina L. Paradine
Corporate Campaign Manager

Stephani Miller
Capital Campaign Coordinator

Roberta Starkweather
Volunteer Coordinator

Donna Crabtree
Development Associate, Foundation and Government Grants

Jane Westley
Development Associate

Finance/Computer Services

William T. Schulz
Controller

Sharon A. Subjeck
Accountant

Lara Schaaf
Accounts Payable Specialist

Mary E. Pihajlich
Systems Manager

Marketing/Public Relations

Mitchell Carter
Publications Manager

Susan Fazzini
Assistant Director of Marketing

Sandy Prekratic
Membership Manager

Dolores Tobis
Group Sales

Mark J. Mancinelli
DOH/MOT Photographer

Jeanette Pawlaczyk
Public Relations Assistant

Ticket Office

Kimberly Mogielski
Ticket Services Manager

Kimberly Gray
Ticket Services Assistant Manager

Jane Coe
Ticket Services Staff

PRODUCTION

Artistic Administration

Dee Dorsey
Production Coordinator

Monica Lee Jackson
Assistant to Director of Production

William Gustafson
Assistant Director

Nancy Krolikowski
Transportation Coordinator

Antonia Ciaravino
Administrative Assistant

Pat Lewellen
Audition Volunteer

Music Department

Dr. David DiChiera
Music Director

Suzanne Acton
*Assistant Music Director,
Chorus Master*

Diane Bredesen
Orchestra Personnel Manager

David Lofton
*Lawrence Picard
Repetiteurs*

Lawrence Picard
Rehearsal Accompanist

Stage Management

John Kennelly
Production Stage Manager

Jennifer Clark
*Dee Dorsey
Rebecca Zuber
Assistant Stage Managers*

Nicole Bigelow
Production Assistant

Technical Staff

Vladimir Vukovic
Technical Director

Monika Essen
Property Master

Kendall Smith
Lighting Coordinator

Stephen Brady
Assistant Lighting Designer

Maggie Wysocki
Technical Assistant

Lois Kaarre
*Lawrence Picard
Surtitle Operators*

Costumes
Ulla Hettinger
Costume Supervisor

Alice Moss
Wardrobe Mistress

Rose Mirjah
*Genevieve Palczynski
Stitchers*

Make-up & Hair

Cindy Ludwig
*Joanne Weaver
Designers for Elsen Associates*

Therese Shmina
Crew Coordinator

Marta Sawczuk
*Marta Stefaniuk
Mira Stefaniuk
Crew*

DETROIT OPERA HOUSE

Jennifer Turner
Event Coordinator

Calvin Williams
Maintenance Supervisor

Rock Monroe
Director of Security

Melvin Lowe
Jamal Mance

Burtron Reynolds
Stage Door Security

Kimberley Burgess
Administrative Coordinator

Jesse Carter
Building Engineer

Demetrius Barnes
Assistant Building Engineer

Maurice Rivers
Concessions Manager

John Kinsora
Head Carpenter

Robert Mesinar
Head Electrician

Alan Bigelow
Head of Properties

Robert Martin
Head Flyman

Steve Kemp
Head Soundman

Mary Ellen Shindel
Head of Wardrobe

IATSE Local #38
Stagehands

IATSE Local #786
Wardrobe

Word on the street says you helped rebuild Detroit.....Brick by Brick

Reserve your brick in Opera House Plaza today and pave the way for Detroit's future.

Michigan Opera Theatre's restoration of the Detroit

Opera House became a historic catalyst in the revitalization of Detroit's celebrated Theatre District.

Here's your chance to have your name, or the name of a friend, family member or even your pet built permanently into the walkway of Opera House Plaza.

Whether you are honoring a family member or celebrating a special occasion, personalized bricks make the perfect gift.

Dennis Archer, Mayor, City of Detroit, is very proud of the role the Detroit Opera House has played in the revitalization of the city. He was recently quoted as saying, "It is truly one of our city's cultural masterpieces."

You, too, can play an important part in this exciting rebirth.

* Artwork other than text at additional cost.

BUY A BRICK TODAY!

A contribution of \$100 will buy a standard 4" x 8" brick engraved with your name or personal message. A \$350 contribution will buy an 8" x 8" engraved brick. A 16" x 16" paver, \$2,000, message to be custom designed (can include company logo/artwork and typeface).

Make check payable to: Michigan Opera Theatre

Mail to:
Opera House Plaza, 1526 Broadway, Detroit, MI 48226
or call 313.961.3500 for more information

Ordering Instructions

You will receive a confirmation letter and a commemorative certificate within one month of placing your order. Please review your personalized message very carefully. If you do not receive a confirmation letter or if a correction is necessary, call (313) 874-7261.

All text will be a standard size, font and style with the exception of the 16" x 16" Paver which can be custom designed with logo and typeface design. You may choose artwork other than symbols not found on a standard keyboard for an additional cost. Please print legibly!

Yes, I want to be a part of history and help rebuild Detroit!

Enclosed is my tax deductible contribution to Opera House Plaza.

name _____

address _____

city/state/zip _____

phone number _____

bricks	_____ 4"x8" @	\$100 each*
	_____ 8"x8" @	\$350 each*
	_____ 16"x16" @	\$2,000 each

Total Amount \$ _____

My check for _____ for _____ brick(s) is enclosed.

Please charge to

___ Visa ___ Mastercard ___ American Express

Account number _____

Signature _____ Exp date _____

My company will match my contribution ___

(please include company matching forms)

4"x8" brick; 14 spaces per line/3 lines

8"x8" brick; 14 spaces per line/5 lines

16"x16" paver - message can be custom designed; can include company logo

___ check here if this contribution is in honor or in memory of a loved one.

please provide information below if you want them notified of your gift

Named Gifts

We extend our gratitude to the following donors who have underwritten designated areas in the Detroit Opera House

Dr. & Mrs. Roger M. Ajluni	Grand Staircase
Mr. & Mrs. Robert A. Allesee	Second Floor Elevator Tower Lobby
Anonymous Donor	Grand Lobby
Dr. & Mrs. Donald C. Austin	Grand Central Chandelier
Mr. & Mrs. Tarik S. Daoud	Grand Drape
Ford Motor Company	Backstage Renovation and Broadway Lobby
Herman and Barbara Frankel	General Director's Circle Lounge
Chaim, Fanny, Louis, Benjamin and Anne Florence Kaufman Memorial Trust	Grand Side Chandelier
Mr. & Mrs. Paul Lavins	Grand Side Chandelier
Oliver Dewey Marcks Foundation	Third Floor Promenade
Mr. & Mrs. Lynn Townsend	Trustee Circle Broadway Lobby
Mr. & Mrs. George C. Vincent	Madison Lobby
Mr. & Mrs. Alvin Wasserman	Box Level Promenade

Several named gift opportunities are available in the Detroit Opera House. For more information, please call the Development Department at 313/961-3500.

Special Initiatives

We wish to acknowledge and thank the following people for their efforts in on-going special initiatives that support the restoration of the Detroit Opera House

MOT Volunteer Association Brick Campaign
Mrs. William C. Brooks

General Director's Circle Lounge
Mrs. Herman Frankel

Rehearsal Hall and Backstage Projects
Mrs. Jacques Nasser

Auditorium Decorative Painting
Amici dell'Opera Founding Committee:

Mr. and Mrs. Edward Barbieri, Jr.

Dr. Gennaro J. DiMaso

Mr. and Mrs. Roland C. Eugenio

Mr. and Mrs. Edward L. Rondina

Dr. and Mrs. Patrick A. Villani

Mr. and Mrs. John J. Vrana

Ms. Sharon Gioia,
Campaign Director

TRIBUTE FUND

A time-honored custom is making contributions acknowledging a happy event or commemorating the memory of a loved one.

In Honor of _____

In Memory of _____

Send to _____

From _____

Contributions are tax deductible.

Amount \$ _____

Date _____

- General Director's Discretionary Fund
- Education Program Fund
- Artist's Hospitality Fund
- General Operating Fund
- Endowment Fund
- Opera Production Fund
- Young Artists Apprentice Fund

*Please make check payable to
Michigan Opera Theatre
Lothrop Landing
1526 Broadway
Detroit, MI 48226*

Dance Patron Circle Donors

Michigan Opera Theatre gratefully acknowledges the generous contributions that were made between July 1, 1997 and June 30, 1998

SIGNAL BENEFACTOR
\$50,000 AND ABOVE
Chrysler Corporation

MAJOR BENEFACTOR
\$25,000 TO \$49,999
Mr. & Mrs. Robert A. Allesee
Mr. & Mrs. George M. Zeltzer
Mr. David Handleman

BENEFACTOR
\$5,000 TO \$9,999
Mr. & Mrs. Eino Nurme
Mr. & Mrs. Irving Rose

SUSTAINER
\$2,500 TO \$4,999
Mr. & Mrs. John Boll
Mr. & Mrs. Tarik Daoud
Mr. & Mrs. Lawrence N. David
Herman and Barbara Frankel
Joyce Urba and David Kinsella
Mr. & Mrs. Harry A. Lomason
Mr. & Mrs. Jacques A. Nasser

GOLDEN PATRON
\$1,000 TO \$1,499
Mr. & Mrs. Robert E. Dewar
Mr. Kevin S. Dennis & Jeremy Zeltzer
Louise
Mr. & Mrs. Lawrence Jackies
Mr. & Mrs. C. E. Letts, Jr.
Ms. Jane McLaren

PATRON
\$500 TO \$999
Consumer One Financial
William and Barbara Eversman
Mr. David Hempstead
Mr. & Mrs. David B. Hermelin
Drs. Orlando and Dorothy Miller
Mr. & Mrs. Keith & Christine Weber
Mr. Milton Y. Zussman

CORPS DE BALLET
\$499 AND BELOW
Dr. & Mrs. Roger M. Ajluni

Dr. & Mrs. Agustin Arbulu
Ms. Sylvia Becherer
Mr. Robert Berg
Ms. Elaine Brown
Mr. William A. Bubniak
Mr. David Chivas
Ms. Bonita Coleman
Mr. M.W. Eisen
Mr. Alan DeWolf
Mr. & Mrs. Edward Doll
Mrs. Patricia A. Dresch
Mr. & Mrs. Frank J. Eichenlaub, III
Mrs. Charles M. Endicott
Ms. Wendy Fong
Rev. & Mrs. John B. Forsyth
Mrs. John C. Griffin
Mr. Randolph Gryebet
Ms. Mary Hanson
Mr. and Mrs. Eugene Hartwig
Miss Mary A. Hester
Wendy L. Hubert
Ms. Eleen A. Johnson
Ms. Theresa Joswick

Ms. Jean Kegler
Mr. Semon E. Knudsen
Mrs. Virginia June LeBlanc
Ms. Kathryn Leftwich
Suzanne Leich
Dr. David J. Lieberman
Ms. Karen E. Long
Ms. Verna Love
Mr. Glenn D. Maxwell
Ms. Anna Meyendorff
Mr. Elliot Milstein
Sally & James Muir
Ms. Ursula Obses-Misangyi
Ms. Corinne Opiteck
Mr. Bert G. Osterberg
Dr. Melvin L. Reed
Dr. Margaret Ryan
Sherri's, Inc.
Mr. James Shirley
Ms. Joy Squire
Izumi Suzuki
Mary Margaret & Robert Sweeten
Ms. Billie Jo Wanink
Mrs. Paul Zuckerman

michigan opera theatre

Dance Patron Circle

On behalf of Michigan Opera Theatre and Dr. David DiChiera, General Director, you are invited to participate in the Dance Patron Circle at the Detroit Opera House. Become a Member of the Dance Patron Circle and enjoy the benefits listed below.

Benefits of Membership

SIGNAL BENEFACTOR
\$50,000 AND ABOVE
Benefits as listed in Sponsorship Proposal

MAJOR BENEFACTOR
\$25,000 TO \$49,000
Benefits as listed in Sponsorship Proposal

PRINCIPAL BENEFACTOR
\$10,000 TO \$24,000
Benefits as listed below, plus
General Director's Circle Lounge for one couple and two guests
Priority Seating in Trustee Circle

DONOR
\$1,500 TO \$2,499
Benefits as listed below, plus
Free valet parking
General Director's Circle Lounge for one couple
Priority Seating in Inner Circle

GOLDEN PATRON
\$1,000 TO \$1,499
Benefits as listed below, plus
One-time pass for General Director's Circle Lounge for one couple
Priority Seating in Inner Circle
Invitation to a dress rehearsal and reception
Special preview of the season
Special invitations to dance events throughout the year

PATRON
\$500 TO \$999
Benefits as listed below, plus
An autographed, limited edition poster
Priority handling of subscription upgrades
Corps De Ballet \$499 and Below
Listing in MOT's Dance Program Book
Pre-public notice of special events with priority ticket information

Yes, I want to become a Member of the Dance Patron Circle

Name _____

Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____

- Signal Benefactor \$50,000+ Donor \$1,500+
 Major Benefactor \$25,000+ Golden Patron \$1,000+
 Principal Benefactor \$10,000+ Patron \$500+
 Corps de Ballet \$499+

Enclosed is my check. Check No. _____

Please charge \$ _____ To my credit card:

Visa Master Card American Express Discover
Account Number _____ Exp. Date ____/____
Signature _____

Please return to:
MICHIGAN OPERA THEATRE, Dance Patron Circle Donor
1526 Broadway
Detroit, Michigan 48226
or FAX 313.237.3415

Thank You

The Harlem Nutcracker *in michigan*

The University Musical Society, the Detroit Opera House, and The Arts League of Michigan are pleased to bring *The Harlem Nutcracker* to the Detroit Opera House for the first time. For nearly a year our three organizations have worked together in a new and unique partnership so that more people throughout the state of Michigan can experience this wonderful new holiday presentation.

The University Musical Society (UMS) of the University of Michigan (Ann Arbor) first learned about choreographer Donald Byrd's interest in creating a new *Nutcracker* in 1994. Byrd explained that his vision was of an "American *Nutcracker*" set in Harlem in the 1920s and 1990s, using jazz and modern dance as artistic idioms, and incorporating young dancers

and gospel singers from the local community working hand-in-hand with the outstanding professional dancers from Donald Byrd/The Group. What Byrd was planning was a whole new take on the classic holiday work, one that would mesh beautifully with UMS' own commitment to presenting works that reflect the cultural and ethnic diversity of the southeast Michigan community. UMS would have the opportunity to bring to the community a *Nutcracker* that had imagination, vitality, and excitement—a set of performances reflective of the UMS of the 1990s.

UMS decided to help make Donald Byrd's dream a reality by becoming one of the commissioning partners. UMS joined presenting organizations in Tempe, Minneapolis, Brooklyn, Los Angeles, and the Washington, D.C., area, committing significant resources both to the creation of the work and its presentation on the inaugural tour in 1996. UMS has presented fourteen performances of *The Harlem Nutcracker* in Ann Arbor over the past two seasons. Audience members of all ages have loved the piece. In addition, UMS, working in partnership with many community organizations, has been able to engage members of the community in new ways through a variety of educational, cultural, and philanthropic activities related to *The Harlem Nutcracker*.

It has always been the goal of UMS to enable as many people as possible to experience *The Harlem Nutcracker*. After its success in Ann Arbor, UMS joined with the Detroit Opera House and The Arts League of Michigan to explore bringing the work to downtown Detroit. With each organization excited about the work and able to bring unique and essential resources to the project, we formed the partnership that now has the pleasure of presenting *The Harlem Nutcracker* on the glorious stage of the Detroit Opera House. We express our deep appreciation to the corporations, foundations, government agencies, and educational institutions that have provided significant financial support to the project and to our many community partners whose involvement plays an absolutely critical role in being able to mount this spectacular work in Detroit.

