

2018 | 2019 SEASON

Opera SAN JOSÉ

Celebrating 35 YEARS of Excellence

MOZART'S
*The ABDUCTION
from the Seraglio*
SEPTEMBER 15-30, 2018

Message from General Director

Larry Hancock

Thirty-four years ago, on October 6, 1984, Opera San José opened Mozart's *The Magic Flute* in the Montgomery Theater.

Frank Fiscalini was the board president, Irene Dalis, our founder, was the executive director, and David Rohrbaugh was the music director, and Jan Popper, who established the first university opera work shop on the West Coast at Stanford and founded West Bay Opera, conducted. Barbara Day Turner was listed under music preparation, and she later founded and directs the San Jose Chamber Orchestra. Daniel Helfgot, a young Argentinian stage director with a large number of productions to his credit, directed our very first production.

There was already a history of opera performance in San José that went back to 1977 under the name of SJSU Opera Workshop (among others) that included nearly all members of this starry-eyed gang. But 1984-85 was our first season as a 501(c)(3) public benefit corporation. The company was so small that it still depended on students from San José State to take on much of the administration, and nearly everyone in administration also performed on stage, and if they couldn't sing they worked back stage; Irene's secretary was also the wardrobe mistress.

That first season, annual expenses amounted to \$375,590 and the income was \$389,799. Irene was able to salt \$14,209 in a cash reserve that by 2008, she had grown to nearly \$4 million. The industry standard in those days was to amass the equivalent of one annual budget as a cash reserve, which remains a good goal for a long-term functional cash reserve. After 2008 that savings account kept the company alive, and it was only in 2016 that we had a small (\$10k) surplus at the close of the season, but we did not have that happy ending last season. Now, we are very much dependent on contributions from individuals, and bequests have begun to play a very important part in slowing the rate of withdrawal from the reserve. I offer my heart-felt thanks to those who are helping reverse this trend of annual withdrawals from the cash reserve. Opera San José remains a fiscally sound company only because of the prudence of Irene Dalis and the careful management of our staff in avoiding unnecessary expenditures.

As to our 35th season, I hope you enjoy the company premiere of Mozart's *The Abduction from the Seraglio*, with elaborate scenery made possible by the support of The Packard Humanities Institute, and Jake Heggie's epic *Moby-Dick*, made possible by a grant from the Carol Frank Buck Foundation. We will also present *Pagliacci*, one of the most effective of the Italian verismo operas, and what I feel is a truly rewarding production of *Madama Butterfly*.

Since our arrival in the California, Opera San José has become a nationally respected institution. Conductors, stage directors, singers, and agents contact us regularly seeking work in San José, and the quality of our productions is admired nationally. But Irene's long-time theme has been maintained, "We don't import stars, we export stars."

presents

MOZART'S

The ABDUCTION from the Seraglio

Opera in three acts

Music by Wolfgang Amadeus Mozart

Libretto by Gottlieb Stephanie

First performed July 16, 1782 at the Burgtheater, Vienna.

Sung in German with English spoken dialogue and English supertitles.

Performances of *The ABDUCTION from the Seraglio* are made possible in part by a Cultural Affairs grant from the City of San José and a grant from The Packard Humanities Institute.

Performance Sponsors

September 15: Fred and Peggy Heiman

September 23: George and Susan Crow

CONDUCTOR

George Manahan

ASSISTANT CONDUCTOR

Ming Luke

STAGE DIRECTOR

Michael Shell

SET DESIGNER

Steven C. Kemp

COSTUME DESIGNER

Ulises Alcala

LIGHTING DESIGNER

Pamila Z. Gray

WIG AND MAKEUP DESIGNER

Christina Martin

PROPERTIES MASTER

Lori Scheper-Kesel

CHORUS MASTER

Ming Luke

ASSISTANT STAGE DIRECTOR

Rory Willats

PRODUCTION STAGE MANAGER

Darlene Miyakawa

ASSISTANT STAGE MANAGERS

Rebecca Bradley

Kendra L. Green

MUSIC STAFF

Veronika Agranov-Dafoe

Victoria Lington

The performance will run approximately 2 hours and 45 minutes, including one 15 minute intermission and one 20 minute intermission.

2018 | 2019 THIRTY-FIFTH SEASON

Mozart's *The ABDUCTION from the Seraglio* September 15-30, 2018

Leoncavallo's *Pagliacci* November 17-December 2, 2018

Jake Heggie & Gene Scheer's *Moby-Dick* February 9-24, 2019

Puccini's *Madama Butterfly* April 13-28, 2019

Cast

**Casting subject to change without notice*

Konstanze

Blonde

Belmonte

Osmin

Pedrillo

Pasha Selim

Rebecca Davis

Brittany Renee Robinson (9/30)

Katrina Galka

Matthew Grills

Ashraf Sewailam

Michael Dailey

Nathan Stark

Covers

Brittany Renee Robinson,
Konstanze

Maya Kherani, *Blonde*

Jacob Wright, *Belmonte*

Mason Gates, *Pedrillo*

Jason Sarten, *Osmin*

Kirk Eichelberber, *Pasha Selim*

Chorus

SOPRANOS

Nicole Cooper

Julia Grizzell

Catherine Williams

Jessica Williams

Jamie Woodhall

ALTOS

Gaby Catipon

Jannika Dahlfort

Teresa Foss

Deanna Payne

Jessica Winn

TENORS

Nicolas Gerst

Don Nguyen

AJ Rodriguez

Jeremy Ryan

Jacob Wright

BASSES

Jim Cowing

Andrew Leidenthal

James Schindler

Brendan Stone

Jason Vincent

Orchestra

1ST VIOLIN

Cynthia Baehr, *Concertmaster*
Alice Talbot, *Assistant Concertmaster*
Matthew Szemela
Valerie Tisdell
Chin Le
Virginia Smedberg
Rochelle Nguyen
Daniel Flanagan

2ND VIOLIN

Claudia Bloom, *Principal*
Sally Dalke, *Assistant Principal*
Susan Stein
Sue-Mi Shin
Sergi Goldman-Hull
Elizabeth Corner

VIOLA

Chad Kaltinger, *Principal*
Janet Doughty, *Assistant Principal*
Melinda Rayne
Ivo Bokulic

CELLO

Lucinda Breed Lenicheck, *Principal*
Evan Kahn, *Assistant Principal*
Paul Hale
Nancy Kim

BASS

Andrew Butler, *Principal*
William Everett, *Assistant Principal*

FLUTE

Isabelle Chapuis, *Principal*
Teresa Orozco

PICCOLO

Mary Hargrove

OBOE

Pamela Hakl, *Principal*
Patricia Emerson Mitchell

CLARINET

Mark Brandenburg, *Principal*
Jeannie Psomas

BASSOON

Deborah Kramer, *Principal*
Carolyn Lockhart

FRENCH HORN

Meredith Brown, *Principal*
Eric Achen

TRUMPET

William B. Harvey, *Principal*
John Freeman

TROMBONE

Kathryn Curran, *Principal*
Bruce Chrisp
C.L. Behrens

TIMPANI

Mark Veregge, *Principal*

PERCUSSION

James Kassis
Frank Wyant
Nick Mathiessen

ORCHESTRA MANAGER

Mark Veregge

ORCHESTRA LIBRARIAN

Tim Spears

What's Next

Aaron Nicholson
DEVELOPMENT &
MARKETING DIRECTOR

Opera San José is 35 years old this season and that is something to celebrate. The festivities begin with Sonora DiVino which we are bringing back into our event line-up this year, albeit in a slightly different format. Join us for this one-of-a-kind experience on October 7th at 2 pm – 5 pm, amid the olive groves at the private winery, La Rusticana D'Orsa. Attendees of this event will experience, what I like to describe as the goosebump-inducing triumvirate; fine cuisine, beautiful singing (traditional Italian music accompanied by accordion), and exquisite locale. A true feast for the senses.