Enjoy the performance!

Ken Fischer
Kenneth C. Fischer,
President
University Musical Society

David DiChiera
David DiChiera,
General Director
Detroit Opera House

Oliver Ragsdale, Jr.
Oliver Ragsdale, Jr.,
The Arts League
of Michigan

How about a big hand
when the music's over!

There's lots to clap about at the New Casino Windsor™! With the current exchange rate you get to wager 50%* more without spending more - and that's a great way to keep the high notes playing after a thrilling performance at the Detroit Opera House! The all new Casino Windsor™ features:

- 156 table games and almost 3000 slot machines
- exciting restaurants, bars, and lounges featuring live entertainment
- four-star hotel featuring 389 luxuriously appointed guest rooms
- 3,000 FREE covered parking spaces - everything you could want!

All this and more is located in beautiful downtown Windsor, Canada - just five minutes away through the Detroit-Windsor Tunnel.

For more information on our hot slots, terrific tables, and our Players Prestige™ Club that earns you Cash Back™, call Casino Marketing at 1-800-991-7777. For hotel reservations call 1-800-991-8888.

CASINO WINDSOR™

ODDS ARE YOU'LL LOVE THIS PLACE!

Must be 19 years old or older to enter. Visit our website at www.casinowindsor.com.

*Based on the exchange rate at the time of printing, actual exchange rate may vary.

University Musical Society,
Detroit Opera House and
The Arts League of Michigan *present*

The Harlem Nutcracker®

november 27- december 6

Thanks to the children in *The Harlem Nutcracker* Children's Cast and their dedicated parents.

Thanks to *The Harlem Nutcracker* Children's Cast rehearsal director Tony Smith, Eunice Moore and the Detroit Public Schools Dance Program, and Eva Powers and the Wayne State University Dance Department.

Thanks to the members of The Duke Ellington Centennial Choir, Music Director Dr. Rudolph V. Hawkins, and The First Congregational Church of Detroit.

Thanks to Bamidele Demerson, Earl Jackson and the African-American Cultural and Historical Museum of Ann Arbor for curating the lobby photo exhibit.

Thanks to the following youth choirs: New Hope Baptist Church, Detroit Country Day Junior School, Hartford Memorial Baptist Church, Roeper Lower School, Ypsilanti Church of God, and Oak Grove A.M.E. church for their involvement in these performances.

Thanks to Lola Jones, Another Ann Arbor, Inc. and Faye Burton for their involvement in this residency.

Thanks to Kathleen Charla for providing support to purchase tickets for Detroit area young people.

DONALD BYRD *Choreographer/Director*
PETER ILYICH TCHAIKOVSKY *Composer*
DUKE ELLINGTON *with* BILLY STRAYHORN, DAVID BERGER *Arrangements*
DONALD BYRD *Librettist*
DAVID BERGER *Music Director/Conductor*

DONALD BYRD/THE GROUP
Brian Brooks, Thaddeus Davis, Stephanie Guiland, Massimo Pacilli, Jennifer Perry, Stephanie Powell, Laura Rossini, Leonora Stapleton, Wendy White

with guest artists
ELEANOR MCCOY, GUS SOLOMONS, JR.
Warren Adams, Lakey Evens, Michelle Golden, Theresa Howard, Gregory King, Freddie Moore, Richard Rivera, Karen Savage, Michael Thomas, Daniel S. Wilkins

THE CLUB SWEETS JAZZ ORCHESTRA David Berger *Conductor*
THE DUKE ELLINGTON CENTENNIAL CHOIR Dr. Rudolph V. Hawkins *Music Director*

EDUARDO SICANGCO *Scenic Design*
GABRIEL BERRY *Costume Design*
JACK MEHLER *Lighting Design*
TOM MORSE *Sound Design*
UNITECH II CORP. *Production Supervisor*
BETSY HERST *Production Stage Manager*
ISAIAH SHEFFER *Lyricist*
JOANNE HEYMAN *General Manager*
THE PUBLICITY OFFICE *Public Relations*
BARBARA M. GROVES *Development Consultant*
BENJAMIN MORDECAI *Executive Producer*

This performance is made possible by the University of Michigan.

The national tour of *The Harlem Nutcracker* is sponsored by Aetna.

Opening Night performance and benefit gala sponsored by Aetna Retirement Services.

The matinee performances are sponsored by Mervyn's California.

Media partner for *The Harlem Nutcracker* is WMXD.

The December 4 evening performance is sponsored by Masco.

The December 5 evening performance is sponsored by IBM.

Presented with support from the Lila Wallace-Readers Digest Audiences for the Performing Arts Network.

Special thanks to the Fairlane Town Center for their promotional support of *The Harlem Nutcracker*.

The co-commissioners are 651, An Arts Center, Aaron Davis Hall, Brooklyn Academy of Music, District Curators, George Mason University, James A. Doolittle's Southern California Theatre Association, New Jersey Performing Arts Center, Northrop Auditorium at University of Minnesota, UCLA Center for the Performing Arts, University Musical Society of the University of Michigan, and Washington Performing Arts Society.

CAST

The Harlem Nutcracker

Clara

ELEANOR MCCOY

Ghost of her Husband

GUS SOLOMONS, JR.

Clara's Son

THADDEUS DAVIS

His Wife

KAREN SAVAGE/LEONORA STAPLETON

Their Children

Clara's Daughter

LAKEY EVANS

Her Husband

GREGORY KING

Their Children

Hispanic Neighbors:

Husband

MICHAEL THOMAS/RICHARD RIVERA

Wife

LAURA ROSSINI/STEPHANIE POWELL

Grandfather

FREDDIE MOORE

Homeys:

Husband

BRIAN BROOKS

Wife

LEONORA STAPLETON/
THERESA HOWARD

Death

THERESA HOWARD

Dogs & Dog Walkers

DANIEL WILKINS, RICHARD RIVERA,
WARREN ADAMS, FREDDIE MOORE/
GREGORY KING, JENNIFER PERRY,
KAREN SAVAGE, LAKEY EVANS,
WENDY WHITE

Ghouls

MASSIMO PACILLI, BRIAN BROOKS,
MICHAEL THOMAS, THADDEUS DAVIS/
GREGORY KING, LEONORA STAPLETON,
LAURA ROSSINI, STEPHANIE GUILAND,
STEPHANIE POWELL

Snow Scene

BRIAN BROOKS, THADDEUS DAVIS,
JENNIFER PERRY, WENDY WHITE/
MICHAEL THOMAS, LAKEY EVANS,
MICHELE GOLDEN, WARREN ADAMS
THERESA HOWARD, GREGORY KING,
FREDDIE MOORE, RICHARD RIVERA,
MASSIMO PACILLI, LEONORA STAPLETON,
LAURA ROSSINI (SNOWFLAKES),
STEPHANIE GUILAND, KAREN SAVAGE/
STEPHANIE POWELL

Car Driver

DANIEL WILKINS

The Doormen

FREDDIE MOORE, MICHAEL THOMAS

Head Doorman

BRIAN BROOKS

Sweets for the Sweet

BRIAN BROOKS, GREGORY KING,
FREDDIE MOORE/ WARREN ADAMS,
MASSIMO PACILLI, LEONORA STAPLETON,
LAURA ROSSINI, STEPHANIE GUILAND,
LAKEY EVANS, KAREN SAVAGE,
JENNIFER PERRY, WENDY WHITE/
STEPHANIE POWELL

Cigarette Girl

THERESA HOWARD

Waiter

DANIEL WILKINS

Master of Ceremonies/Magician

MICHAEL THOMAS,
STEPHANIE GUILAND, MICHELE GOLDEN

Toot Toot Tootie Toot

THADDEUS DAVIS, GREGORY KING,
WARREN ADAMS, BRIAN BROOKS,
DANIEL WILKINS, MICHELE GOLDEN,
WENDY WHITE, STEPHANIE POWELL,
JENNIFER PERRY, LAURA ROSSINI,
LAKEY EVANS, KAREN SAVAGE,
MASSIMO PACILLI

Soloist

BRIAN BROOKS

Peanut Brittle Brigade

STEPHANIE GUILAND, KAREN SAVAGE,
LEONORA STAPLETON, LAURA ROSSINI,
BRIAN BROOKS, FREDDIE MOORE,
MICHAEL THOMAS/RICHARD RIVERA

Adagio Couple

MICHELE GOLDEN & MASSIMO PACILLI
BRIAN BROOKS & KAREN SAVAGE

Sugar Rum Cherry

LEONORA STAPLETON/
WENDY WHITE/STEPHANIE POWELL,
FREDDIE MOORE, WARREN ADAMS,
RICHARD RIVERA/BRIAN BROOKS

Volga Vouty

WARREN ADAMS, DANIEL WILKINS,
FREDDIE MOORE, RICHARD RIVERA/
MASSIMO PACILLI, LAURA ROSSINI,
MICHELE GOLDEN, KAREN SAVAGE,
STEPHANIE POWELL, STEPHANIE
GUILAND, LAKEY EVANS

Chinoiserie

STEPHANIE GUILAND &
BRIAN BROOKS/THADDEUS DAVIS/
MICHAEL THOMAS, WENDY WHITE
& DANIEL WILKINS

The Children's Cast

CAST A

(11/27, 11/29,
12/2, 12/5, 12/6)

TONI BATTLE
ANGELA BLOCKER
JAMES LEE
JONATHAN MCELRATH
LAUREN MCELRATH
CANDICE MITCHELL
SOPHIA ROCHON
LAUREN SIMS
LEA NICOLE SMITH

CAST B

(11/28, 11/29, 12/3, 12/5)

DUJUAN AVRITTE
CHELARRIE GOLDSBY
CHYTIA GOLDSBY
SHEENA LYONS
BIANCA REVELS
BRITTANY ROGERS
JAMES TOLBERT
INDIA VINSON
NINA WILLIAMS

CAST C

(11/28, 12/1, 12/4, 12/6)

MARCUS BRIGHT
TERI BROCK
SAMANTHA BROWN
JESSICA COURTLAND
HENRY HAMMOND
JESSICA LAMARRE
SU'DAWN LOWERY
JESSICA SUMMERSETT
FRANCES TURNER

Duke Ellington Centennial Choir

DR. RUDOLPH V.
HAWKINS,
Music Director

ROBERT WILLIAMS,
Choir Manager

CHARLES E. WILSON,
Pianist

QUNICY ACAPPELLA
GLORIA BLACK

E. DIANNE BRADLEY

JAMES BRASWELL

SABRINA CARTER

CHANTELLE CHANDLER

THEODORE P. COLEMAN

TERRI D. COLLINS

BRENDA E. CORBETT

MALCOLM K. DAVIS

ALICE A. DUNBAR

NET'FA ENZINGA

DÉANNA EMANUEL

SANDRA FEVA-DANCE

CORNELL L. FRANKLIN

REV. SILAS GREEN, JR.

DARRIS A. HALLIBURGH

CORRIE HIX

IZORA HOLLINGSWORTH

TURNER HUGHES

ARMOND JACKSON

KEN KADE

AURELIA L. KENT

KATHY KING

JULIAN R. LAUREN

PAT LEWIS

PAMELA MARTIN

ALBERT MARTIN III

WILLIAM MCFARLAND

TIFFANY C. MCNAIR

YOLANDA R. MOORE

GLORIA J. PATTERSON

KITISHA PAULK

MR. MARATHON POPLAR

BOBBY QUINCY

VIRGINIA RIDGEWAY

DR. SAMMIE RUSHING

INGRID SMALL

GREGORY K. STOUGH

BENJAMIN S. THOMAS

PAMELA THOMPSON

ESTHER WALTON

LINDA WILLIAMS

Waltz of the FloreodoresLAURA ROSSINI/
KAREN SAVAGE/LEONORA STAPLETON**Couples**MASSIMO PACILLI, GREGORY KING,
THADDEUS DAVIS, FREDDIE MOORE,
RICHARD RIVERA, WARREN ADAMS,
STEPHANIE GUILAND, STEPHANIE
POWELL, WENDY WHITE, LAKEY EVANS,
JENNIFER PERRY/LEONORA STAPLETON/
MICHELE GOLDEN**Arabesque Cookie**DANIEL WILKINS & STEPHANIE POWELL/
LAURA ROSSINI AND MASSIMO PACILLI**Bodybuilders**THADDEUS DAVIS, BRIAN BROOKS,
FREDDIE MOORE/MICHAEL THOMAS**Pasha**

MICHAEL THOMAS/FREDDIE MOORE

HaremLEONORA STAPLETON, WENDY WHITE,
STEPHANIE GUILAND, LAKEY EVANS,
JENNIFER PERRY, KAREN SAVAGE/
LAURA ROSSINI, STEPHANIE POWELL,
MICHELE GOLDEN**Death Maidens**

LAKEY EVANS, JENNIFER POWELL

DuetsBRIAN BROOKS, STEPHANIE GUILAND,
MICHAEL THOMAS, WENDY WHITE/
MASSIMO PACILLI, LAURA ROSSINI**Tableuxs**LEONORA STAPLETON, THADDEUS DAVIS,
KAREN SAVAGE, FREDDIE MOORE**Dancers**STEPHANIE POWELL,
MICHELE GOLDEN, WARREN ADAMS,
GREGORY KING, DANIEL WILKINS,
LAURA ROSSINI, MASSIMO PACILLI,
RICHARD RIVERA**Club Sweets Jazz Orchestra**DAVID BERGER,
*Conductor***Trumpets**Greg Gisbert
Brian Pareschi
Eddie Allen
Kenny Rampton**Trombones**Britt Woodman
Art Baron
Curtis Fowlkes**Saxophones**Jerome Richardson
Jerry Dodgion
Bill Easeley
Mark Hynes
Ed Xiques**Piano**

Isaac Ben Ayalah

Bass

Dennis Irwin

Drums

Jimmy Madison

Dream of a life fulfilled: the harlem nutcracker

Since its first United States production in 1940, the classic *Nutcracker* ballet with music by Tchaikovsky has become a Christmas ritual in many American cities. Originally based on *Nutcracker and Mouseking*, by the German Romantic author E.T.A. Hoffmann, most *Nutcracker* ballets describe how a little girl, excited by the wonders of Christmas Eve (which includes the gift of a beautiful nutcracker), undertakes a fantastic journey. Traveling from the Kingdom of Snow to the Land of Sweets, the little girl's dream culminates in a fairy tale ending—her marriage to the Nutcracker prince.

With *The Harlem Nutcracker*, Donald Byrd set out to examine what made

Tchaikovsky's ballet an American institution. Asking what meaning is embedded in the story that appeals specifically to Americans, Byrd focused on the way in which the piece enforces the idea of family, revealing the value of compassion, love and support in a family setting. At a time when many African American communities suffer from devastation wrought by drugs, violence, and poverty, Byrd means to create a reminder of the resilience of African American families in particular, and family (in the sense of community) in general.

The Harlem Nutcracker, which includes Duke Ellington's *Nutcracker Suite* and additional original composition

by David Berger, takes up the story at the point where other versions leave off. Here Clara is a grandmother who experiences the joy of sharing a Christmas with her children and grandchildren, but also feels the pain of celebrating the holiday for the first time without her husband, who recently passed away.

As Clara lives through the night of Christmas Eve, her Harlem mansion becomes a stage on which her past unfolds. Not only is she invited to observe key moments of her life, but she is allowed to live the times she could only dream of.

The Harlem Nutcracker

synopsis

OVERTURE

ACT I, Scene 1 *Clara's Home in Harlem, Empty House Blues.*

Clara is awaiting the arrival of her children and grandchildren for a Christmas Eve party. As she waits, she thinks about her husband who was her prince. He is recently deceased and this is the family's first Christmas without him. She reminisces about her youth and her aspirations for her husband and her family. She feels his presence and, indeed, believes that he is with her, looking just as he did the Christmas before. Together they finish trimming the tree and preparing for the big party just as they have always done. As she turns to show him a nutcracker he gave her long ago, Clara realizes that she is alone and that the visit was merely her loneliness getting the best of her. Just then the doorbell rings and her children, grandchildren, in-laws and neighbors come bustling in. The festivities have begun!

Scene 2 *Clara Dances with Her Two Children, Children's Dance, Spanish Dance, Memory of Romance.*

During the party, Clara catches another glimpse of her husband (of course, nobody else sees him). His fleeting appearance leaves her with renewed sadness. Knowing that she is missing their father, her children try distracting her by engaging her in a favorite dance. Clara glances across to the punch bowl and once again sees her husband. This time, he looks as he did when they first met. The world seems to freeze as Clara and her man return to the Christmas party where they first met. They flirt, laugh and dance, but again she turns around for a second only to find him gone when she returns her gaze. The present resumes its course.

the
festivities
have
begun!

Scene 3 *Later That Evening, Glimpse of Death, Memory of the Nutcracker, Death and His Maidens.*

After the neighbors have gone and the family has gone to bed, Clara returns to the living room to close up the house for the night. As she closes the drapes, she feels a chill and is attacked by a sudden pain in her chest. She remembers the day her husband proposed and gave her the gift of the nutcracker for Christmas. She feels another pain as Death arrives with his maidens and ghouls to claim her. Just as she is about to succumb, the nutcracker springs to life and tries to fight off death. Death applies voodoo to the nutcracker doll and as the nutcracker is about to die, Clara snatches the voodoo doll, thereby vanquishing Death. The nutcracker is transformed into her husband!

Scene 4 *Walking Through Snow, Snow Dance.*

Reunited, the happy couple strolls in the snow, where they see other young couples, including their children. It's a magical winter day and together they celebrate. Clara's husband then takes her back to the time of the fabulous Club Sweets.

Scene 5 *Outside Club Sweets.*

INTERMISSION

ACT II, Scene 1 *Inside Club Sweets, The Magic Show, Toot Toot Tootie Toot, Peanut Brittle Brigade, Sugar Rum Cherry, Volga Vouty, Chinoiserie, Waltz of the Floreodores, Arabesque Cookies.*

At Club Sweets, a fancy 1930s Harlem night club, Clara and her husband are treated to a glamorous show. As the show ends, Death reappears. The couple rush out of the club.

Scene 2 *Passing Through Time.*

They pass forward through time to escape Death; through the 1930s and the Great Depression; the 40s and World War II; the 50s and the beginning of the Civil Rights Movement; the 60s with Dr. King and the protest marches. The 1970s show the hopes that people of color have for a new world. In the 80s, that hope diminishes with the deterioration of the Black communities and the Black family. All this leads to the present. Overwhelmed, Clara faints.

Scene 3 *Clara's Home in Harlem, Christmas Morning.*

Once again in her home, Clara is discovered by her children lying on the floor with the nutcracker in her arms. They see to her comfort and begin to open Christmas presents. As she watches them, Clara sees Death draped in his black cape. As he gets closer, she sees that it's her husband. This time the couple, united for eternity, beam hopefully at their beautiful family.

PROFILES

The Harlem Nutcracker

DONALD BYRD

(Choreographer/Director) started his company, DONALD BYRD/THE GROUP, in Los Angeles in 1978, moving it to New York City in 1983. Prior to that time, Mr. Byrd studied at Tufts and Yale Universities, The Cambridge School of Ballet, the London School of Contemporary Dance, the Alvin Ailey American Dance Center, and with Mia Slavenska. He has danced with Twyla Tharp, Karole Armitage, and Gus Solomons jr. Since 1976, Mr. Byrd has created over eighty works for his own company; as well as for the major black modern dance companies including the Alvin Ailey American Dance Theater, Dayton Contemporary Dance Company, Philadelphia Dance Company (Philadanco), Cleo Parker Robinson, Dallas Black Dance, and Phoenix Dance in Leeds, England; and for classical companies including Pacific Northwest Ballet, Concordance, Aterballetto in Reggio Emilia, Italy, MaggioDanza di Firenze, and Oregon Ballet Theater to name a few. Last season he created a new work, *Fin de Stecie*, for the Alvin Ailey American Dance Theater and *Capricious Nights* for Pacific Northwest Ballet. He will be choreographing a new work for the Ohio Ballet for the upcoming Ellington Centenary. Works created for Donald Byrd/The Group include *Prodigal*, *The Minstrel Show*, *Drastic Cuts*, *Bristle*, *Life Situations*, *Daydreams on Giselle*, *The Beast*, *The Harlem Nutcracker* and *Still*. Mr. Byrd has choreographed for numerous stage productions including Center Stage in Baltimore, the New York Shakespeare Festival, as well as the Peter Sellars' production of *A Soldier's Tale*, *The Seven Deadly Sins* and *I Was Looking at the Ceiling and Then I Saw the Sky*. In 1997 he choreographed San Francisco Opera's production of *Aida* and directed and choreographed *Carmina Burana* for New York City Opera. He has collaborated with Max Roach on many projects including the 1994 multi-media performance piece

Juju, presented at Lincoln Center's Alice Tully Hall, and on *We Commit: Max Roach in Germany*. Mr. Byrd is the recipient of fellowships from the New York Foundation for the Arts, Metropolitan Life Foundation and the National Endowment for the Arts. In 1992, he received a Bessie Award for *The Minstrel Show*. Mr. Byrd served on the faculty of the California Institute for the Arts for six years, and has taught at Wesleyan University, the School of Visual Arts, Harvard Summer Dance Center, California State University Long Beach, The University of California at Santa Cruz, and Ohio University. Mr. Byrd is currently an associate-artist at the Yale Repertory Theater and serves on the Board of Trustees for Dance Theater Workshop and Dance/USA.

DUKE ELLINGTON (*Music Arranger*) created over 1000 compositions during his lifetime, among them "sacred concerts," symphonic works, film scores, ballets, suites and popular songs. In 1937, following the death of his mother, he created his first long work, *Reminiscence in Tempo*. In the 40s, he began composing tone poems, the first of which was *Black, Brown and Beige*, a history of black people. In 1959, he received the Presidential Medal of Freedom. Duke Ellington's contribution to music history was acknowledged with twenty-four honorary degrees presented to him from various institutions throughout his life.

BILLY STRAYHORN was arranger and occasional second pianist and lyricist with Duke Ellington beginning in 1939. The collaboration continued until the 1960s. Among his hundreds of compositions, best known are *Lush Life* and *Take the A Train*. During the pre-bop period of the mid-1940s, Strayhorn experimented with false modulations and expanded the swing vocabulary of chord voicings.

DAVID BERGER (*Musical Director/Conductor*) is recognized internationally as a leading authority on the music of Duke Ellington and the swing era. Conductor and arranger for the Lincoln Center Jazz Orchestra from its inception in 1988 through 1994, Berger has transcribed more than 300 works of Duke Ellington and Billy Strayhorn. In addition, Berger has written scores for television, Broadway shows, including *The Cotton Club*; and dance companies, including the Alvin Ailey American Dance Theater.

Berger maintains a close association with Wynton Marsalis through collaborations on projects for Jazz at Lincoln Center and for NPR, including the Peabody Award-winning *Making the Music*; for PBS, including the Emmy Award-winning Marsalis on Music; and for and Columbia Records, including the Pulitzer Prize-winning *Blood on the Fields*. The third movement of Berger's second jazz symphony *Self-Portraits in Blue*, a National Endowment for the Arts fellowship composition, is receiving international performances by the Lincoln Center Jazz Orchestra, under the direction of Marsalis.

When not composing, Berger may be found conducting Ellington's Sacred Concerts, making education appearances, or presenting lectures on Ellington and other jazz-related subjects across the US and abroad. A seven-time recipient on NEA fellowships, Berger resides in New York City.

ISIAH SHEFFER (*Lyricist*) is a founder and Artistic Director of Symphony Space in NYC, where his duties include directing the hit literary series, *Selected Shorts: A Celebration of the Short Story*. He has directed stage productions at such theatres as Yale Rep and The American Place. His most recent writing efforts for screen and stage include: *Millennium*, *The Rise of David Levinsky*, the screenplay of the short feature film *Pair of Jokers*, and *Yiddle with a Fiddle*. His play, *Demons and Dreamers: The Worlds of Issac Basbevis Singer*, played in New York after a national tour. A musical revue he wrote about doctors and patients, *The Doctor Will See You Now*, had its premiere at The Mayo Clinic in Minnesota.

WARREN ADAMS (Guest Artist) was born in Port Elizabeth, South Africa and trained at the Toynbee Dance

mr. byrd
has created
over eighty
works for
his own
company...

PROFILES

The Harlem Nutcracker

School. In 1994, he won a scholarship to study at the Rambert Ballet in London. In 1995, he received the Rudolph Nureyev award from the Nureyev Foundation. The following year, he joined the Phoenix Dance Company in Leeds, England where he performed several modern ballet works. He also choreographed two works for the company before leaving to join the Vusa Dance Company as a guest artist for their Australian tour. This is Warren's first season with *The Harlem Nutcracker*.

BRIAN BROOKS (*Dancer*) was born in Pittsburgh, PA. His training consisted of scholarships with The Dance Theater of Harlem and Alvin Ailey American Dance Center. He has performed with the Alvin Ailey American Dance Theatre, Footprints, Forces of Nature and Philidanco, Joseph Holmes Chicago Dance Theatre, Deeply Rooted Chicago Dance Theatre, the touring company of *Your Arms Too Short To Box With God*, and Diversity of Dance. He joined Donald Byrd/The Group in 1997.

THADDEUS DAVIS (*Dancer*) was born in Montgomery, AL where he began his studies with Montgomery Ballet and The Carver Creative

Performing Arts Center. After high school he studied and danced with Barbara Sullivan's Atlanta Dance Theater and Dian Robinson's Tuskegee Cultural Arts Center, before attending Butler University. In 1993, after graduating Butler with a B.F.A. in dance, Mr. Davis worked with Indianapolis Ballet Theater, Fukuoka City Ballet, Atlanta Dance Theater, Dwight Rhoden, and Desmond Richardson's Complexions, and most recently Dance Theater of Harlem. While at DTH he danced many leading roles in works by Balanchine, Glen Tetley, Alonzo King, Robert North, Michael Smuin, John Allen, Vincent Manso, Lewis Johnson, Billy Wilson, Robert Garland, and Geoffrey Holder. This is his first season with Donald Byrd/The Group.

LAKEY EVANS (*Guest Artist*) is a performer, teacher, a native of Reading, PA. She received her B.F.A. from The University of the Arts in Philadelphia, PA and was a member of The Alvin Ailey Repertory Ensemble from 1994-1997. She was a Guest Faculty member at the American Dance Festival ('98) and guest teacher at The Alvin Ailey American Dancer Center, STEPS, and Peridance. She is currently Artist-In-Residence at Hollins University. After

graduating with a B.F.A., she moved to New York and was awarded a scholarship at The Alvin Ailey American Dance Theater. Ms. Evans has also served as artistic consultant and performer in PPI Entertainment's *The Method Series*. This is her third season with *The Harlem Nutcracker*.

MICHELE GOLDEN (*Guest Artist*), from Los Angeles, was a scholarship student at the Joffrey Ballet School and The Pacific Northwest Ballet. She received a B.A. from UCLA as a dance major. Upon moving to New York, she was awarded a scholarship to train with Merce Cunningham. She is now living in New York, where she has appeared with the New Jersey Ballet, Connecticut Ballet, and numerous other companies as a guest artist. This is her third year with *The Harlem Nutcracker*.

STEPHANIE GUILAND (*Dancer*), after attending the Joffrey School, the Dance Theater of Harlem School and the Darvash School on scholarship, graduated from the Fiorello H. LaGuardia High School of the Performing Arts in 1990. She has performed in such classics as *Coppelia* and *The Nutcracker*, on television in music videos with Lisa Stansfield, En Vogue and P.M. Dawn, and on "Star Search." In 1994 she participated in the debut performance of Dwight Rhoden and Desmond Richardson's company, Complexions. She's been a member of Donald Byrd/The Group since 1992 and has served as both a performer and rehearsal assistant. After recovering from reconstructive knee surgery in 1995, she went on to acquire nationally accredited certifications in personal training and fitness.

THERESA HOWARD (*Guest Artist*) has excelled in various artistic media. A former member of the Dance Theater of Harlem, she has also worked in the commercial world of dance, both in the United States and Europe. She has appeared in international fashion magazines such as *Vogue*, *Max*, *Weiner* and *Vibe*. In 1993, she appeared regularly on "Can We Shop" with Joan Rivers as a lifestyle consultant on her show. She had the opportunity to work with Donald Byrd in the New York City Opera's *Carmina Burana*, in which she was a featured dancer. Ms. Howard has also written for such publications as *One World* and *The Source Magazine*, and has recently co-authored *The Lessons: A Black Woman's Guide to Relationships* (Random House).

ELEANOR McCOY (*Guest Artist*) began her professional career with The Dance Theater of Harlem and Pearl Lang Dance Company. Then toured internationally with The Alvin Ailey American Dance Theater. She's appeared on Broadway in *The Wiz* and

A Bridge to the Future...
The Ambassador Bridge
is proud to support
the Michigan Opera Theatre,
a cultural link
from generation to generation.

DUTY FREE STORE WINDSOR

AMBASSADOR

AMMEX
DETROIT DUTY FREE

1-800-GO BRIDGE www.websdot.com/ambassador-bridge

Timbuktu, performed in Regional theatres and guested on prime time television shows. She has staged projects and performed with artists Aretha Franklin, Chaka Khan, and Michael Jackson, to name a few of them. As a Women's Advocate, Eleanor has been Education and Group Leader in Domestic Violence, Rape and Incest Survivor Groups and participates in scores of socially conscious projects throughout New York City. Ms. McCoy is currently a freelance Actress/Theatre and Dance Instructor to the Youth of Harlem.

GREGORY KING (*Guest Artist*) Gregory started his dance training at the Washington School of Ballet and American University before being awarded a scholarship to train at Dance Theater of Harlem. He has performed with Momentum Dance Theatre, Manassas Ballet Theater, The Washington Ballet, Rod Rodgers Dance Co., The Horton Project at American University, Rebecca Kelly Ballet and The New York City Opera's production of *Carmina Burana*. This is Gregory's third time working with Donald Byrd.

FREDDIE MOORE (*Guest Artist*) Born in New Jersey, Freddie performed with the Alvin Ailey Repertory, Donald Byrd/The Group, Forces of Nature, Gallman's Newark Dance Company, among many others. His television credits include "The Colored Museum" directed by George C. Wolfe and "Opening Night" with Robert La Prince. Freddie has taught dance throughout the United States, the Middle East, Europe, South America, and the Caribbean. He is currently on faculty at the Alvin Ailey American Dance Center in addition to conducting Artist in Residence Workshops. Mr. Moore's choreography has been performed both in Europe, the Middle East, and in the United States and he has received national and international recognition as a major choreographer and master teacher. In 1993, he completed a national tour with the revival of the Broadway musical *The Wiz*, starring Stephanie Mills and Andre De Shields, directed and choreographed by George Faison. Mr. Moore is the artistic director of Hudson Repertory Dance Theatre and Co-Founder and Artistic Director of Footprints Dance Company.