The second opera in our season is *Pagliacci*. It will be presented as a stand-alone production opening November 9th – 24th and it has caused a real stir. Companies nationwide are producing works of shorter length in an attempt to draw in those who shy away from the longer fare and so too is OSJ with *Pagliacci*. Whether you believe this verismo tour de force merits an evening unto itself or if you think it should be served only as a duo, one thing is certain, *Pagliacci* is a masterwork and the only Leoncavallo opera in the modern operatic canon. Please join in this experiment, decide for yourself by attending this most rewarding of tragedies and then let us know if you changed your mind. Write me at nicholson@operasj.org. I want to know your thoughts!

2019 begins with the anticipation of our premiere of *Moby-Dick*, set to open February 9th, 2019. This is a co-production between Opera San José, Pittsburgh Opera, Chicago Opera Theater, Gran Teatre del Liceu, and lead producer Utah Opera. To help us all understand better this whale of a tale we will host a symposium. KQED's Silicon Valley Arts, Culture, and Tech reporter Rachel Myrow will moderate two panel discussions featuring *Moby-Dick* composer Jake Heggie, Opera San José music director Joseph Marcheso, and several principal artists from our production. The symposium will begin at 3:30 pm on Friday, February 8th. Tickets for this event are \$20.

The *Moby-Dick* symposium will be directly followed by our General Director's Dinner that same evening, Feb. 8th with a reception starting at 6 pm and dinner at 7 pm. Once again, this black-tie affair will take its usual home on-stage at the California Theatre offering a chance to dine with General Director Larry Hancock and honored guests including Jake Heggie and Rachel Myrow. Enjoy our resident ensemble in concert and get an up close and personal look at the epic set of *Moby-Dick*. For more information about these or our other events and productions go to OPERASJ.ORG.

Synopsis

ACT I, At the main entrance to Pasha Selim's summer palace on the Turkish coast

After months of searching, Belmonte, a Spanish noble, arrives seeking his beloved, Konstanze, who, with her maidservant Blonde and Belmonte's valet Pedrillo have been captured and sold as slaves to the Pasha. Belmonte intends to rescue them from the Pasha's palace. The first person he meets is Osmin, a gardener who watches jealously over the Pasha's wives. Belmonte asks if he has found Pasha Selim's palace, but Osmin ignores him as long as possible, then breaks into a tirade accusing Belmonte of wanting to carry off women from the seraglio. When Belmonte finally breaks through to Osmin and asks where he can find Pedrillo, Osmin loses his already explosive temper and orders Belmonte to get out or be arrested and tortured. Belmonte goes and very soon the flippant Pedrillo arrives. Osmin lets fly a burst of deadly threats, then leaves.

With Pedrillo still in the garden, Belmonte returns and the two are greatly relieved to find one another. It is especially good news that Belmonte has a ship waiting offshore to take them all to safety and freedom. Now, all they must do is figure out a way to get the four of them out of the palace and into a boat.

As soon as Belmonte and Pedrillo have left to make their plan, Pasha Selim and Konstanze arrive from an outing. The Pasha expresses his love for Konstanze and tells her that he is determined to win her affection. Konstanze explains that before her captivity, she was already in love and is promised to that man. She is firmly resolved never to break her vow, and Pasha Selim marvels at her steadfastness and finds that he loves her all the more.

Pedrillo returns with Belmonte and introduces him to the Pasha as an accomplished architect. As architecture is Selim's great passion, he welcomes Belmonte into his household. The first stage of the plan has gone smoothly until Osmin decides to block the entrance of Belmonte and Pedrillo into the palace. There is a scuffle.

Intermission (15 minutes)

ACT II, The same day, a garden within the palace walls

Osmin tries to convince Blonde that she is his property, given to him by the Pasha. Blonde tries to instruct him on how to deal with women, but it all ends with Blonde threatening to scratch out his eyes if he doesn't leave immediately. Osmin is astonished that Englishmen allow their women to behave like this, but leaves, as does Blonde.

Konstanze reflects on her present sorrow at having been separated from Belmonte, realizing that she has never before experienced heartbreak. Pasha Selim arrives to convince Konstanze of his sincere and deep feelings for her. She responds that while she will always hold him in high regard, she will never love him. Angered, he informs her that he could force her or submit her to all kinds of torture if she continues to refuse. She responds adamantly that he can do his worst; she will never break her vow.

Pedrillo tells Blonde that Belmonte has arrived to set them free. After Pedrillo deals with Osmin, they will all escape at midnight. Blonde rushes off to tell Konstanze while Pedrillo stays behind to ponder how he will overcome Osmin. He settles on enticing him to drink a generous amount of wine, though this is firmly against Islamic law. Succumbing to temptation, and unaccustomed to alcohol, Osmin becomes inebriated and passes out. The coast is clear for the reunion between Belmonte and Konstanze, which, as with Pedrillo and Blonde's reunion, has challenges

Intermission (20 minutes)

ACT III, At night, outside the seraglio

A scaffold erected by workers at Belmonte's direction, supposedly to facilitate an addition to the building, is ready as an escape route from the second floor. To signal that the ship is at the ready, Pedrillo sings a serenade. All seems well until Pedrillo's singing wakes Osmin who calls the guards. The Pasha is awakened by the ruckus and the scene pivots to reveal his private apartments.

Inside the Pasha's apartments

Osmin tells all, and Konstanze pleads for the life of Belmonte. Belmonte tells Pasha Selim that his father, Commandant Lostados, will pay any amount for their safe release. Selim rejoices that the son of Lostados, Selim's most hated enemy, is kneeling before him, pleading for mercy. He asks Belmonte what fate he would have should he be kneeling before Lostados. Belmonte admits that his fate would be bleak. Selim, however, announces that responding to injustice with injustice, and to violence with more violence, is misguided. He instructs Belmonte to be a better man than his father, which would be reward enough to Selim for his clemency.

All rejoice, except Osmin.

Program Notes

By Larry Hancock

Wolfgang Amadeus Mozart. His was a charmed existence, but not an easy one.

Having been told from earliest childhood that he was the best, not only the best in his family, or among his acquaintances, or of his town: but the best in the world, how could he live up to that? He would live a life of unrelenting toil and tenacious, dogged effort.