MASSIMO PACILLI (*Dancer*) was born in Torino, Italy and trained at The Torino School of Arts. He appeared on television in Italy before relocating to New York in 1993. He has performed with Dance Compass, Alvin Ailey Repertory Ensemble, and Elisa Monte. This is his second season with Donald Byrd/The Group.

JENNIFER PERRY (*Dancer*) graduated from the Chicago Academy for the Arts High School where she majored in dance. She is attending the Purchase Conservatory of Dance and will be receiving her B.F.A. in dance this year. She has performed works by Merce Cunningham, Paul Taylor, and Doug Varone nationally and on the 1997 tour to Hong Kong. Ms. Perry has performed with Winifred Haun and Dancers and the Kevin Wynn Collection. This is her first season with Donald Byrd/The Group.

STEPHANIE POWELL (*Dancer*) was born in Bakersfield, CA. She trained with Cindy Trueblood at the Civic Dance Center, as well as at summer intensive programs at Pacific Northwest and School of American Ballet. Immediately following high school, Ms. Powell received her B.A. from the University of California at Berkeley in Sociology and Education. She was a member of the Oakland Ballet Company for four years and in 1996, was offered a contract with the Dance Theater of Harlem. While at DTH, she danced leading roles in works by Glen Tetley, John Alleyne, Vincent Mantsoe, Alonzo King, Robert Garland, Geoffrey Holder, and George Balanchine. Ms. Powell plans to continue her studies towards a

M.F.A. in dance education with the goal of teaching at universities as well as inner city high schools. This is her first season with Donald Byrd/The Group.

RICHARD RIVERA (*Guest Artist*) is from the Bronx, NY. He received most of his dance training on scholarship at the Alvin Ailey American Dance Center. Richard was a member of The Ailey Repertory Ensemble during 1996-1998. He has performed master works choreographed by Alvin Ailey, Lar Lubovich, and Earl Mosely.

LAURA ROSSINI (*Dancer*) started her dance training in Atlanta, Georgia with the late Pittman Corry. She continued with Patricia Bromley and Gary Harrison before accepting a scholarship at Alvin Ailey American Dance Center in NYC. She toured nationally with Alvin Ailey Repertory Ensemble and has worked with Contemporary Motions, Footprints Project, and Déjà Vu Dance Company. She joined Donald Byrd/The Group in 1993.

KAREN SAVAGE (*Guest Artist*) is a native of Philadelphia, PA and a graduate of Adelphi University in Long Island, NY. Ms. Savage worked with Philadanco Dance Company,

The CHARLES H. WRIGHT MUSEUM OF AFRICAN AMERICAN HISTORY is the largest museum of its kind in the world, dedicated to preserving African and African American history and culture. Located in the heart of Detroit's cultural center, the Museum features:

- 20,000 square feet of exhibit space.
- The architecturally acclaimed 100 ft. glass rotunda dome.
- Lewis Latimer Café that offers outdoor patio seating.
- Historical research library with archives.
- Museum store that offers authentic African merchandise.
- Rental spaces available to host special events and private meetings.
- 317 seat state-of-the-art theater.

FOR MORE INFORMATION CALL OR WRITE:
315 E. Warren Avenue, Detroit MI 48201-1443, (313) 494-5800
Tuesday - Sunday, 9:30AM - 5:00PM
Museum Admission: \$5.00 Adults, \$3.00 Children (17 & under).

PROFILES

The Harlem Nutcracker

Joseph Holmes Chicago Dance Theatre, and Ms. Savage recently was Asst Choreographer for the World Culture Expo, held in Kyongju, Korea. Ms. Savage has worked with numerous choreographers such as Milton Myers, George Faison, Louis Johnson, and John Caraffe. This is Ms. Savage's fourth year as a guest artist.

GUS SOLOMONS JR (*Guest Artist*) dances, makes dances (Solomons Company/Dance and others), teaches dance (NYU Tisch, et al.), critiques dance (*Village Voice*, *Dance Magazine*, etc.), loves pockets, puzzles and building (architecture degree from M.I.T), and danced in the companies of Pearl Lang, Donald McKayle, Martha Graham, and Merce Cunningham. In addition, Mr. Solomons serves frequently as an adjudicator and dance panelist for various state arts councils, artistic advisory boards, and private foundations.

LEONORA STAPLETON (*Dancer*) was born in Leeds, England and trained at London Contemporary Dance School. She came to New York in 1985 and received a scholarship to Alvin Ailey American Dance Center. She has performed with Blue Mercury Dance

The Academy of the Sacred Heart in Bloomfield Hills, Congratulates Grade 4 student **Bianca Revels** for her performance in **The Harlem Nutcracker**

ALL-SCHOOL
OPEN HOUSE
SUNDAY, JANUARY 31, 1999
1:00-3:00 PM
248-646-8900

Company, Manuel Alum, Anti-Gravity, Jubilation Dance Company, The Dance Theater of Harlem Ensemble, Ethos Dance Company, Footprints Project and Complexions. She joined Donald Byrd/The Group in January 1992.

MICHAEL THOMAS (*Guest Artist*) began dancing with the Columbia Dance Theatre, but received his formal training at the North Carolina School of the Arts. He was a recipient of NCSA's Chancellors Award for Excellence. He was also a scholarship student at the Alvin Ailey American Dance Center and the Jacob's Pillow Dance Festival. Michael joined the Alvin Ailey American Dance Theater in 1991. He now guests with the NY Ballroom Company, Zvi Gotheiner & Dancers, and Complexions, and teaches both here and abroad. Along with venturing into more choreography, he is also a proud board member for the Wally Cardona Quartet.

WENDY WHITE (*Dancer*) a native of Montgomery, Alabama received her training from the Alabama Dance Theatre and the Carver Creative and Performing Arts Center Magnet School. A 1994 Presidential Scholar in the Arts, Wendy performed with the Alvin Ailey Repertory Ensemble during their 1995-1996 season. She joined Donald Byrd/The Group in 1998.

DANIEL S. WILKINS (*Guest Artist*) graduated School of American Ballet performing principle roles in *Agon*, *Gounoud Symphony*, and *Dance Concertante* at Lincoln Center. He then went on to Pittsburgh Ballet Theatre, staying two years as a member of the corps de ballet. Returning to New York City, he accepted a contract with Donald Byrd/The Group. He danced with DB/TG for a year and then went on to dance as a principal on the Brazilian tour of *Complexions* and as a guest dancer in the New York City Opera premiere of *Carmina Burana*. Daniel is a principal dancer in *The Outlaws* and has both choreographed and performed in the plays *Social Notes on Dorothy Parker* at the Algonquin Hotel and *Good People*. In addition, he is also the director for *daniel and some superfriends*.

BETSY HERST (*Production Stage Manager*) is a California native who received her training at California Institute of the Arts. She has since served as Production Stage Manager/Lighting Designer for the Jazz Tap Ensemble, Technical Director/Lighting Designer for the Department of Dance at Cal State university/Long Beach, and Production Manager/Resident Lighting Designer for Dayton Ballet. She joined Donald Byrd/The Group in September 1993 and became Associate Director in 1995.

FABRICE LEMIRE (*Rehearsal Director*) was born in Paris, France in 1970. Mr. Lemire is an independent choreographer and Assistant Choreographer to Donald Byrd. He received his training at the Paris Opera Ballet School and at the Conservatoire National Supérieur de Musique et de Danse de Paris. At age fifteen, he won First Prize for Male Dance in Paris. Fabrice has been Principal with numerous Ballet Companies in France and the U.S. including *Ballet National de Nancy et de Lorraine*, *Concordance* and *Oregon Ballet Theatre*. He has danced lead roles in classical and modern works by Balachine, Petipa, Bournonville, Limon, Lubovitch and others with well know performers such as Rudolf Nureyev, Sylviane Bayard, Jodie Gates, Patrick Dupond, Mariko Miyauchi, Nancy Raffa and Maria Tosta. Now based in San Francisco, Mr. Lemire pursues his careers as a Guest Artist, a Choreographer and a Teacher in the United States, Europe, China, Japan and the Philippines. In 1993, he made his film debut in *Unsettled Dreams*.

GABRIEL BERRY (*Costume Designer*) has designed more than 200 productions for theatre, opera and dance including sixty world or American premières. She is the winner of an Obie Award for her theatre work and a 1992 Bessie Award for Donald Byrd's *Minstrel Show* and Liolissa Fenley's *Place*. Other projects include *The Tempest* at American Repertory Theater, *Dona Carlos* at the Stadtische Buhnen in Augsburg, Germany, Yoshiko Chuma's new work at the 92nd Street Y, JoAnne Akalitis' production of *Dance of Death* at Arena Stage, and *The Beast-The Domestic Violence* Project for Donald Byrd/The Group.

LESLIE BERNSTEIN (*Associate Costume Designer*) recently designed a season at the Brezard Music Center under Maestro David Effron of City Opera. The season included large-scale productions of *Carmen*, *Abduction from the Seraglio*, *A Little Night Music*, and *West Side Story*. Leslie has been the resident designer for the T. Schreiber Studio for some time now. She recently designed Terry Schreiber's production of *Hedda Gabler*. She also designed *The Big Knife*, *Hot-L Baltimore*, *Once In A Lifetime*, *An Ideal Husband*, *Thieves' Carnival*, and *Happy End* at the Directors' Unit. Leslie has worked on several films, including *Godzilla*, Howard Stern's *Private Parts*, and *Stepmom*. Leslie has painted for Paul Taylor Ballet's *Moonbine* and is excited to be working with the Donald Byrd Dance Foundation.

MONA HEINZE-BARRECCA (*Dramaturg*) has worked as a dramaturg on numerous productions of classics and new plays. She has taught at various

universities, most recently NYU's Tisch School of the Arts and Brooklyn College, where she is head of the M.F.A. program in Dramaturgy and Dramatic Criticism. Ms. Heinze-Barrecca is a former Fulbright scholar in theatre and holds M.F.A. degrees in Dramaturgy (Yale University) and Performing Arts Management (Brooklyn College). Her translations and adaptations include Brecht's *Vision of Simone Machard*, Han Magnus Enzensberger's *The Sinking Of The Titanic*, and plays by Marieluise Fleisser.

JOANNE HEYMAN (*General Manager*) most recently General Managed David Henry Hwang's *Golden Child* on Broadway. Last spring, she produced *Circus Diva*, the first gay and lesbian circus, at Roseland and is developing a National Tour of the circus for next year. She has worked on such Broadway shows as *Les Miserables*, *Miss Saigon*, *Crazy For You*, and *A Christmas Carol* starring Patrick Stewart, to name a few. Besides working with Benjamin Mordecai on his future projects, she is working with Donna McKechnie on her one woman show, *Inside The Music*.

SHELBY JIGGETTS (*Dramaturg*) is the Director of Play Development at the New York Shakespeare Festival/Joseph Papp Public Theatre. Her most recent project was *Bring In Da Noise, Bring In Da Funk* (NYSEF, Broadway). She is very proud to have been invited to participate in *The Harlem Nutcracker*.

JACK MEHLER (*Lighting Designer*) designed the lighting of Donald Byrd's *Fin de Siècle* for Alvin Ailey American Dance Theater and the scenery of *Jazz Train* for Donald Byrd/The Group. Recent lighting designs include the new Stephen Schwartz/John Caird musical *Children of Eden* at Paper Mill Playhouse and North Shore Music Theater and several ballets for Buglisi/Foreman Dance. Off-Broadway: Manhattan Theater Club, The Miranthea Theater, Theater by the Blind, WPA Theater, INTAR, and Primary Stages. Regional: Body Politic, Capital Rep, Cleveland Playhouse, Crossroads Theater, Freedom Theater, Mask and Wig, Paper Mill Playhouse, Seattle Rep, Stage 1 (Wichita), Syracuse, and Trollwood Performing Arts School, among others.

EDUARDO V. SICANGCO (*Scenic Designer*) has previously designed two traditional versions of *The Nutcracker* for Ballet Florida and Ballet Philippines. New York credits include *Gentlemen Prefer Blondes* on Broadway, *The Spring Spectacular* at Radio City Music Hall, *The Gershwin Celebration* for BAM and PBS, *Cavalleria Rusticana/Pagliacci* and *Carmen* for New York City Opera and the Off-Broadway productions of *Das Barbecu*, *From The Mississippi*

Delta and *Splendor*. Regional credits include the world premieres of the Kopit/Yeston *Phantom* for Houston Grand Opera, *The Wizard of Oz* for the Ordway Music Theatre and the Virginia Opera production of *Manon, La Traviata*, and *The 'Not' Mikado*. Other regional companies he has designed for include Hartford Stage, Goodspeed Opera House, McCarter Theatre, Seattle Rep, Bay Street Theatre, and Chautauqua Opera. He holds the position of Master Teacher of Design at New York University's Tisch School of the Arts.

NANCY THUN (*Associate Scenic Designer*) has designed sets and costumes for theatre, television, opera, and ice-shows from coast to coast and from Korea to Santo Domingo. On Broadway, she designed the scenery for *Red Buttons On Broadway* and served as Associate Designer for *Joseph And The Amazing Technicolor Dreamcoat*. Additional productions of Joseph include Germany and the tours of U.S.A., England and New Zealand. A graduate of the Yale School of Drama, she has designed three seasons for the Santa Fe Opera and was an Emmy-nominated designer for NBC's "Another World". Other works for television include "As The World Turns", "The Guiding Light", and the pilot for "Rewind", a PBS children's program. Ms. Thun has also designed Off-Broadway and at such regional companies as American Repertory Theatre, Virginia Stage, and Philadelphia Theatre Company.

UNITECH II CORP. (*Production Supervisor*) The Unitech Production Team—Brian Lynch and Ken Keneally—have collectively mounted more than 200 Broadway, off-Broadway, regional and touring productions. Recent productions, in addition to four North American *Rent* companies, include *Molly Sweeney*, *Buried Child*, *Last Night at Ballyhoo*, Neil Simon's *Proposals*, De La Guardas' *Villa Villa* and *Fool Moon*.

TOM MORSE (*Sound Designer*) has designed sound for over fifty Broadway productions. In 1994, he won the Ovation Award in L.A. for his design of *Fool Moon*. He has also designed Shakespeare in the Park for three years. In the past, his designs have included Neil Simon's *Jake's Women*, *Lost in Yonkers*, *Rumors*, *Broadway Bound*, *Biloxi Blues*, *Brighton Beach Memoirs*, *Odd Couple*, *They're Playing Our Song*, *Little Me*, *Fools*. He also designed *Grease*, *Once Upon a Mattress*, *Me and My Girl*, *Artist Descending a Staircase*, *Ain't Misbehavin'*, *The Mystery of Edwin Drood*, *Sunday in the Park with George*, *Joseph and the Amazing Technicolor Dream Coat*, *Radio Gals*, Sam Shepard's *Simpatico*, Tony Kushner's *A Dybbuk*, *Death of a*

Salesman with Dustin Hoffman, Bill Irwin's *Scapin* and *A Flea in Her Ear*, *Safe Sex*, *Mail*, *Most Happy Fella*, *Duet for One*, *Doonesbury*, *Human Comedy*, *Ice Man Cometh*, *Precious Sons*, *Execution of Justice*, *Children of a Lesser God*, *Long Day's Journey into Night*, and *Peter Allen Up In One*.