By the time Mozart reached his early teens, he had already put in his 10,000 hours of concentrated, expertly guided practice and critically observed performance. By 14, he was thoroughly professional and technically equipped for anything his career might throw at him. However, unlike so many other prodigies, he didn't stop there, he continued to improve and develop and push himself as an artist, and by the time of his death at age 35 he had written more than 600 works, and these include hundreds of masterpieces in all major and minor musical forms, from four-hour operas and groundbreaking symphonies to dance music for piano solo. Some have described Mozart as the greatest musical genius of all time, which might be true, but certainly, he became the world's most accomplished composer during his brief life.

After a childhood of touring Europe, crisscrossing the continent from London to Rome and Paris to Vienna, he settled in his native Salzburg where his father had a position as the fourth-chair violin in the Archbishop's household orchestra. Salzburg is a charming town that in the Middle Ages was a wealthy capital with political stature in the Holy Roman Empire, but by the 18th century, it was no longer wealthy and not at all a cultural center. After having lived and worked in major capital cities, often performing for crowned heads, and receiving the adulation of aristocrats and famous musicians, Mozart found Salzburg intolerable.

Driven by a father who was obsessed by rank, wealth, and society, the boy was trained from earliest childhood to scorn his own class and disguise his humble birth. The desire to live among and like aristocrats was the driving force in the family. The accomplishment of that task rested on the boy's shoulders alone, while his father pocketed the income, including Mozart's earnings and gratuities as a performer as well as his salary as a servant of the Archbishop of Salzburg. From his earliest years, the child watched his father engage in deliberate, unblushing deception to generate as much money as possible. Mozart would engage in similar behavior while trying to escape servitude. He would become the first freelance composer.

At age 25 (1781), Mozart premiered his opera *Idomeneo* in Munich, commissioned by the Elector of Bavaria. While dallying there in the glow of success, he received a summons from the Archbishop to go immediately to Vienna for an extended stay prompted by the Imperial coronation of Joseph II, the new Holy Roman Emperor. In Vienna, it became Mozart's goal to leave the Archbishop's service, and as his father remained in Salzburg there was no effective counter-argument. His plan was to extract as much cash from the Archbishop as possible while lining up other work. Mozart goaded the Archbishop, flagrantly ignoring expected courtesies, and writing letters to his father that directly insulted his employer, knowing that his staff would read the outgoing mail. It all came to a great head. Mozart was fired on

the spot while quoting Coriolanus on his way out of the audience chamber: “Thus I turn my back. There is a world elsewhere!” There’s nothing like Shakespeare for a great exit line.

Mozart accomplished his goal: he was definitely unemployed. His tactics cost him money and sullied his reputation, especially in the eyes of his father, who no longer received Mozart’s salary. But before his dismissal, Mozart had already found a refuge in the home of old friends, and now, with no letter of recommendation and not even a formal release from service, his relationship with the Weber family became enormously significant. The widow Cäcelia Weber and her daughters Josepha, Constanze, and Sophie, but especially the 17-year-old Constanze, would determine the direction of the rest of his life.

Frau Weber rented out rooms in her apartment to make a living while trying to arrange advantageous marriages for her daughters. Mozart became one of her lodgers. Her eldest, Aloisia, on whom Mozart had a crush when he was a teenager, had married a successful actor and developed a reputation in Vienna as a superior singer. When court gossip brought news to Frau Weber that Mozart was to be awarded a major Imperial commission, she created an elaborate scheme to force Mozart to marry Constanze. It was a useless precaution, as Mozart was already truly, madly, deeply in love with the girl. Frau Weber’s underhanded efforts brought her only shame and destroyed any relationship she could have had with her daughter and son-in-law. Their marriage also irreparably damaged Mozart’s relationships with his father and sister, as from this point on Mozart’s income would be needed to support his wife and soon his children.

For years, a rivalry existed between the Imperial family and Frederick the Great of Prussia, a contest to establish either Vienna or Berlin as the seat of German culture. Emperor Joseph II was a champion of German literature, and a few years before Mozart’s arrival he also championed German plays and German comic opera (Singspiel). He disbanded the Italian opera buffa company, discontinued French plays, and established an acting company for German plays and a company of singers of the finest order to perform Singspiel in the state theatre. His goal was to educate his people.

While Frau Weber was busy weaving her web around Mozart, his first Imperial commission was taking shape. Having immediately become a salon celebrity in Vienna, and having made a very favorable impression on Joseph II at a benefit concert, the director of the court theatres, Count Rosenberg-Orsini, and the actor who assisted him, Johann Gottlieb Stephanie the Younger (his older brother was also an actor) were casting about for a possible libretto for Mozart. In May, a prestigious librettist in Berlin, Christoph Friedrich Bretzner and composer Johann André opened *Belmont und Constanze, oder Die Entführung aus dem Serail*.

To welcome Catherine the Great’s heir Grand Duke Paul and his German wife to Vienna this seemed an ideal subject. Catherine was planning to seize Turkey, where the opera is set, it would appeal to the tastes of Grand Duke Paul and his wife, and Mozart, whom the Emperor was eager to exploit, would compose it. Stephanie delivered the libretto to Mozart by August 1, and Mozart was to have the opera composed and ready for performance by mid-September when the Grand Duke was to arrive.

Though much work was completed in haste, Grand Duke Paul delayed his visit and Mozart and Stephanie were able to slow down for a critical look at the source material. Bretzner concluded his version with Pasha Selim discovering that Belmont is his son, immediately ending their rivalry for the same woman. This ending was abandoned for an ending that would appeal to Joseph II, who thought himself an Enlightened Monarch. The general comic atmosphere was recast against the central conflict between Selim and Constanze, and each of them was redrawn as more elevated persons, and the heart of the opera would be found in Constanze's enormous bravura aria "Märtern aller Arten". In this unique aria, Constanze finds a depth of character she had not known, and Pasha Selim is forced to reconsider who and what she is and how to respond to her. It remained a comedy, but one that has been elevated by Mozart's chief obsession: what it means to be human.

The Singspiel, a form very similar to the early Broadway musical, had consisted mostly of popular music and folk songs incorporated into a comic play. This was not the case for *The Abduction from the Seraglio*. With the rewrites of the libretto, Mozart and Stephanie expanded the range of that art form to include more serious considerations. But more important than that, Mozart was set on establishing himself as a serious contender in the cutthroat music business of Vienna, and he did this in spades. He did it so well that opera historians tell us that he exposed the vapid, shallow thing the Singspiel had been up to that time; *Abduction* sounded the death knell for the Singspiel. Its last hurrah was Mozart's *Die Zauberflöte* (*The Magic Flute*). *The Abduction from the Seraglio* has remained in performance, at least in German-speaking countries, from its world premiere to the present date, and is the very first work to have remained continually in the operatic repertoire. The second is *The Marriage of Figaro*, and the third is *The Magic Flute*. It would be fair to say that *The Abduction from the Seraglio* is the first work of the modern operatic canon.

2018-2019 ARTIST FELLOWSHIP SPONSORS

Mason Gates *is sponsored by* Mary & Clinton Gilliland **Exclusive Sponsor*

Katharine Gunnink *is sponsored by* the Gibson Walters Memorial Fund

Maria Natale *is sponsored by* Profs. John M. Heineke & Catherine R. Montfort

Trevor Neal *is sponsored by* Elizabeth F. Adler, Amici di Musica Bella, San José Opera Guild, and Jan & Don Schmidek

Dane Saurez *is sponsored by* an anonymous sponsor

Brad Dalton *is sponsored by* the San José Opera Guild

Cast and Artistic Team

Rebecca Davis, *Konstanze*

SOPRANO

HOMETOWN: NAPERVILLE, IL

RECENT ENGAGEMENTS: Marie in Smetana's *The Bartered Bride*, Agathe in Weber's *Der Freischütz*, and Rusalka in Dvorak's *Rusalka*, all with Staatsoper Hannover.

UPCOMING ENGAGEMENTS: Cio-Cio San in Puccini's *Madama Butterfly*, Helena in Britten's *Midsummer Night's Dream*, and First Lady in Mozart's *Die Zauberflöte*, all with Staatsoper Hannover.

HIGHLIGHTS: 2012 Irene Dalis Competition winner, 2010 Merola Program with San Francisco Opera, and 2000 grand prize winner of the Chicago Bel Canto Competition prize to study with Carlo Bergonzi, Academia Verdiana in Busseto Italy

Brittany Renee Robinson, *Konstanze* (9-30 performance)

SOPRANO

HOMETOWN: MINNEAPOLIS, MN

RECENT ENGAGEMENTS: Konstanze in Mozart's *The Abduction from the Seraglio* with Opera Orlando, Sister Rose in Heggie's *Dead Man Walking* with Opera on the Avalon, and soloist at Opera + Jazz/Soul Concert with Out of the Box Opera.

UPCOMING ENGAGEMENTS: Madame Herz in Mozart's *Impresario*, Nella in Puccini's *Gianni Schicci*, Lucia in Donizetti's *Lucia di Lammermoor* all with Knoxville Opera.

HIGHLIGHTS: International debuts at the Semperoper Dresden, the Deutsches Theater München, The Charles Bronfman Auditorium in Tel Aviv, and the Teatro Petruzzelli in Bari, Italy in the roll of Bess and Clara with the New York World Tour of *Porgy & Bess*.

Katrina Galka, *Blonde*

SOPRANO

HOMETOWN: MILWAUKEE, WI

RECENT ENGAGEMENTS: Gilda in Verdi's *Rigoletto* with Portland Opera, Cunegonde in Bernstein's *Candide* with Arizona Opera, and Atalanta in Handel's *Xerxes* with the Glimmerglass Festival.

UPCOMING ENGAGEMENTS: Fritzi in the world premiere of Staud's *Die Weiden* with Wiener Staatsoper, Blonde in Mozart's *The Abduction from the Seraglio* with New Orleans Opera, and Frasquita in Bizet's *Carmen* with Seiji Ozawa Music Academy.

HIGHLIGHTS: Rosina in Rossini's *The Barber of Seville* with Arizona Opera, Blonde in Mozart's *The Abduction from the Seraglio* with Atlanta Opera, and Adina in Donizetti's *The Elixir of Love* with Portland Opera.

Cast and Artistic Team

Matthew Grills, *Belmonte*

TENOR

HOMETOWN: SANDY HOOK, CT

RECENT ENGAGEMENTS: Company member of the Bavarian State Opera 2013–2018, Count Almaviva in Rossini's *The Barber of Seville* with Seattle Opera, and Tobias Ragg in Sondheim's *Sweeney Todd* with San Francisco Opera.

UPCOMING ENGAGEMENTS: Kedril in Janáček's *From the House of the Dead* with the Bavarian State Opera, Orff's *Carmina Burana* with the Houston Symphony, and debut with the Berkshire Opera Festival singing Ernesto in Donizetti's *Don Pasquale*.

HIGHLIGHTS: First Prize in the Metropolitan Opera National Council Awards 2012, First Place in the Lotte Lenya Competition 2012, and winner of the Bjorn Ecklund Scholarship 2013.

Ashraf Sewailam, *Osmín*

BASS-BARITONE

HOMETOWN: NEW YORK, NY (CAIRO, EGYPT)

RECENT ENGAGEMENTS: Ferrando in *Il Trovatore* with Central City Opera, El Capitan in Catán's *Florencia en el Amazonas* with Madison Opera, and stage director of Janáček's *Cunning Little Vixen* with LaMama, New York.

UPCOMING ENGAGEMENTS: Queequeg in Heggie & Scheer's *Moby-Dick* with Opera San José, Colline in *La bohémé* with Austin Opera, and Basilio in *The Barber of Seville* with New Zealand Opera.

HIGHLIGHTS: Recorded the role of Drokan in Ruders' *The Thirteenth Child* with Bridge Records (world premiere will be in Santa Fe Opera, 2019), music director of dubbing Disney cartoons in Arabic, and Arabic dubbing voice of Mickey Mouse and other Disney characters.

Michael Dailey, *Pedrillo*

TENOR

HOMETOWN: VIRGINIA BEACH, VA

RECENT ENGAGEMENTS: Basilio in Mozart's *Marriage of Figaro*, Lindoro in *L'Italiana in Algeri*, both with Opera San José. Arturo in *Lucia di Lammermoor* with Livermore Valley Opera, and tenor soloist in Mozart's *Requiem* with Berkeley Symphony.

UPCOMING ENGAGEMENTS: Mozart's *Litaniae de venerabili altaris sacramento* and Pärt's *Berliner Messe* with Sacramento Choral Society and Orchestra. Leonard Bast in the world premiere of *Howard's End, America* with Earplay and RealOpera.

HIGHLIGHTS: Apprentice Artist with Santa Fe Opera 2011 & 2012, Resident artist with Opera San José 2008–2012, and Apprentice Artist with Des Moines Metro Opera.

Cast and Artistic Team CONTINUED

Nathan Stark, *Pasha Selim*

BASS

HOMETOWN: HUGHSON, CA

RECENT ENGAGEMENTS: Rocco in Mozart's *Fidelio* with Boston Baroque, Don Basilio in Rossini's *The Barber of Seville* with Opera Santa Barbara, and The Military Judge in Ruo's *An American Soldier*.

UPCOMING ENGAGEMENTS: il Commendatore in Mozart's *Don Giovanni* with Virginia Opera, French General in Puts & Campbell's *Silent Night* with Arizona Opera, and Bartolo in Mozart's *The Marriage of Figaro* with Opera Theatre of Saint Louis.

HIGHLIGHTS: First Place Classical Singers Association 2006, District Winner Metropolitan Opera National Council Auditions 2006, and Guest Soloist for former U.S. President George W. Bush and former first ladies Air Force One Exhibit 2006.

George Manahan

CONDUCTOR

George Manahan makes his company debut on the conductor's podium for OSJ's company premiere of Mozart's *The Abduction from the Seraglio*. As Music Director of both the American Composers Orchestra and the Portland Opera, Mr. Manahan's career embraces everything from opera to concert, and the traditional to the contemporary. He is the winner of the prestigious Ditson Conductor's Award for his support of American Music, and served as Music Director of the New York City Opera for fourteen seasons.