BENJAMIN MORDECAI (*Executive Director*) is Associate Dean of the Yale School of Drama where, in addition to teaching and chairing the school's graduate management program, he is responsible for long-range planning, development and alumni affairs. From 1982-1993, he was managing director of Yale Repertory Theatre. Mr. Mordecai is one of Broadway's most active producers. Previously he produced August Wilson's *Seven Guitars* and David Henry Hwang's *Golden Child*. Prior producing credits include *Twilight: Los Angeles, 1992* and he was executive producer of *Angels in America*. He has also produced on Broadway Lanford Wilson's *Redwood Curtain* and he Associate Producer of *The Kentucky Cycle*. Mr. Mordecai transferred nine plays from Yale to Broadway including five plays by August Wilson (for *The Piano Lesson* and *Two Trains Running* he was executive producer), *A Walk In The Woods*, *Blood Knot* and the renowned Eugene O'Neill Centennial productions of *Long Day's Journey Into Night* and *Ah! Wilderness* with Jason Robards and Colleen Dewhurst. All of Mr. Mordecai's New York productions have been nominated for the Tony Award; three have received this distinction and three of these plays also received the Pulitzer Prize.

AETNA, INC. is a leading provider of health and retirement benefit plans and financial services, its three core business: Aetna US Healthcare, Aetna Retirement Services and Aetna International. Aetna provides nearly forty-million people world-wide with quality products, services and information that helps them manage what matters most: their health and financial well-being.

AETNA RETIREMENT SERVICES

When you choose Aetna Retirement Services as your partner in financial planning, you join forces with an industry leader. We offer an array of customized products and services for individual and business needs. As one of the country's leading retirement and financial planning companies, our stability and long term view give us the flexibility to offer our clients the most up-to-date information and services in the industry today. Our commitment to excellence in providing quality service and innovative products helps our client achieve their life goals.

we are
proud to
support the
national
tour of
donald
byrd's the
harlem
nutcracker

richard t. huber,
chairman and ceo
aetna

Supporting the Detroit Opera House

Advertisers have a myriad of choices about where to invest their ad dollars,
we are proud and pleased that many of SE Michigan's most important companies have
selected The Detroit Opera House's Bravo Magazine. Please remember
to tell our Bravo advertisers you appreciate their support.

Academy of Sacred Heart
Ali Mooin M.D.
Ambassador Bridge
Ann Sacks Tile & Stone
Atlas Tools Inc.
Avenue Gallery
Azars
Bayer Corporation
Automotive Products
Center
Berg, Muirhead
and Associates
Blue Cross, Blue Shield,
Blue Care Network
The Canape Cart
Cartier
Casino Windsor
Chrysler Corporation
Comerica Bank
Comprehensive Cancer
Center, U of M Health
Systems
Cremation Society
of Michigan
The Detroit Athletic Club

The Detroit Institute of Arts
Don Massey Cadillac
Ford Motor Company
Four Seasons Sunrooms
Franklin Bank
Grand Aire
Greenstone's
Glengarda Condominium
Hagopian
Hammell Music
Harmonie Pointe Grille
Harmony House
Herald Wholesale
The Hillberry
Theatre Company
Inform Design
Masco
MCare Senior Plan
Meade Lexus of Southfield/
Lakeside
Michigan National Bank
Miller, Canfield
The Money Tree
Museum of African
American History

NBD Bank
Northwest Airlines
Opus One
Scott Shuptrine
Studio of Interior
Design
Schubot, Jules R.
Jewellers/Gemologists
Studio 330
Town Apartments
Tres Vite
White Chapel
Memorial Cemetery
University of Michigan
Vocal Health Center

bravo

The Harlem Nutcracker

STAFF

EXECUTIVE PRODUCER
BENJAMIN MORDECAI & ASSOCIATES
 Benjamin Mordecai • Joanne Heyman
 GENERAL PRESS REPRESENTATIVES
 THE PUBLICITY OFFICE
 Marc Thibodeau • Bob Fennell • Michael Borowski
 TECHNICAL SUPERVISION UNITECH II CORP.
 Brian Lynch • Ken Keneally
 EXCLUSIVE TOUR DIRECTION
 THE ROAD COMPANY
 165 West 46th Street, Suite 1101, NYC, NY 10036
 (212) 302-5200 telephone (212) 302-5374 facsimile

Scenery built by Center Line Studios, Inc.; Scenery painted by Michael Hagen Inc.; costumes constructed by Paula Buchert, Costumes/Couture, Costume Works, Rodney Gordon, Izquierdo Studios, Panzai Boutique, Studio Rouge, lighting equipment provided by Four Star Lighting, sound equipment provided by Masque Sound; trucking by Anthony Augleria; poster design by Serino Coyne, graphics by Rebecca Lown Designs and Jonathan Corum. Rehearsed under the auspices of the Harkness Space Grant Program at Joyce Soho, founded by the Harkness Foundation for Dance, and with public funds from the New York State Council on the Arts, a State Agency.

COMPANY MANAGER

PRODUCTION STAGE MANAGER

Associate Scenic Design
 Associate Costume Design
 Rehearsal Director
 Gospel Choir Director
 Props Designer
 Dramaturg

Assistant to the Company Manager
 Stage Manager

Children's Wrangler
 Rehearsal Pianist
 Rehearsal Drummer
 Asst. Costume Design
 Wardrobe Supervisor
 Head Carpenter
 Master Electrician
 Property Supervisor
 Sound Board Operator
 Asst. Head Carpenter
 Asst. Mstr. Electrician
 Asst. Wardrobe Supervisor
 Asst. to the Development Consultant
 Press Assistant
 Advertising Agency

Legal Services

Accounting Services

Insurance

Banking

Travel Agent

Concessionaire

WOODBURN T. SCHOFIELD, JR.
 BETSY HERST
 Nancy Thun
 Leslie Bernstein
 Fabrice Lemire
 Evelyn Simpson-Curenton
 Steve Capone, Norz Pozos
 Mona Heinze-Barrecca,
 Shelby Jiggetts
 Michelle Gay
 Sheila Paule
 Jeremy A. Lemme
 Isaac Ben Ayala
 James Madison
 Lucia Galano
 Loretta Bussen
 Kenneth Harris
 Michael Baden
 Kevin Sosbe
 Carlos Garcia
 Stuart Dobbie
 Michael Van Nest
 Zinda Williams
 Molly Townsend
 Brett Oberman
 Sara Low
 Serino Coyne, Inc.
 Barry Slotnick, Esq.
 Richards & O'Neill LLP
 Ann FitzRoy
 Rosenzweig & Maffia
 Tom Clementi
 DeWitt Stern Group, Inc.
 Stephanie Dalton
 Chase Manhattan Bank
 Marie Anderson Etherington
 Shoreline Travel
 Warjo Promotions
 1261 Broadway NYC 10001
 (212) 545-9700

THE DONALD BYRD DANCE FOUNDATION, INC. BOARD OF DIRECTORS

Donald Byrd, President
 Caroline Cronson, Chair

Joan Adams
 Marilyn Donini
 Alberto Paciucci, MD
 Max Roach

Clarence Clark
 Mary Mullane
 Andrée Peart

Donald Byrd/The Group Staff:

Donald Byrd	Artistic Director
Betsy Herst	Associate Director
Patricia R. Klausner	General Manager
Jerome A. Lemme	Company Manager
Allen Hahn	Lighting/Technical Director
Andrea Star Reese	Videographer
John Ruddock	Development Consultant
David Lieberman	Artist Representative
Dimitri Lucas	Office Assistant
Marvin Zolt	Accountant, Zolt & Loomis

Donald Byrd/The Group is supported in part by public funds from The National Endowment for the Arts, New York State Council on the Arts, New York City's Department of Cultural Affairs and the DCA Cultural Challenge Program.

The creation of *The Harlem Nutcracker* has been made possible in part by public funds from the National Endowment for the Arts. Additional support has been provided by Aaron Davis Halls Fund for New Work; AT&T; Lila Wallace Reader's Digest Arts Partners Program, Administered by the Association of Performing Arts Presenters; and the Mary Flagler Cary Charitable Trust. Children's clothing provided by GapKids.

THE HARLEM NUTCRACKER is a co-production of The Donald Byrd Dance Foundation and 651, An Arts Center. The world premiere co-commissioner is Arizona State University Public Events, Tempe, AZ.

STAFF

University Musical Society

UNIVERSITY MUSICAL SOCIETY
OF THE UNIVERSITY OF MICHIGAN, ANN ARBOR

The goal of the University Musical Society (UMS) is clear: to engage, educate, and serve Michigan audiences by bringing our community an ongoing series of world-class artists, who represent the diverse spectrum of today's vigorous and exciting live performing arts world. Over its 120 years, strong leadership coupled with a devoted community have placed UMS in a league of internationally-recognized performing arts presenters. Today, the UMS seasonal program is a reflection of a thoughtful respect for this rich and varied history, balanced by a commitment to dynamic and creative visions of where the performing arts will take us in the next millennium. Every day UMS seeks to cultivate, nurture and stimulate public interest and participation in every facet of the live arts.

While proudly affiliated with the University of Michigan, housed on the Ann Arbor campus, and a regular collaborator with many University units, UMS is a separate not-for-profit organization, which supports itself from ticket sales, corporate and individual contributions, foundation and government grants, and endowment income.

Board of Directors

F. Bruce Kulp, *Chair*
Marina v.N. Whitman, *Vice Chair*
Stuart A. Isaac, *Secretary*
Elizabeth Yhouse, *Treasurer*

Herbert S. Amster
Gail Davis Barnes
Maurice S. Binkow
Lee C. Bollinger
Janice Stevens Botsford
Paul C. Boylan
Barbara Everitt Bryant
Letitia J. Byrd
Leon S. Cohan
Jon Cosovich
Ronald M. Cresswell
Robert F. DiRomualdo
David Featherman
Beverley B. Geltner
Norman G. Herbert
Alice Davis Irani
Thomas E. Kauper
Earl Lewis
Rebecca McGowan
Lester P. Monts
Joe E. O'Neal
Richard H. Rogel
George I. Shirley
Herbert Sloan
Carol Shalita Smokler
Peter Sparling
Edward D. Surovell
Susan B. Ullrich
Iva M. Wilson

UMS STAFF

Administration/Finance

Kenneth C. Fischer, *President*
Elizabeth Jahn, *Assistant to the President*
John B. Kennard, Jr., *Director of Administration*
R. Scott Russell, *Systems Analyst*

Box Office

Michael L. Gowing, *Manager*
Sally A. Cushing, *Staff*
Ronald J. Reid, *Assistant Manager and Group Sales*

Choral Union

Thomas Sheets, *Conductor*
Edith Leavis Bookstein, *Co-Manager*
Kathleen Operhall, *Co-Manager*
Donald Bryant, *Conductor Emeritus*

Development

Catherine S. Arcure, *Director*
Elaine A. Economou, *Assistant Director, Corporate Support*
Susan Fitzpatrick, *Administrative Assistant*
Anne Hunter Greene, *Development Assistant*
Lisa Michiko Murray, *Advisory Liaison*

J. Thad Schork, *Direct Mail, Gift Processor*
Anne Griffin Sloan, *Assistant Director, Individual Giving*

Education/Audience Development

Ben Johnson, *Director*
Kate Remen, *Manager*
Susan Ratcliffe, *Assistant*

Marketing/Promotion

Sara Billmann, *Director*
Sara A. Miller, *Marketing and Promotion Manager*
John Peckham, *Marketing Manager*

Production

Gus Malmgren, *Director*
Emily Avers, *Production and Artist Services Coordinator*
Eric Bassey, *Production Associate*
Bruce Oshaben, *Front of House Coordinator*
Kathi Reister, *Head Usher*
Paul Jomantas, *Assistant Head Usher*

Programming

Michael J. Kondziolka, *Director*
Mark Jacobson, *Programming Coordinator*

Work-Study

Laura Birnbryer
Rebekah Camm
Jack Chan
Nikki Dobell
Mariela Flambury
Bert Johnson
Melissa Karjala
Un Jung Kim
Beth Meyer
Amy Tubman

Interns

Laura Birnbryer
Carla Dirlikov
Laura Schnitker

President Emeritus

Gail W. Rector

1998-99 Advisory Committee

Len Niehoff, *Chair*
Maureen Isaac, *Co-Chair*
Ieva Rasmussen, *Secretary/Treasurer*
Lisa Murray, *Staff Liaison*

Gregg Alf
Martha Ause
Paulett Banks
Kathleen Beck
Jeannine Buchanan
Letitia Byrd
Betty Byrne
Phil Cole
Mary Ann Daane
H. Michael Endres
Don Faber
Penny Fischer
Sara Frank
Barbara Gelehrter
Beverley Geltner
Joyce Ginsberg
Linda Greene
Debbie Herbert
Tina Goodin Hertel
Darrin Johnson
Barbara Kahn
Mercy Kasle
Steve Kasle
Maxine Larrouy
Beth Lavoie
Doni Lystra
Esther Martin
Margie McKinley
Jeanne Merlanti
Scott Merz
Ronald Miller
Robert Morris
Nancy Niehoff
Karen Koykka O'Neal
Marysia Ostafin
Mary Pittman
Nina Hauser Robinson
Maya Savarino
Meg Kennedy Shaw
Aliza Shevrin
Loretta Skewes
Cynny Spencer
Susan B. Ullrich
Kathleen Treciak Van Dam
Dody Viola

PATRONS

University Musical Society

THANK YOU!

Great performances—the best in music, theater and dance—are presented by the University Musical Society because of the much-needed and appreciated gifts of UMS supporters, members of the Society.

The list below represents names of current patrons as of October 31, 1998.

SOLOISTS

Individuals

Charlotte McGeoch
Randall and Mary Pittman
Herbert Sloan
Paul and Elizabeth Yhouse

Businesses

Ford Motor Company Fund
Forest Health Services Corporation
Parke-Davis Pharmaceutical Research
University of Michigan

Foundations

Arts Midwest
John S. and James L. Knight
Foundation

Lila Wallace - Reader's Digest
Audiences for the Performing
Arts Network
Lila Wallace - Reader's Digest
Arts Partners Program
The Ford Foundation
Michigan Council for Arts
and Cultural Affairs
National Endowment for the Arts
University of Michigan

MAESTROS

Individuals

Carl and Isabelle Brauer
Sally and Ian Bund
Kathleen G. Charla
Ronnie and Sheila Cresswell
Robert and Janice DiRomualdo
James and Millie Irwin
Elizabeth E. Kennedy
Leo Legatski
Carol and Irving Smokler
Ron and Eileen Weiser

Businesses

Aetna Retirement Services
Arbor Temporaries/Arbor
Technical/Personnel Systems, Inc.
Detroit Edison Foundation
Elastizell Corporation

IBM
KeyBank
Masco
Mervyn's California
McKinley Associates
Mechanical Dynamics
NBD Bank
NSK Corporation
Edward Surovell Realtors
TriMas Corporation
WEMU
WGTE
WMXD

Foundations

Benard L. Maas Foundation
New England Foundation
for the Arts, Inc.

VIRTUOSI

Individuals

Herb and Carol Amster
Edward Surovell and Natalie Lacy
Tom and Debbie McMullen
Prudence and Amnon Rosenthal

Businesses

Beacon Investment Company
Thomas B. McMullen Company
National City Corporation
Weber's Inn

CONCERTMASTERS

Individuals

Michael E. Gellert
Charles Hall
Sun-Chien and Betty Hsiao
F. Bruce Kulp and Ronna Romney
Mr. David G. Loesel
Robert and Ann Meredith
Marina and Robert Whitman

Businesses

Bank of Ann Arbor
Blue Nile Restaurant
Café Marie
Deloitte & Touche
Miller, Canfield, Paddock, and Stone
Pepper, Hamilton & Scheetz
Sesi Lincoln-Mercury
Visteon
Weber's Inn

Foundations

Chamber Music America
Institute for Social Research
THE MOSAIC FOUNDATION
(of R. & P. Heydon)

Patron levels represent support
of \$5,000 or more.