His guest appearances have included the Orchestra of St. Luke's, Jerusalem Symphony Orchestra, and the symphonies of Atlanta, San Francisco, New Jersey, and the Hollywood Bowl. He is a regular guest with the Aspen Music Festival, and has appeared with the opera companies of San Francisco, Philadelphia, Seattle, Chicago, Santa Fe, Opera Theatre of St. Louis, Opera National du Paris, Teatro de Comunale de Bologna, the Bergen Festival, and the Casals Festival.

Cast and Artistic Team CONTINUED

Michael Shell

STAGE DIRECTOR

Michael Shell returns in the 2018–19 season to direct the company premiere of Mozart's *The Abduction from the Seraglio*. Previously, Mr. Shell received critical acclaim for his direction of OSJ's West Coast premiere of Kevin Puts and Mark Campbell's *Silent Night* and Puccini's *La bohème*. He made his OSJ debut as stage director of Rossini's *The Italian Girl in Algiers* in the 2014–15 season.

Mr. Shell's "visionary" and "masterful storytelling" is steadily leading him to be one of the most sought after directors in the United States. His "thoughtful and detailed score study" is shown in character development and relationships onstage as well as the complete visual world he creates.

Shell has directed productions for Atlanta Opera, Pittsburgh Opera, Michigan Opera Theater, Opera Omaha, Opera Tampa, Opera North, Virginia Opera, Santa Fe Opera, Wexford Festival Opera, and Opera Theatre of St. Louis. He made his international directing debut at the Wexford Festival Opera in 2010 with a production of *Wimmers*, by American composer Richard Wargo and returned the next fall to direct *Double Trouble – Trouble in Tahiti & The Telephone*. He has written and directed three cabarets, including *All About Love* and *The Glamorous Life – A group therapy session for Opera Singers*, both for Opera Theatre of Saint Louis.

Ming Luke

ASSISTANT CONDUCTOR & CHORUS MASTER

Ming Luke returns during the 2018–19 season as assistant conductor and chorus master for the company premiere of Mozart's *The Abduction from the Seraglio*. Previously, Mr. Luke was on the podium for OSJ's productions of Donizetti's *Lucia di Lammermoor*, the company premiere of Andre Previn's *A Streetcar Named Desire*, Rossini's *The Italian Girl in Algiers*, to name a few.

Mr. Luke has worked with ensembles worldwide; highlights include conducting the Bolshoi Orchestra in Moscow, performances of *Romeo and Juliet* and *Cinderella* at the Kennedy Center, his English debut at Sadler's Wells with Birmingham Royal, conducting Dvorak's *Requiem* in Dvorak Hall in Prague, and over a hundred performances with San Francisco Ballet at the San Francisco War Memorial. He has been recognized nationally for his work with music education and has designed and conducted education concerts and programs with organizations such as the Berkeley Symphony, Houston Symphony, San Francisco Opera and others. Mr. Luke has soloed as a pianist with Pittsburgh Symphony, Sacramento Philharmonic, and San Francisco Ballet, and currently serves as Music Director for the Merced Symphony and Berkeley Community Chorus and Orchestra; Associate Conductor for the Berkeley Symphony; and Principal Guest Conductor for the San Francisco Ballet.

Cast and Artistic Team CONTINUED

Steven C. Kemp

SET DESIGNER

Steven C. Kemp has designed at Opera San José for 9 seasons starting with the west coast premiere of *Anna Karenina* and including *Cinderella*, *The Flying Dutchman*, *Così fan tutte*, *Silent Night*, *Lucia di Lammermoor*, *The Marriage of Figaro*, *Tosca*, *The Italian Girl in Algiers*, *Rigoletto*, *Il Trovatore*, *Faust*, *Idomeneo*, and *Falstaff* which was a finalist in the World Stage Design 2017 Exhibition in Taiwan. Other opera credits include designs for Des Moines Metro Opera, Sarasota Opera, Hawaii Opera Theatre, Opera Santa Barbara, New Orleans Opera, Kentucky Opera, Tulsa Opera, Opera Grand Rapids, Merola Opera, Indiana University and San Francisco Conservatory of Music. He has designed over 50 productions in NYC including the Off-Broadway revivals of *Tick, Tick...Boom!* and the upcoming *Ordinary Days* as well as numerous productions at regional theatres, international tours and for Holland America Line and Norwegian Cruise Line. Mr. Kemp received his MFA from UC San Diego.

Ulises Alcala

COSTUME DESIGNER

Ulises Alcala has designed costumes for theatre and opera at various companies in the Bay Area for the last 15 years.

Recent engagements include: *White* at Shotgun Players, *Quixote Nuevo* at the California Shakespeare Festival, *The Gangster of Love* at Magic Theatre, *The Merry Wives of Windsor* at The Oregon Shakespeare Festival and The Bay Area Children's Theatre national tours of *Strega Nona*. His opera credits include *L'Elisir d'Amore*, *Le Nozze di Figaro*, *Don Giovanni* and *Don Pasquale*, *La Finta Giardiniera* for The San Francisco Opera Center; and *Don Giovanni* for San Francisco Conservatory of Music. His designs for *Tongues* have been seen at the Kennedy Center American Theatre Festival, DC. Upcoming productions include *Sweet* at American Conservatory Theatre, San Francisco. Mr. Alcala is a professor of design at California State University, East Bay.

Cast and Artistic Team CONTINUED

Pamila Z. Gray

LIGHTING DESIGNER

Pamila Z. Gray returns during OSJ's 2018-19 season to create lighting designs Mozart's *The Abduction from the Seraglio*. Most recently, Ms. Gray served as lighting designer for last season's *La traviata*. Other productions in which her work has been featured include *The Marriage of Figaro*, Verdi's *Rigoletto*, Humperdinck's *Hansel and Gretel*, Puccini's *Madama Butterfly*, and Strauss' *Die Fledermaus*. She has created lighting designs for several companies in the San Francisco Bay Area including American Musical Theatre, TheatreWorks, San Jose Rep, Sacramento Opera, and Marin Theatre Company. She has also designed in Los Angeles, Portland, Seattle, Sacramento, and Colorado Springs.

Before moving to California, she spent time in Houston, TX where she designed for The Alley Theatre, Houston Grand Opera, and Theatre Under The Stars, among others.

Christina Martin

WIG AND MAKEUP DESIGNER

Christina Martin returns during the 2018-19 season as wig/make-up designer for Mozart's *The Abduction from the Seraglio*. Ms. Martin has designed wigs and makeup for several OSJ productions, including Mozart's *Così fan tutte*, Puccini's *La rondine*, Wagner's *The Flying Dutchman*, Verdi's *La traviata*, Rossini's *The Barber of Seville*, Kevin Puts and Mark Campbell's *Silent Night*, and Puccini's *La bohème*.

Ms. Martin graduated from San José State University in 2007, and began working for Opera San José the same year. She is a Bay Area native who has been working in the wig and makeup industry throughout Northern California for such companies as the San Francisco Ballet, American Conservatory Theater, and Opera Parallele. She is currently employed with the San Francisco Opera as a principal makeup artist, show foreman, and a wig shop artisan. As a Regional Member of Hollywood's Makeup Artists and Hairstylists guild IATSE Local 706, Ms. Martin has had the pleasure of working for film, television, and multimedia, along with opera and theater.