The Detroit Institute of Arts

5200 Woodward Ave., Detroit, MI 48202 • (313) 833-7900

HALF PAST AUTUMN GORDON PARKS

PHOTOGRAPHY • FILM • MUSIC • LITERATURE

February 7 - April 25, 1999

Gordon Parks is a man with an uncommon and uncompromising vision.

He has mastered many media to express an uplifting and influential message of hope in the face of adversity. *Half Past Autumn: The Art of Gordon Parks* includes more than 200 photographs, including his celebrated series in LIFE magazine from 1949 until 1969.

TICKETS: \$5 adults; \$2 children, students, seniors; DIA members free.
On sale Feb. 7 at the DIA.

HOURS: Wednesdays-Fridays: 11 a.m.-4 p.m., Saturdays-Sundays: 11 a.m.-5 p.m.

Ford Motor Company

TIME WARNER

Half Past Autumn: The Art of Gordon Parks is organized by the Corcoran Gallery of Art, Washington, D.C. This exhibition and related programs are made possible by Ford Motor Company and Time Warner Inc. Additional support has been provided by the Glen Eagles Foundation, Cone-Laumont Editions, Ltd., Laumont Labs, and Time Life Photo Laboratories.

DIA educational programs are made possible by Ford Division, Lincoln-Mercury, Ford Customer Service Division, Visteon Automotive Systems, and Ford Credit.

In Detroit this exhibition is made possible with the support of Ford Motor Company, the Michigan Council for Arts and Cultural Affairs, and the City of Detroit.

Image: © Gordon Parks; *American Gothic*, Washington, D.C., 1942; courtesy of the artist.

TRUSTEES

The Arts League of Michigan

Presents Emerging and renowned artists in a variety of venues to diverse audiences.

Promotes Arts organizations and artists and strengthens their ties to the community.

Preserves The legacy.

THE AFRICAN AMERICAN CULTURAL TRADITION

The Arts League of Michigan was established in 1991 initially to develop an art incubator program that nurtured, supported, and enhanced art organizations. Since then it has enlarged its scope and evolved into an advocate for the African American artistic expression and a catalyst for economic development.

Through collaborations and partnerships, The Arts League of Michigan has established three programs that present, promote, preserve and develop this expression throughout the community, within the educational setting, and beyond its geographical boundaries to reach international audiences.

The Arts League of Michigan's *Art For the People* engages audiences of all ages in the appreciation of and interaction with artists and art organizations in a series of programs, workshops, and exhibitions.

The Arts League of Michigan's *Community Arts and Education* works within communities to integrate art so that students of all ages and levels develop an understanding of and training in art.

The Arts League of Michigan's *Technical Assistance and Management Services* sustains and strengthens the economic growth of individual artists and art organizations by providing expertise, services, and management training.

The Arts League of Michigan's clients include the Brazeal Dennard Chorale, Broadside Press, Michigan Jazz Masters, Detroit Windsor Dance Company, Your Heritage House, National Conference of Artists.

The Arts League of Michigan strives to support the African American cultural tradition now and into the millennium.

The Arts
League of
Michigan, Inc.

THE ARTS LEAGUE OF MICHIGAN BOARD OF TRUSTEES

Virgil Carr, *Chairman*
Doris Biscoe, *Secretary*
Thomas E. Kimble, *Treasurer*

Betty Brooks
Chuck Forbes
Donald Vest
Arthur Johnson
Helen Love
Harols McKinney
Andrew McLemore
Sharon McPhail, Esq.
Sarah Norat Phillipos
Gail Parker, Ph.D.
Sonya Pouncy
Gerald Smith
James Solomon
Thomas Yack

Ex-Officio
Oliver Ragsdale, Jr., *President*

the
**Canapé
Cart**

Catering For All Occasions :

- Corporate Events
- Social Occasions
- Weddings
- Business Meetings
- Etc.

Phone : (248) 548-8880 Fax : (248) 280-2988

JOHN GEORGE BROWN THE HAPIST 1870 OIL ON CANVAS, 30" X 35" THE MASCO COLLECTION

QUALITY. YOU KNOW IT WHEN YOU SEE IT.

*T*O THOSE WHO ENRICH THE QUALITY OF OUR LIVES—
THE ARTISTS, FRIENDS AND SUPPORTERS OF THE MICHIGAN OPERA THEATRE—
WE SALUTE YOU. CONGRATULATIONS FROM THE
MASCO FAMILY OF QUALITY COMPANIES AND BEST WISHES FOR
AN OUTSTANDING SEASON.

MASCO

Great Products for America's Great Homes™

Bellesletres

*Creating your own
poetry and drama.*

Award Winning Design and
Unsurpassed Quality

Independently Owned and Operated
Four Seasons Sunrooms of Southfield
22517 Telegraph S. of 9 Mile, Southfield, MI 48034

- Sunrooms • Conservatories
- Patio Rooms • Skylights

1-800-9-4IDEAS Copyright 2010, Michigan Opera Theatre
(1-800-944-3327)

don quixote

March 25-28

BALLET IN THREE ACTS

Presented by American Ballet Theatre

D*on Quixote* was created for the Imperial Russian Ballet and had its world premiere in Moscow on December 14, 1869. It entered the repertoire of American Ballet Theatre on March 28, 1978 at the Kennedy Center, Washington, D.C., in a production staged by Mikhail Baryshnikov. Another version was later staged for the company by Vladimir Vasiliev and was premiered on February 15, 1991, at the Civic Opera House in Chicago. This present production was first performed by American Ballet Theatre on June 12, 1995, at the Metropolitan Opera House in New York City.

MARIUS PETIPA and ALEXANDER GORSKY *Choreography*
KEVEN MCKENZIE and SUSAN JONES *Staging*
LUDWIG MINKUS *Music*
JACK EVERLY *Music Arrangement*
SANTO LOQUASTO *Scenery and Costumes*
NATASHA KATZ *Lighting*
ERMANNIO FLORIO *Conductor*

Costumes executed by
Barbara Matera, Ltd.
Associate set designers:
Peter Eastman and Robert Perdziola.
Assistant costume designer:
Mitchell Bloom
Assistant to Mr. Loquasto:
Glenn Lloyd

Scenery Executed by Variety
Scenic and Michael Haen, Inc.

Special thanks to Irina
Kolpakova for her invaluable
assistance in staging this production.

Copyright 2010, Michigan Opera Theatre

Ballet Theatre Foundation
presents

AMERICAN BALLET THEATRE

Kevin McKenzie
Artistic Director

Victor Barbee Gil Boggs Jose Manuel Carreno Angel Corella Christine Dunham
Guillaume Graffin Amanda McKerrow Vladimir Malakhov Kathleen Moore
Keith Roberts Ethan Stiefel Ashley Tuttle

Maxim Belotserkovsky Ethan Brown Sandra Brown Yan Chen Joachin De Luz
Irina Dvorovenko John Gardner Oksana Konobeyeva Veronica Lynn
Giuseppe Picone Ekaterina Shekanova

Stella Abrera Jennifer Alexander Tamara Barden Griff Braun Marian Butler
Carmen Corella Michael Cusumano Jonathon Fagan Erica Fischbach
Elizabeth Gaither Marcelo Gomes Stefanie Hamburg Casey Herd Vladislav Kalinin
Yena Kang Denise Lewis Anna Liceica Clinton Lockett
Christopher Martin Laura Martin Rebecca Massey Sara Mau Ilona McHugh
Eleena Melamed Anne Milewski Carlos Molina Justin Morris Gillian Murphy*
Rosalie O'Conner Eric Otto Sascha Redetsky Brian Reeder Flavio Salazar
Gennadi Saveliev John Selya Christin Severini Johanna Snyder Sean Stewart
Stephanie Walz Michele Wiles Yu Xin Olga Yaroslavtzeva

Assistant Artistic Director
David Richardson

Music Director
Ermanno Florio

Principal Conductor
Charles Barker

Ballet Masters

Victor Barbee Susan Jones Irina Kolpakova Georgina Parkinson

THE BOARD, DANCERS AND STAFF OF AMERICAN BALLET THEATRE
HONOR THE ENDURING LEGACY OF
TRUSTEE EMERITUS PETER T. JOSEPH (1950-1998).

American Ballet Theatre is sponsored by Philip Morris Companies Inc.

American Ballet Theatre Foundation expresses its gratitude to
The National Endowment for the Arts.

Baldwin is the official piano of American Ballet Theatre.
Freed is the official shoe of American Ballet Theatre.
United Airlines is the official airline of American Ballet Theatre.

Movado Watch Company is a leading benefactor of American Ballet Theatre.

*Princess Grace Foundation-U.S.A. Dance Fellowship Recipient for 1998-99

Patrons

American Ballet Theatre

MAJOR CONTRIBUTORS TO BALLET THEATRE FOUNDATION

American Ballet Theatre is deeply grateful to The Andrew W. Mellon Foundation for its leadership assistance in making possible new creative work that will profoundly enrich the artistic future of ABT.

American Ballet Theatre gives special thanks to its generous donors who are listed on the following pages. Their support, along with thousands of other individuals, corporations and foundations whom we are unable to list, enables the Company to dance brilliantly throughout the year.

Philip Morris Companies Inc. is the Founding Sponsor of ABT's New Production Fund.

LEADERSHIP GIFTS

Individuals

Mildred C. Brinn
Estate of Irmgard Dix
Lewis P. and Genevieve Geysler
Mr. and Mrs. Gedalio Grinberg
Mr. and Mrs. Ward S. Hagan
Mr. and Mrs. Hamilton E. James
Wendy Evans Joseph
Julia and David H. Koch
Herbert D. and Audre Deckmann Mendel
Estate of Evy Pierot
James and Amy Regan
William D. Rollnick and Nancy Ellison Rollnick
Mr. and Mrs. John C. Sites Jr.
Mr. and Mrs. Thomas E. Tuft
Barbara and David Zalaznick
Two Anonymous Donors

Institutions

Booth Ferris Foundation
Coach
The Howard Gilman Foundation
Gilman Paper Company
The Peter T. Joseph Foundation
John S. and James L. Knight Foundation
David H. Koch Charitable Trust
The Andrew W. Mellon Foundation
Movado Watch Company
National Endowment for the Arts
New York State Council on the Arts
Rudolf Nureyev Dance Foundation
Philip Morris Companies Inc.
The Shubert Foundation, Inc.

CHAIRMAN'S CIRCLE

Individuals

Linda M. Allard
Sherrell J. Aston, M.D.
Mr. and Mrs. Leon Black
Mr. and Mrs. John S. Chalsty
Barbara Hemmerle Gollust
Nancy Havens-Hasty and J. Dozier Hasty
Dean and Elizabeth Harpel Kehler
William A. McIntosh
Robin Neustein
Estate of Antoinette Oswald
Anka and Cal Palitz
Nancy and Henry Schacht
Mr. and Mrs. Bernard L. Schwartz
Mr. and Mrs. Leonard Tow
Marilyn B. Wilson

Institutions

The Coca-Cola Foundation
Condé Nast Publications
Eleanor Naylor Dana Charitable Trust
Ellen Tracy, Inc.
Hachette Filipacchi Magazines
The Horace W. Goldsmith Foundation
Jeffrey M. & Barbara Picower Foundation
The Fan Fox and Leslie R. Samuels Foundation
The Tow Foundation

TRUSTEES' CIRCLE

Individuals

Mr. and Mrs. Ronald E. Blaylock
Bob Boyett
Cynthia Green Colin
Ricki and Bob Conway
Mr. and Mrs. Stephen J. Friedman
Mr. and Mrs. Joseph L. Gossner
Mr. and Mrs. James Owen Herlands
Abby and Mitch Leigh
Dawn Mello
Sharon Patrick
Cynthia and Nathan Saint-Amand
Anne M. Tatlock
Mr. and Mrs. John L. Warden
Charles T. Young

Institutions

Annie Laurie Aitken Charitable Trust
Beehive Distribution Corporation
The Bodman Foundation
Citibank, N.A.
CREDIT SUISSE GROUP
Credit Suisse First Boston
Credit Suisse Private Banking
Gladys Kriebel Delmas Foundation
Donaldson, Lufkin & Jenrette
Ernst & Young LLP
William and Mary Greve Foundation
The JTC Foundation
Kauff, McClain & McGuire

William H. Kearns Foundation
Lucent Technologies Foundation
Metropolitan Life Foundation
New York City Department of Cultural Affairs
Lloyd E. Rigler - Lawrence E. Deutsch Foundation
The Starr Foundation
Fred and Sharon Stein Foundation
2WICE ARTS Foundation
United Airlines

PLATINUM PARTNERS

Individuals

Stefan D. Abrams
Mr. and Mrs. Ronald Altman
M. Beverly and Robert G. Bartner
Dr. Joseph Blady
Robert and Anne Bosch
Mr. and Mrs. Howard Ganek
Mr. and Mrs. Sandor A. Garfinkle
Mr. Mark and Dr. Susan A. Grossbard
Joseph H. and Carol F. Reich
Alvin and Betsy Ruml
Leonard and Lana Santorelli
Ellen and Gene Schiavone
Stanley and Karin Schwalb
Shari Siegel
Pamela Wygod

PARTNERS

Individuals

Ms. Helen Brewster
Roberto Buaron
Arlene C. Cooper
Mr. and Mrs. Jon S. Corzine
Alexandra K. and Mikhail A. Filimonov
Steven T. Florio
David Gruber
Judith M. and Richard S. Hoffman
Mrs. Marjorie Isaac
Mr. and Mrs. Scott R. Isdamer
George A. Kellner and Martha B. Kellner
Mr. and Mrs. S. Christopher Meigher III
Jane and Robert Meyerhoff
Mark F. Myers
Caroline Newhouse
Madeline E. Oden
Mr. and Mrs. Samuel P. Peabody
Nancy Peretsman and Robert Scully
Virginia S. Risley
David and June Schneider
Mrs. Robert S. Trump
Mr. and Mrs. Frederick R. Ulrich
Celeste and Stephen Weisglass
Two Anonymous Donors

Institutions

ABC, Inc. Foundation
Louis and Anne Abrons Foundation
Alexandra Investment Management
Bergdorf Goodman

Buttonwood Capital
The Chase Manhattan Bank
CIBC Oppenheimer
Clark Transfer, Inc.
Cosmair, Inc.
The Dyson Foundation
Freed of London, Ltd.
The Princess Grace Foundation
The Harkness Foundation for Dance
The Carl and Marsha Hewitt Foundation, Inc.
Johnson & Johnson
The Jordan Company
F.M. Kirby Foundation, Inc.
Martha Stewart Living Omnimedia
Mattel, Inc.
The McGraw-Hill Companies, Inc.
The William T. Morris Foundation, Inc.
Natural Heritage Trust through the support of Roy M. Goodman
The Jacqueline Kennedy Onassis Trust
Paul Sebastian, Inc.
Prince Charitable Trusts
RJR Nabisco, Inc.
Roscliff, Inc.
The Doris and Stanley Tananbaum Foundation
Time Warner Foundation Inc.
Van Cleef & Arpels
Volvo
Warner Lambert Foundation
Wathne Ltd.
Willkie Farr & Gallagher

ASSOCIATE PARTNERS

Individuals

Susan Baker and Michael Lynch
Andrea M. Bronfman
Mark Ellman and Nancy A. Lieberman
Mr. James F. Miller
Susan and Barry Patterson
Richard Sachs
Aso and Arlene Tavitian
Mr. and Mrs. Howard J. Tytel
One Anonymous Donor

Institutions

Bloomberg L.P.
Calvin Klein Foundation
Daystar Partners
DeWitt Stern Group, Inc.
E. Braun & Co., Inc.
Equitable Financial Companies
Fiduciary Trust Company International
FreshPoint, Inc.
Morgan Stanley Foundation
R.L. Stine and Jane Stine Foundation
Tiffany & Co.
Willkie Farr & Gallagher
One Anonymous Donor

Listing as of September 23, 1998.