OPERA HAS BEEN PART OF YOUR LIFE.

MAKE IT PART OF YOUR LEGACY.

In addition to the satisfaction that comes from knowing you have made a difference in the lives of others, the best gift plans combine your philanthropic giving with your financial needs and tax-planning strategies. Through creative gift planning, you can secure your own future, as well as ours.

There are many ways to remember Opera San José in your estate plans. You can name Opera San José as a beneficiary in your will or trust, or bequeath an insurance policy or an IRA/401(k) account. You can even establish a charitable gift annuity, which will provide you with a monthly payment and immediate tax deduction, with the remainder of the trust becoming a gift to the company after your passing. Naming Opera San José in your estate plan also qualifies you to become a member of the Irene Dalis Legacy Society.

For more information about planned giving and the Irene Dalis Legacy Society, please contact Noritaka Okada, Individual Giving Manager at okada@operasj.org.

To ensure that your gift accomplishes your goals according to your wishes, we recommend that you obtain the professional counsel of an attorney who specializes in estate planning.

THE IRENE DALIS LEGACY SOCIETY (as of July 31, 2018)

CHERYL ADAMS
TRICIA & TIM ANDERSON
BARBARA BARRETT
MARTHA BEST
ROBERT & DIANE CLAYPOOL
ROSE CRIMI
GEORGE & SUSAN CROW
WENDY DEWELL
DOROTHY & RICHARD DORSAY
DR. JAMES & SUSAN DYER
FRED & PEGGY HEIMAN
JIM & PAT JACKSON
MR. & MRS. PAUL J. KELLER
JEANNE L. MCCANN
KEVIN MCGIBONEY & NANCY LUTZOW
D.G. MITCHELL
HEIDI MUNZINGER
DR. H. ANDREA NEVES
NANCY NIELSEN
ELIZABETH POINDEXTER
MR. & MRS. LEE ROSEN
MARTHA SANFORD & GARY HONG
JAN & DON SCHMIDEK
JOHN SHOTT
VICTORIA SLICHTER
DR. LARRY STERN
ROGER & ISOBEL STURGEON
MS. MARILYN TAGHON
LAWRENCE TARTAGLINO
JAN TELESKY
MELITA WADE THORPE
MRS. DICKSON TITUS
ALBERT J. VIZINHO
BRADFORD WADE & LINDA RIEBEL
SHERYL WALTERS
MICHAEL & LAURIE WARNER
DR. & MRS. C. WHITBY-STREVEENS
RICHARD & PHYLLIS WHITNEY
TWO ANONYMOUS

Board of Directors

OFFICERS

Gillian Moran
Board President

Fred Heiman
Treasurer & Vice President;
Chair of Finance & Long Range
Planning

Jennifer A.R. Hsu
Secretary

N. Eric Jorgensen
Vice President
General Counsel

Peggy Heiman
Vice President & Chair,
Nominating Committee

Rita Elizabeth Horiguchi
Vice President & Chair,
Governance Committee

Jeanne McCann
Vice President & Chair,
Planned Giving and Special
Events Committees

Dr. H. Andrea Neves
Vice President & Chair,
Development Committee

Gerard L. Seelig
Vice President & Chair, Audit
Committee

DIRECTORS

Barbara Brosh

Richard Dorsay, M.D.

Frank Fiscalini

Larry Hancock

Charles Hanes

Fred Heiman

Peggy Heiman

Rita Elizabeth Horiguchi

Jennifer A.R. Hsu

N. Eric Jorgensen

William R. Lambert

Jeanne L. McCann

Gillian Moran

Dr. H. Andrea Neves

Gerard Seelig

Marilyn Sefchovich

Vijay Vaidyanathan

Dr. Brian Ward

Melody Walsh

Laurie Warner

PAST PRESIDENTS

Maxwell Bloom
1983–1984

Frank Fiscalini
1984–1987

Gordon Brooks
1987–1989

Kitty Spaulding
1989–1992

Michael Kalkstein
1992–1994

Mary Reber
1994–1995

Martha Sanford
1995–1998

Richard O. Whitney
1998–2001

Frank M. Veloz
2001–2004

Joe Pon
2004–2007

George Crow
2007–2010

Laurie Warner
2010–2017

Mission Statement

Opera San José is dedicated to maintaining a resident company of opera singers with whom we present compelling, professional opera performances, while creating and providing cultural and educational programs that both enrich the opera-going experience and encourage future generations of artists and audiences. Opera San José also provides technical assistance to other organizations.

Founded in 1984, Opera San José is unique in that it is the only year-long resident opera company in the nation. Members of the resident company form the core of the artistic staff for main-stage productions as well as educational programs.

Staff

Larry Hancock GENERAL DIRECTOR
Joseph Marcheso MUSIC DIRECTOR AND PRINCIPAL CONDUCTOR

Artistic/Music

ARTISTIC PLANNING
DIRECTOR, COURTESY OF
THE PACKARD HUMANITIES
INSTITUTE

Khori Dastoor

ARTISTIC ADMINISTRATOR
Rob Holland

ARTISTIC OPERATIONS AND
OUTREACH MANAGER
Easther Ng

GUEST CONDUCTORS
George Manahan
Christian Reif

HEAD OF MUSIC STAFF
Veronika Agranov - Dafoe

COACHING/ACCOMPANYING
STAFF
Veronika Agranov - Dafoe
Ronny Greenberg
Victoria Lington

ORCHESTRA LIBRARIAN
Tim Spears

SUPERTITLE CUEING
Easther Ng

Production/Technical

TECHNICAL DIRECTOR
John Draginoff

COSTUME DIRECTORS
Alyssa Oania

PRODUCTION MANAGERS
Kelly Mack
Al Saunders

STAGE DIRECTORS
Michael Shell
Chuck Hudson
Kristine McIntyre
Brad Dalton

SET DESIGNERS
Steven C. Kemp
Andrea Bechert

Erhard Rom
Kent Dorsey

LIGHTING DESIGNER
Pamila Z. Gray
Kent Dorsey

COSTUME DESIGNERS
Ulises Alcalá
Cathleen Edwards
Jessica Jahn
Julie Engelbrecht

WIG AND MAKEUP DESIGNER
Christina Martin

PRODUCTION STAGE
MANAGERS
Darlene Miyakawa
Erin Thompson-Janszen

ASSISTANT STAGE
DIRECTORS
Rory Willats
Octavio Cardenas
James Blaszkowski

ASSISTANT STAGE
MANAGERS
Rebecca Bradley
Kendra L. Green

MASTER ELECTRICIAN
Matthew Vandercook

HOUSE ELECTRICIAN
Bob Smay

ELECTRICIANS
Harris Meyers
Chloe Schweizer
Sean Kramer

DECK STEWARD
Lesley Willgohs

FLYRAIL OPERATORS
Cindy Parker
Dwight McBride

SCENE SHOP SUPERVISOR
Christopher Kesel

LEAD CARPENTERS
Chris Tucker
Eric Liu

CARPENTERS
William Gunn
Joseph Gorini
Patrick Engels
Eric Liu
James McCambridge

HOUSE SOUND
Tom Johnson
SCENIC CHARGE ARTIST
Renee Jankowski

SCENIC ARTISTS
Karen McNulty
Jerald Enos

PROPERTIES MASTER
Lori Schepher-Kesel

PROPERTIES ARTISAN
Christopher Kesel

IATSE LOCAL 134 CREW
Tom Johnson
Bob Moreno
Cindy Parker
Bob Smay
Monica Thompson
Jacob Loretto
Lesley Willgohs
Tom Johnson

PROPERTIES RUNNER
Alison Froke

STAGE HANDS
David Chambers
Rebecca Bradley
Michelle Shuen
Sean Kramer
Jordan Allegro
Eric Liu
Rachel Nin
Natalie Peck
James McCambridge
Avery McKeithan

SCENE SHOP ADMIN
VOLUNTEER

Barbara Brosh

CUTTER/DRAPERS

Marina Agabekov
Emma Vossbrink

FIRST HANDS

Kitty Wilson
Larisa Zaiko

STITCHERS

Neliy Davoud Pireh Anhar
Patt Ness
Carolyn Vega

WARDROBE CREW

Christine Huynh
David Radosevich
Emma Vossbrink
Kyo Yohena

WIG AND MAKEUP
SUPERVISOR

Christina Martin
LATSE LOCAL 706

WIG/MAKEUP ASSISTANTS

Sharon Peng
LATSE LOCAL 706

Lisa Poe

LATSE LOCAL 706

Elizabeth Poindexter

LATSE LOCAL 706

Erica Villanueva

LATSE LOCAL 706

Dulce-Maria Gastelum

Resident Company

Mason Gates
Katharine Gunnink
Maria Natale
Trevor Neal
Dane Suarez

Guest Artist

Richard Cox
Michael Dailey
Rebecca Davis
Katrina Galka
Matthew Grills
Cooper Nolan
Emmett O'Hanlon
Renée Rapier
Brittany Renee Robinson
Justin Ryan
Ashraf Sewailam
Philip Skinner
Nathan Stark

Administration

DIRECTOR OF FINANCE
Donna Lara

ACCOUNTANT

James Wai

HR ADMINISTRATION

Charmaine Olacio-Vallejo

FACILITIES MANAGER

Jorge Vallejo

Development

DIRECTOR OF DEVELOPMENT
Aaron St. Clair Nicholson

DEVELOPMENT MANAGER
Michelle Klaers D'Alo

WEBMASTER, EDUCATION,
GRANTS

Lettie Smith

INDIVIDUAL GIVING
MANAGER

Noritaka Okada

Marketing

DIRECTOR OF MARKETING
Aaron St. Clair Nicholson

COMMUNICATIONS MANAGER

Chris Jalufka

GRAPHIC DESIGNER

Chris Jalufka

PHOTOGRAPHERS

Pat Kirk
Robert Shomler
Renee Jankowski

COPY EDITING

Lettie Smith

Box Office

MANAGER

Dennis Keefe

BOX OFFICE ASSISTANT

Gary Voss

Opera San José

**TO DONATE AND BE A PART
OF OUR STORIED LEGACY
CALL NORITAKA OKADA**

AT (408) 437-4460

Opera San José

CENTURY CLUB

Thank You, Opera San José Century Club Members!

Opera San José Century Club celebrates our loyal donors who have surpassed \$100,000 in cumulative giving to Opera San José.

We applaud your remarkable generosity and loyalty. We thank you for your outstanding investment preserving the culture of our community and the continued health of Opera San José.

We are deeply grateful to you.

Bravissimo!

Tricia & Tim Anderson	Fred & Peggy Heiman	Pamela & David W. Packard	Dave Thompson
Jean Brandt	Profs. John Heineke & Catherine Montfort	Richard & Hannelore Romney	Michael & Laurie Warner
Catherine Bullock	Doreen James	Martha Sanford & Gary Hong	Richard & Phyllis Whitney
Mimi & Eric Carlson	Mary Louise Johnson	Jan & Don Schmidek	Four anonymous members
George & Susan Crow	Robert S. Kieve	Roger & Isobel Sturgeon	
Mary & Clinton Gilliland	Jeanne L. McCann		
	Ann Marie Mix		

BRAVO! TO OUR DONORS, THE LIFELOOD OF OPERA SAN JOSÉ!

This listing reflects cumulative cash donations, pledges and matching gifts recorded July 1, 2017 to July 31, 2018

CORPORATE

\$50,000 and above

The Applied Materials
Foundation

\$5,000 to \$9,999

Nordstrom

\$1,000 to \$4,999

MWT Associates Inc.

Under \$999

X

FOUNDATIONS

\$100,000 and above

Carol Franc Buck
Foundation

The William and Flora
Hewlett Foundation

The Packard Humanities
Institute

\$50,000 to \$99,999

The David and Lucile
Packard Foundation

\$10,000 to \$49,999

The Kieve Foundation

The Eugene McDermott
Foundation

\$5,000 to \$9,999

Metropolitan Group
Lorraine and Gerard
Seelig Foundation
The Merrimac Fund

\$1,000 to \$4,999

The Greenside
Foundation
Italian American
Heritage Foundation
The Bob & Joan Johnson
Family Foundation
Simon Strauss
Foundation

The Donor-Advisors of
the Surf Pony Fund

One anonymous gift

Under \$999

Amazon Smile
Bright Funds Foundation
Metro C2SV Community
Fund
Silicon Valley Creates

PUBLIC SECTOR

California Arts Council
National Endowment for
the Arts
City of San José

ORGANIZATIONS / CLUBS

\$5,000 and above

Amici di Musica Bella
San José Opera Guild

\$1,000 to \$4,999

Homes of the West
Wagner Society of
Northern California

Under \$999

Amici D'Oro Club
Giving Assistant
Nova Vista Symphony
Association Inc.
Opera Bridge
Opera Club of Rossmoor
Orchard City
Community Chorus
San José Woman's Club
South Bay Recorder
Society
Valley Village Resident
Council

Matching Gift Donors

DOUBLE YOUR DONATION!

Does your employer offer a matching gift program? You might be eligible for a matching gift. Ask your HR department today if your employer will make your gift have twice the impact, and inform Opera San José of the process required by your company for this meaningful support, if available.