Don synopsis Quixote

don
quixote
wonders
if he has,
at last,
found his
dulcinea.

Prologue: Driven by the vision of Dulcinea, the tarnished (yet inspired) Don Quixote begins his adventure with his trusty squire, Sancho Panza, in tow.

ACT I *Sevilla.* Kitri, Lorenzo's daughter, is in love with Basilio. Much to her chagrin, she learns of her father's plan to marry her to Gamache, a foppish nobleman. Don Quixote and Sancho Panza enter the village, causing great commotion. Noticing Kitri, Don Quixote wonders if he has, at last, found his Dulcinea. At the height of merriment, Kitri and Basilio, aided by their friends, Espada and Mercedes, sneak off followed by Don Quixote and Sancho Panza. Gamache and Lorenzo attempt to pursue the young people.

ACT II, Scene I *Gypsy Camp.*

The fleeing couple is discovered in a friendly gypsy camp by Don Quixote and Sancho Panza. All are inspired by the romance of the night. As the vision of Dulcinea appears to him, Don Quixote realizes Kitri is not his "ideal," but belongs with Basilio. Suddenly, the wind gains momentum. Don Quixote foolishly attacks a windmill, believing it to be a giant threatening Dulcinea's safety. Failing miserably, he collapses into a deep sleep.

ACT III, Scene II *The Dream.* Don Quixote has an enchanted dream of beautiful maidens in which the image of Kitri symbolizes his Dulcinea.

ACT II, Scene III *Sunrise.* Lorenzo and Gamache interrupt Don Quixote's dream. Sympathetic to the plight of the young lovers, Don Quixote attempts to lead the two astray.

ACT II, Scene IV *In the Tavern.* Finally discovered, Kitri is forced by Lorenzo to accept the attentions of Gamache. The thwarted Basilio commits "suicide." Upon learning of the farce, Kitri implores Don Quixote to persuade Lorenzo to wed her to the "corpse." Instantly, Basilio comes to "life!" Triumphant, Kitri leaves to prepare for marriage while Don Quixote and Basilio salute Lorenzo and Gamache for stoically accepting the inevitable.

ACT III, Scene I *The Wedding.* The village celebrates the marriage. Don Quixote congratulates the couple, bids them a warm farewell, and resumes his everlasting adventures.

ORCHESTRA

Detroit Opera House

VIOLIN I

*Charlotte Merckson
Concertmaster
*Randolph Margitza
*Velda Kelly
*Sasha Margolis
James Kujawski
Julia Kurtyka
Michael McGillivray
Charles Roth
Elizabeth Rowin
Kathryn Stepulla
Melody Wooton

VIOLIN II

*Victoria Haltom
Principal
*Brooke Hoplamazian
*Anna Weller
*Aurelian Oprea
Constance Markwick
Janet Murphy
Marla Smith
Eugenia Song

VIOLA

*John Madison
Principal

*Scott Stefanko
*Kathleen Grimes
*Barbara Zmich
James Greer
Barbara Stolberg

CELLO

*Nadine Deleury
Principal
*Diane Bredesen
*Minka Christoff
*Robert Reed
Sarah Cleveland
John Iatcko

BASS

*Derek Weller
Principal
Larry Bjornson
Greg Powell
Shawn Wood

FLUTE

*Pamela Hill
Principal
*Laura Larson
Wendy Hohmeyer

OBOE

*Rebecca Hammond
Principal
Kristen Beene
Acting Principal
Kristin Reynolds

CLARINET

*Brian Bowman
Principal
*Jane Carl
Kimberly Aseltine
Craig Ryding

BASSOON

*Kirkland D. Ferris
Principal
*Scott Armstrong
Nora Shankin

HORN

*Susan Mutter
Principal
*Carrie Banfield
Connie Hutchinson
Celeste Mclellan

TRUMPET

Charles Daval
Acting Principal
David Kuehn
Acting Principal
*Gordon Simmons
Charles Bubolz
Carolyn Bybee
Mark Flegg
David Hunsicker
Brian Moon
Jean Moorhead-Libbs
Scott Natzke

TROMBONE

*Maury Okun
Principal
*Greg Near
Heather Buckman
Brian Robson
Micheal Tyrrell

CIMBASSO

Fritz Kaenzig

TIMPANI

*Greg White
Principal

PERCUSSION

*John F. Dorsey
Principal
Keith Claeys
Dan Maslanka
David Taylor

HARP

*Patricia Terry-Ross
Principal

KEYBOARD

Lawrence Picard

PERSONNEL MANAGER

*Diane Bredesen

**member, Michigan
Opera Theatre Orchestra*

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

INFORM DESIGN IS THE EXTERIOR APPEARANCE SOURCE

OEM approved styling studio
and manufacturer

Specializing in low volume niche,
anniversary and pace car vehicles

Show vehicles

Custom vehicles

Concept vehicles

Call for your new image!

PH 248/589-3800
FX 248/589-3808
www.informdesign.net

BOARD & STAFF

American Ballet Theatre

BALLET THEATRE FOUNDATION, INC BOARD OF GOVERNING TRUSTEES

Jacqueline Kennedy Onassis (1929-1994)
Honorary Chairman Emeritus

Caroline B. Kennedy,
Honorary Chairman

Hamilton E. James,
Chairman

Anne M. Tatlock,
President

Mildred C. Brinn,
David Koch,
Cindy L. Sites,
Vice Chairmen

Robin Neustein,
Secretary

William A. McIntosh,
Chair, Finance Committee

Anne M. Tatlock,
Chair, Nominating Committee

Trustees

Linda Allard
Sherrell J. Aston
Debra Black

Ronald E. Blaylock
John S. Chalsty
Ricki Gail Conway
Peter Duchin
Nancy Ellison
Edward A. Fox
Stephen J. Friedman
Lewis P. Geysler
Barbara Hemmerle Gollust
Gedaliao Grinberg
Nancy E. Havens-Hasty
Wendy Evans Joseph
Michael M. Kaiser
Elizabeth Harpel Kehler
George L. Knox
Abby Leigh
Kevin McKenzie
S. Christopher Meigher III
Dawn Mello
Mrs. Herbert D. Mendel
Anka K. Palitz
Sharon Patrick
James S. Regan
Nancy Schacht
June Schneider
Mrs. Bernard L. Schwartz
Margaret M. Sharkey
Ruedi Stalder
Sharon L. Haugh Stein
Leonard Tow
Mrs. Robert S. Trump

Thomas E. Tuft
John L. Warden
Stefan Wathne
David W. Zalaznick

Honorary Trustees

Gage Bush Englund
Mrs. Ward S. Hagan
Deborah, Lady MacMillan
Charles K. McWhorter
Mrs. Byam K. Stevens, Jr.
Mrs. William Zeckendorf

Chairmen Emeriti

Stephen J. Friedman
Melville Straus

Trustees Emeriti

Lucia Chase (1897-1986)
Peter T. Joseph (1950-1998)
Charles Payne (1909-1994)
Nora Kaye Ross (1920-1987)
Oliver Smith (1918-1994)

AMERICAN BALLET THEATRE STAFF

Claudette Donlon
General Manager

Robert Pontarelli
*Director of Press, Public
Relations and Marketing*

Lynn Thommen
Director of Development

Susan Neiman
Controller

Cristina Escoda
Artistic Administrator

Margret Kaufmann-Pankov
*Personal Assistant to
the Artistic Director*

Diana Cartier
*Principal Teacher for
ABT Open Classes*

Diana Cartier, John Meehan,
Lupe Serrano
Company Class Teachers

Education Department

Lynn Fenwick,
Jean-Jacques Cesbron
Co-Directors

Yael Luski
Education Assistant

ABT Studio Company

John Meehan
Director

Jean-Jacques Cesbron
General Manager

Gage Bush
Ballet Mistress

Company Administration

Donya Hubby
Company Manager

Lance Caffrey
Assistant Company Manager

Rhoda Oster
Executive Assistant

Roseanne Forni
Office Manager

Jean Haring
Assistant to the General Manager

Vicki D. Jakson
Office Assistant

Music Department

Harold Themmen
Music Administrator

Ron Oakland
Concert Master

Howard Barr, Barbara Bilach,
Gladys Celeste, Henrietta Stern
Company Pianists

Press Department

Kelly Ryan
*Associate Director, Press, Public
Relations and Marketing*

Michigan's oldest law firm

is proud to support

Michigan Opera Theatre

150 West Jefferson Avenue
Suite 2500

Detroit, Michigan 48226-4415
313/963-6420

<http://www.millercanfield.com>

~ Providing legal services since 1852 ~

Michigan Florida New York Washington, D.C. Poland

Myra Armstrong
Press Associate
and Staff Photographer

Farah Lopez
Press Assistant

Publications

Elena Gordon

Programs

Florence Pettan

Finance Department

Catherine P. Brown
Assistant Controller

Manya Levin
Assistant, Accounts Payable

Mirlene Cornet
Bookkeeping Assistant

Production Department

David Lansky
Production Manager

N. James-Whitehill III
Assistant Production Manager

Lori Rosecrans
Principal Stage Manager

Dathan Manning
Stage Manager

Danielle Ventimiglia
Assistant Stage Manager

Brad Fields
Lighting Supervisor

Paul Koval
Master Carpenter

Frank A. LaMantia
Flyman

Peter Koval
Assistant Carpenter

Larry Holder
Master Electrician

Brian McGarity
Assistant Electrician

Laura Carter
Assistant Electrician

John Rolland
Property Master

Paul Wells
Assistant Property Master

Bruce A. H. Horowitz
Wardrobe Supervisor

Hilarie Jenkins
Assistant Wardrobe

Caryn Conway
Assistant Wardrobe

Ronald D. Le Platte
Assistant Wardrobe

Riva Pizhadze
Wigs and Makeup

Eve Pearl
Wigs and Makeup Assistant

Development Department

Michele Thompson
Director, Major Gifts

Mary Keating
Director, Special Projects

Christine Larchian
Director, Membership

Allison Geikie
Manager, Member Events and Services

Kyle Ridaught
Manager, Institutional Support

Carol Mitchell
Assistant Manager, Member Events and Services

Patricia Coyle
Membership Associate

Kristen Mangione, Katherine Mineka,
Anjali Satyu Development Associates

Mitchell A. Chaitin
Manager, Telefundraising

Mary Ortner, Jesse Kirtzman, Steve
Kirtzman Telefundraising

Professional Services

Peter Marshall, M.A., P.T.
Company Physical Therapist

Dr. William Hamilton
Consulting Orthopedist

linda Ceden, L.M.T.
Company Massage Therapist

Jerome B. Kauff of Kauff,
McClain and McGuire
Labor Counsel

Lutz & Carr
Accounting

DeWitt Stern Group Inc.
Insurance Brokers

Joyce Stogo, McCord
Travel Management
Travel Agency

American Ballet Theatre's educational programs have been generously underwritten by Bell Atlantic Foundation; The Chase Manhattan Bank; The Coca-Cola Foundation; Citibank, NA; Consolidated Edison Company of New York, Inc.; The Elbert Lenrow Fund, Inc.; The Joe and Emily Lowe Foundation, Inc., Movado Watch Company; New

York City Department of Cultural Affairs; New York State Council on the Arts; Foundation; Jeffrey M. and Barbara Picower

Foundation; and the Unilever United States Foundation, Inc.

Programs and casting subject to change

American Ballet Theatre gratefully acknowledges The Eleanor Naylor Dana Charitable Trust and Joseph and Simone Gossner for their generous support of the Injury Prevention Program, which is vital to the well-being of the Company.

American Ballet Theatre is a member of the American Arts Alliance, the Arts and Business Council, Inc. and Dance/U.S.A.

The Dancers and Stage Managers are members of the Independent Artists of America. Counsel for the IAA; law offices of Leonard Leibowitz

Trucking by Clark Transfer Inc.

Pianos courtesy of Frank and Camille's Keyboard

*We've been conducting business for over
50 years and we like the sound of that.*

This area's most knowledgeable staff prepared to meet your needs.

Biggest selection of Opera including VHS & Laser Discs

Extensive Listening Library

Mail Order Available • We Match Policy

Music is all we do!

HARMONY HOUSE CLASSICAL

29732 WOODWARD & 12 1/2 MILE IN ROYAL OAK • 248-398-0422

www.harmonyhouse.com

COMMUNITY programs

Learning at
the Opera
House
Educational
Program in
its second
year!

The Department of Community Programs opened the Detroit Opera House to the community and invited everyone to enroll and participate in artistic and cultural enrichment courses from July 6th through August 2nd at *Learning at the Opera House '98*. "Evaluation surveys from last year's participants showed great enthusiasm about the concept and our course offerings," said Karen VanderKloot DiChiera, Director of Community Programs, "the response was immediate and enthusiastic. Everyone indicated that they wanted more." Once again, there were classes for students of all ages, as well as classes for enrollment and participation for families.

The program gained support and direction from the newly-formed Excellence Team, made up of presenters and participants from last year. Henry Ford Health Systems, the sole corporate sponsor last year, returned to support the program again. Joining them in the '98 program were Hudson's,

the Fanclub Foundation for the Arts, Noodle Kidoodle of Northville, the Michigan Council for the Arts and Cultural Affairs, the City of Detroit Cultural Affairs Department, and the Metropolitan Detroit chapter of the YMCA. Also returning from last year's program were the Detroit Dance Collective and Oakland County's All Star Camp for the mentally impaired.

Class schedules this year were arranged to dedicate certain days to specialized interests. Mondays were devoted to poetry and jazz, Tuesdays focused on architecture, Wednesdays and Thursdays were for opera, Fridays for live performances, and Saturdays for family courses and events.

We expanded the 1998 course catalog to three times the number of classes offered our first year.

Music Theater Workshop students design and construct their own sets.

Music Theater Workshop student Angela Blocker applies "scar tissue" to classmate Jim Mangello as Jackie Olson looks on.

We also included a "Suggested Curricula" section, making it more user-friendly to those with specialized tastes.

The improvements proved popular: registrar Gary Moy reported a three-fold increase in enrollment over last year. Nearly fifteen hundred participated in Create Opera!, *Weird Women in Opera*, *Black Classical Composers*, *The Evolution of Jazz* and many other classes. Student Elizabeth Frost wrote: "Learning at The Opera House is an excellent program and a great use of opera house space. Thank you very much for offering this learning opportunity to me and others. No other experience like it is available."

volunteer Association

Michigan
Opera
Theatre

It has been said that opera is the ultimate theatrical experience because it encompasses so many elements on one stage: vocal and orchestral music, drama, dance, costumes, sets and lighting. The achievement of this multiplicity requires many voices—and many willing hands. The talented, willing hands of our Ushers, Ambassadors, Office and Boutique workers, Dance Council, Young

Professionals, Movers, Supers, Education & Outreach and Opera League volunteers have a significant impact on the overall operation of the Company. Come join us! The time you invest will be small when compared to the amount we can accomplish together. Our volunteers are the “Heart of Michigan Opera Theatre.”

our
volunteers
are the
“heart of
michigan
opera
theatre”

MICHIGAN OPERA THEATRE VOLUNTEER ASSOCIATION

Betty Brooks,
President

Arda Barenholtz,
Secretary

Linda Watters,
Treasurer

Annette Balian,
Parliamentarian

Gloria Clark,
Past President

Ruth Johnston,
Cookbook

Dodie David,
Dance Council

Helen Arnoldi,
Divas

Nancy Krolikowski,
Movers

Barbara Naruta,
Newsletter

Jeanette Pawlaczyk,
Office Volunteers Chairman

Sharon Gioia,
*Opera Guilds
International Representative*

Helen Millen,
Opera House Ambassadors

Wallace Peace,
Opera Talks

Paula Angelo,
Young Professionals Chairman

Cheryl Fallen
James Greely
Maryanne Gibson
Don Jensen
Toni McLemore
Queenie Sarkisian
Keturah Williams,
Chairmen at Large

coming to the detroit opera house

michigan
opera
theatre's
spring
season
begins
april 17

Madame Butterfly

by Giacomo Puccini
April 17-25

One of Puccini's most beloved heroines returns to our stage this spring. Russian sensation Marina Mescheriakova stars as the fragile geisha and Francesco Grollo is the callous Navy lieutenant who deceives her.

Courtesy of The Detroit Institute of Arts

Eugene Onegin

by Peter Ilyich Tchaikovsky
May 15-23

This grand kaleidoscope of the Russian countryside and St. Petersburg pits love and friendship against duty and etiquette. Svetelina Vassileva plays the young country girl, Tatyana; the elegant Onegin is sung by Evgenij Dmitriev. Ever the master ballet composer, Tchaikovsky included two beautiful dance scenes.

Samson and Delilah

by Camille Saint-Saëns
June 5-13

Biblical Palestine awakes in this famous tale of seduction. Michigan Opera Theatre star Irina Mishura sharpens her shears as the sultry betrayer, Delilah. Heldentenor Mark Lundberg, as Samson, topples Robert Oswald's breathtaking sets.

Paul Taylor Dance Company Mixed Repertory

May 6-9

The company will perform some of Taylor's most famous works, including *Arden Court*, *Espanade* and *Eventide*, as well as the recently-premiered *Piazzola Caldera*. The New York Times called them "one of the most exciting, innovative and delightful dance companies in the world."

Courtesy of The Detroit Institute of Arts

Michigan Opera Theatre's 1999 Spring Season of Opera is sponsored by General Motors.
The 1998-99 Dance Season is sponsored by Chrysler Fund.

Ali Moiin M.D.

Diplomate American Board of Dermatology
Assistant Professor, WSU

Expert In:

African American Skin
Laser Surgery
Cosmetic Surgery
Cutaneous Diseases of HIV
Liposuction

*A Comprehensive
Dermatology Center
For all of your skin care needs.*

1575 W. Big Beaver
Medical Square Village
Suite C-12
Troy, MI 48004

248-643-7677

BIG BANK STATEMENT SHOCK!

If you're being bowled over by your bank's monthly service charges and hidden costs, check out Franklin Bank. Large or small, all our business customers are treated to special services without special fees. We offer courier service, free ATM machines and special lock box service and substantial savings over big impersonal banks. Make the switch to Franklin Bank. We're making a statement that will keep you on your feet.

Franklin Bank

(248) 358-5170 Southfield • Birmingham • Grosse Pointe Woods
THE NEW THINKING IN BANKING FOR BUSINESS
FDIC Insured

The arts and cultural opportunities so vital to this community are also important to us. That's why Comerica supports the arts. And we applaud

WE SUPPORT THE ARTS WITH
MORE THAN JUST APPLAUSE

those who join us in
making investments that
enrich peoples lives.

We listen. We understand. We make it work.®

C O M E R I C A B A N K

Equal Opportunity Lender. Member FDIC.

Copyright 2010, Michigan Opera Theatre

general Information

PHOTOGRAPHY AND RECORDING DEVICES Unauthorized cameras and recording devices are not allowed inside the theater at any time. The taking of photographs of the theater or any performance is strictly prohibited. As a courtesy to our guests, we ask that all paging devices and alarm watches be switched to a silent mode prior to the start of a performance.

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

RESTROOMS Ladies' restrooms are located off the Ford Lobby (Broadway side), down the stairs and also on the third floor (Madison side). Please press 3R on the elevator. Gentlemen's restrooms are located under the Grand Theatre staircase, down the stairs and also on the third floor (Broadway side). Please press 3 on the elevator. Please note: All third floor restrooms are wheelchair accessible.

NO SMOKING Detroit Opera House is a smoke-free facility. Ash receptacles are provided on the exterior of all entry doors for those who wish to smoke.

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

LATE SEATING POLICY Latecomers will be seated only during an appropriate pause in the program, and will be asked to view the program on closed-circuit television monitors located in the lobbies until an appropriate program pause occurs. Late seating policy is at the discretion of the production, not opera house management.

LOST AND FOUND Lost and Found is located in the Administrative Coordinator's office. Please see an usher if you have misplaced an article, or call 313/961-3500 if you have already left the theater. Items will be held in Lost and Found for thirty days.

PARKING Parking is available for all events in the Opera House Parking Lot and the Opera House Garage, located directly across John R. from Detroit Opera House on Broadway. Pre-paid parking is available through the box office. Please call 248/645-6666 for parking information.

ACCESSIBILITY Accessible seating locations for patrons in wheelchairs are located in all price ranges on the orchestra level. When inquiring about tickets, please ask about these locations if you require special accommodations. **Assisted Listening Devices** are available on a first-come, first-serve

basis. Please see an usher or Ticket Office representative to request this service. Although this is a complimentary service, we will request to hold a piece of personal identification while you are using the device. If you desire other special consideration please inform the ticket office when purchasing your ticket.

CHILDREN Children are welcome, however, all guests are required to hold a ticket, regardless of age. We kindly ask that parental discretion be exercised for certain programs, and that all guests remember that during a program such as opera or ballet, the ability of all audience members to hear the music is a prerequisite to enjoyment of the performance. In all cases, babes in arms are not permitted.

SERVICES Concession stands are located on all levels. Please note: Food and Drinks are NOT Allowed in the Auditorium at any time! **Coat Check** is located in the Madison lobby. The cost is \$1.00 per coat. Please note that Detroit Opera House does not accept responsibility for any personal articles that are not checked at the Coat Check. **Drinking fountains** are located in the lobbies on floors 1 and 3. **Public pay phones** are located in the vestibule of the Ford Lobby and in the restrooms. Patrons in wheelchairs can access pay phones through the Broadway storm lobby.

FOR YOUR INFORMATION Detroit Opera House is available for rent by your organization. Please call Brett Batterson, DOH Manager, at 313/961-3500 to receive rental information. Tours are available for individuals at predetermined times throughout the year and for groups by appointment. Please call Roberta Starkweather, Volunteer Coordinator at 313/961-3500 to inquire about our tour schedules and prices.

TICKET INFORMATION Detroit Opera House Ticket Office hours are: Non-performance weeks: Monday through Friday, 10:00 a.m. to 6:00 p.m. Performance days: 10:00 a.m. through the first intermission of the evening's performance, except Saturdays and Sundays when the Ticket Office will open two hours prior to curtain. Tickets for all public events held at Detroit Opera House are also available through all TicketMaster phone and retail outlets.

IMPORTANT NUMBERS

- EMERGENCIES:313/237-3257
- Detroit Opera House
- General Information:313/961-3500
- Lost & Found:313/961-3500
- Ticket Office:313/237-SING
- Usher Hotline:313/237-3253
- Theater Rental Information:313/237-3250
- Michigan Opera Theatre:313/961-3500
- Detroit Opera House Fax:313/237-3251
- Press and Media Relations:313/961-3500
- E-Mail address:dohmgr@motopera.org
- Internet address:http://www.motopera.org

WINDSOR'S *most* EXCLUSIVE WATERFRONT CONDOMINIUMS *ever.*

FROM THE *palatial* LOBBY TO
THE FINEST DETAILS AND
FINISHES, THE CONDOMINIUMS
OF GLENGARDA ARE AN
ABSOLUTE *tour de force.*

The Gates of Glengarda offers unprecedented luxury condominium living in Windsor. With only five spectacular suites per floor, our stunning designs measure up to 2,500 square feet, and penthouses to 4,300 square feet. Luxurious appointments and finishes include soaring ceilings, magnificent terraces and balconies, all with breathtaking views. Other highlights include a palatial two-storey lobby with twin spiral staircases, and an elegant, private entertainment room and terrace. Two fabulous floors of recreational facilities feature a luxury indoor swimming pool, fully equipped with amenities that rival those of the most exclusive spas.

The Gates of Glengarda is a most extraordinary place to call home. We invite your inquiry.

Exclusive features INCLUDE:

- Spectacular views of the Detroit skyline, Coventry Gardens and the Detroit River
- Only five minutes from Windsor's city centre and the border, on scenic Riverside Dr. East
- Complete security and privacy
- Gardenview units from \$105,000 U.S.
- Riverview units from \$160,000 U.S.

YES YOU CAN... as a U.S. resident

- Have a fabulous **second** home in Windsor at the Gates of Glengarda
- Arrange a mortgage in U.S. dollars
- Have a **guaranteed** U.S. dollar exchange premium at closing date
- Be a part of the friendly and wonderful Windsor community

SALES CENTRE:

5043 Riverside Dr. E.
Mon-Thurs: noon - 6pm
Sat-Sun: noon - 5pm
Evenings by appointment
Call toll free 1-877-748-8211 ext. 52

BEYOND *anything* YOU'VE *ever* SEEN.

WE ENCOURAGE CREATIVE EXPRESSION
IN ANY FORM—ALTHOUGH SOMETIMES,
WE PREFER IT WITH THE TOP DOWN.

CHRYSLER CORPORATION SALUTES THE
MICHIGAN OPERA THEATRE FOR FILLING OUR HEARTS
WITH SONG FOR 28 GLORIOUS SEASONS.

DON QUIXOTE
Thursday Evening, March 25, 1999

<i>Don Quixote</i>	VICTOR BARBEE
<i>Sancho Panza</i>	GIL BOGGS
<i>Kitri</i>	PALOMA HERRERA
<i>Basil, a poor barber</i>	ANGEL CORELLA
<i>Gamache, Kitri's rich suitor</i>	GUILLAUME GRAFFIN
<i>Lorenzo, Kitri's father</i>	ETHAN BROWN
<i>Mercedes</i>	IRINA DVOROVENKO
<i>Espada, a famous matador</i>	MAXIM BELOTSEKOVSKY
<i>Flower girls</i>	GILLIAN MURPHY and MICHELE WILES
<i>Gypsy Couple</i>	SANDRA BROWN and JOAQUIN De LUZ
<i>Driad Queen</i>	JULIE KENT
<i>Amour</i>	YAN CHEN
<i>Waiter</i>	Flavio Salazar

<i>Toreadors</i>	Griff Braun, Jonathon Fagan, Marcelo Gomes, Casey Herd, Clinton Luckett, Sascha Radetsky
<i>Toreador's companions</i>	Stefanie Hamburg, Rebecca Massey, Sara Mau, Ilona McHugh, Eleena Melamed, Johanna Snyder
<i>Sequidillas</i>	Marian Butler, Erica Cornejo, Elizabeth Gaither, Laura Martin, Anne Milewski, Stephanie Walz, Michael Cusumano, Vladislav Kalinin, Justin Morris, Eric Otto, Flavio Salazar, Sean Stewart
<i>Gypsies</i>	Michael Cusumano, Jonathon Fagan, Vladislav Kalinin, Clinton Luckett, Flavio Salazar, Sean Stewart
<i>Dream maidens</i>	Elizabeth Gaither, Anna Liceica, Rebecca Massey, Rosalie O'Connor, Ekaterina Shelkanova, Stephanie Walz, Michele Wiles, and Stella Abrera, Victoria Born, Marian Butler, Carmen Corella, Erica Cornejo, Erica Fischbach, Stefanie Hamburg, Denise Lewis, Laura Martin, Sara Mau, Ilona McHugh, Eleena Melamed, Anne Milewski, Jennifer Quent, Adrienne Schulte, Christin Severini, Johanna Snyder, Shannon Volk
<i>Guests at the Wedding</i>	Stella Abrera, Tamara Barden, Elizabeth Gaither, Denise Lewis, Anna Liceica, Rosalie O'Connor, Stephanie Walz

Townspeople, Gypsies, Vendors, Children

Conductor: ERMANNO FLORIO

The following dancers became members of American Ballet Theatre after program publication:

<i>Corps de Ballet</i>	Victoria Born, Jennifer Quent, Adrienne Schulte
<i>Apprentice</i>	Alina Faye

**The artistry of the Principal Dancers in this performance is supported by
The Lewis P. and Genevieve L. Geysler Dancers Fund.**

Production Sponsors: Maggie & Bob Allesee with Pearl & George Zeltzer

1998-99 Dance Series Sponsor: DaimlerChrysler Corporation Fund

DON QUIXOTE
Friday Evening, March 26, 1999

<i>Don Quixote</i>	BRIAN REEDER
<i>Sancho Panza</i>	VLADISLAV KALININ
<i>Kitri</i>	SUSAN JAFFE
<i>Basil, a poor barber</i>	ETHAN STIEFEL
<i>Gamache, Kitri's rich suitor</i>	CARLOS MOLINA
<i>Lorenzo, Kitri's father</i>	ETHAN BROWN
<i>Mercedes</i>	SANDRA BROWN
<i>Espada, a famous matador</i>	GIUSEPPE PICONE
<i>Flower girls</i>	ANNA LICEICA and EKATERINA SHELKANOVA
<i>Gypsy Couple</i>	OLGA YAROSLAVTZEVA and JOHN SELYA
<i>Driad Queen</i>	ASHLEY TUTTLE
<i>Amour</i>	ANNE MILEWSKI
<i>Waiter</i>	Flavio Salazar

<i>Toreadors</i>	Griff Braun, Jonathon Fagan, Marcelo Gomes, Casey Herd, Sascha Radetsky, Gennadi Saveliev
<i>Toreador's companions</i>	Stefanie Hamburg, Sara Mau, Ilona McHugh, Eleena Melamed, Rosalie O'Connor, Johanna Snyder
<i>Sequidillas</i>	Victoria Born, Marian Butler, Erica Cornejo, Elizabeth Gaither, Laura Martin, Stephanie Walz, Michael Cusumano, Justin Morris, Eric Otto, Flavio Salazar, Sean Stewart, Yu Xin
<i>Gypsies</i>	Griff Braun, Michael Cusumano, Jonathon Fagan, Sascha Radetsky, Gennadi Saveliev, Sean Stewart
<i>Dream maidens</i>	Tamara Barden, Elizabeth Gaither, Rebecca Massey, Rosalie O'Connor, Ekaterina Shekanova, Stephanie Walz, Michele Wiles, <i>and</i> Stella Abrera, Victoria Born, Marian Butler, Carmen Corella, Erica Cornejo, Alina Faye, Erica Fischbach, Stefanie Hamburg, Laura Martin, Sara Mau, Ilona McHugh, Eleena Melamed, Gillian Murphy, Jennifer Quent, Adrienne Schulte, Christin Severini, Joanna Snyder, Shannon Volk
<i>Guests at the Wedding</i>	Carmen Corella, Elizabeth Gaither, Anna Liceica, Laura Martin, Rebecca Massey, Gillian Murphy, Stephanie Walz

Townspeople, Gypsies, Vendors, Children

Conductor: ERMANNO FLORIO

The following dancers became members of American Ballet Theatre after program publication:

<i>Corps de Ballet</i>	Victoria Born, Jennifer Quent, Adrienne Schulte
<i>Apprentice</i>	Alina Faye

**The artistry of the Principal Dancers in this performance is supported by
The Lewis P. and Genevieve L. Geysler Dancers Fund.**

Production Sponsors: Maggie & Bob Allesee with Pearl & George Zeltzer

1998-99 Dance Series Sponsor: DaimlerChrysler Corporation Fund