Adobe Systems Incorporated	Electronic Arts	IBM Corporation	Pacific Gas & Electric Company
Applied Materials	GE Foundation	Intel Corporation	Qualcomm
Brocade Communications Systems, Inc.	Google	Johnson & Johnson	SAP Software & Solutions
Chevron	Harris Bank	Matterport	Shell Oil Company Foundation
Cisco	Hewlett Packard	Microsoft	Synopsys
Conocophillips	Hewlett Packard Enterprise	Nvidia	Texas Instruments
eBay	The William and Flora Hewlett Foundation	Oracle	Volkswagen

INDIVIDUAL DONORS

PRODUCERS CIRCLE \$50,000 and above

Ruth Laine Bauer*
Eloise Bouye*
Werner Cohn*
Mary & Clinton Gilliland
Howard W. Golub*

GENERAL DIRECTOR'S CIRCLE \$25,000 to \$49,999

Prof. John M. Heineke
& Prof. Catherine R. Montfort
Willis D. Perkins*
Richard & Hannelore Romney
Dave & Carol* Thompson

CONDUCTORS CIRCLE \$15,000 to \$24,999

Barbara G. Akin
Jim Beatty
Glen Gould & Bunny Laden
Fred & Peggy Heiman
Jeanne L. McCann
Ann Marie Mix
Melody Walsh

DESIGNERS CIRCLE \$10,000 to \$14,999

Elizabeth F. Adler
George & Susan Crow

Doreen James
Tom & Gillian Moran
Dr. H. Andrea Neves
Jan & Don Schmidek
Two anonymous gifts

THEATRE CIRCLE \$5,000 to \$9,999

Tricia & Tim Anderson
Anna M. Bagniewska & Denis St. Jean
Mandy Behe
Josef & Phyllis Bismanovsky
Doris & Alan Burgess
Mimi & Eric Carlson
Steve Clarke
Emily Crawford
Doris Davis
Dorothy & Richard Dorsay
Donald & Janice Elliott
Mr. & Mrs. William H. Harmon, Jr.
Rita Elizabeth Horiguchi
Patricia James
Marjorie Johnson
Eric Jorgensen
Dr. William R. Lambert
Cathy & Dick Lampman
Mr. & Mrs. Robert Leeper
D.G. Mitchell

Dr. Jakob Nielsen & Hannah Kain
Don Nymoen
Jim & Alice Orth
Marilyn Sefchovich
Laura Sternberg
Richard & Jo Anna Strawbridge
Jan Telesky
Melita Wade Thorpe
Bradford Wade & Linda Riebel
Dr. Brian Ward
Michael & Laurie Warner
Dr. Herbert Weil & Dr. Anabel Anderson Imbert
Mariquita West, MD
Dr. & Mrs. C. Whitby-Strevens
Richard & Phyllis Whitney

PARAGON CIRCLE \$2,000 to \$4,999

Mr. & Mrs. Richard A. Anderson
Drs. Charlene Archibeque & Robert Melnikoff
Nevenka & Nebojsa Avdalovic
Dr. Alfonso Banuelos & Suzanne Wittrig
Nancy C. Bean

Elfi Berkowitz & Thomas Geisler
Bill & Ginny Berner
Timothy Blum-Peck & Daniel Peck-Blum
Nina Boyd
Pamela & Craig Carper
Carolle J. Carter & Jess Kitchens
John & Agnes Caulfield
Park & Joan Chamberlain
Paul & Marijane Chestnut
Isabel Chiu, CPA
Helen E. Conway
Donald & Betty D'Angelo
Al & Kathy DiFrancesco
Dr. James & Susan Dyer
Geoffrey & Norma Egan
Maureen Ellenberg
Frank Fiscalini
Michael & Judith Gaulke
Janice & Mel Goertz
Mr. & Mrs. Eduardo Grisetti
Mary Idso
Jim & Pat Jackson
Bonnie Lee Kellogg
Phil & Judy Livengood
Sylvia & Paul Lorton, Jr.

Donors CONTINUED

Orla MacLean
 Joan Mansour
 Mr. & Mrs. McKnight
 Chris & Katie Metzger
 David Muhlitner & Peggy Kilduff
 Heidi Munzinger & John Shott
 Dr. Henry Natrass
 Ahmad & Ruth Orandi
 Jackie Pighini
 Randy Presuhn & Timothy Nguyen
 Marian Rees
 Walter & Ramona Reichl
 Mr. & Mrs. Joseph J. Rizzuto
 Richard & Barbara Roof
 Mr. & Mrs. Laurence L. Rosier
 Joy Sakai
 Lucinda Sanchagrin & Dennis McLean
 J.H. Silveira M.D.
 Victoria Slichter
 Dr. Pieter & Jacqui Smith
 Scott & Gayle Spencer
 Dr. May Loo & Dr. William Thurston
 Janice Toyoshima
 Dennis & Marianne Wilcox
 Susan Yost
 Four anonymous gifts
SHOWCASE CIRCLE
\$1,000 to \$1,999
 Joyce Allegro & Gerald Sheridan
 Jeanne & Michael Althouse
 Daniel & Priscilla Amend
 Richard J. Andrews
 Shirley E. Bailey
 Robin Beresford
 Emily & Stephen Berman
 Gene Bernardini
 Michele Bonnett

Barbara F. Borthwick
 Jim & Carolyn Bowen
 James & Margaret Brady

DOES YOUR COMPANY MATCH YOUR GIFT?

Ann Brown
 David Burke & Victoria Burton Burke
 Mary Esther Candee
 William M. Conlon & Judith E. Schwartz
 Alfio & Gerry Crema
 Pat Daoud
 Jane Decker
 Ellen Donnelly
 Deborah Edginton
 Mr. & Mrs. John P. Eurich
 M.M. Feldman & Rick Morris
 Bob & Alice Fenton
 Georgiana & John Flaherty
 Shirley J. Foreman & Alberta Brierly
 Carolyn & Brian George
 Mr. & Mrs. Argo Gherardi
 Drs. Lucia & Jack Gilbert
 BenJoaquin Gouverneur & Khori Dastoor
 Kathryn Hall & Richard Neilson
 Larry Hancock
 Charles F. Hanes
 Cheryl Holt
 David G. Hough
 Dr. & Mrs. Pearce Hurley
 Ilene & Ken Imboden
 Linda Izquierdo

Jeraldine Johnson
 Michael Kalkstein & Susan English

Mr. & Mrs. Jeff Kondo
 Anders Kugler
 Cathy & Steve Lazarus
 Don & Dorothy Lewis
 Izzy Lewis & Phil Park
 Russell Lindgren
 Sally & Tom Logothetti
 Scott Lurndal
 Jonathan Lynam
 Mr. & Mrs. Denis Lynch
 Jeanne Lyons
 Philip & Margaret Ma
 Tom MacRostie
 Ernest March
 William McCraw & Janet Muscio
 Kevin McGiboney & Nancy Lutzow
 Barry & Rosemarie Mirkin
 Barbara Molony & Thomas Turley
 Kathleen Montoya
 Mr. & Mrs. Thomas G Moore
 Tom Myers & Hartono Sutanto
 Diane K. Nelson & Marshall Marlowe
 Tony Nespole, MD
 Cynthia & Ken Newton
 Gabrile Ondine
 Paul & Jo O'Neil
 Maria Norma Martinez Palmer
 Bob & Bonnie Peterson
 Joe Pon & George Duran
 Nancy Pyeatt

Alice Ramsauer
 Stephen & Denise Rawlinson
 Donald & Marilyn Richardson
 Carol Richardson Cole
 Mr. & Mrs. Joseph Riggio
 Patricia & James Schaaf
 Jack & Judy Schneider
 Connie & David Sealer
 Mort & Alba Sherin
 Mr. & Mrs. R.W. Shomler
 Colette A. Siegel
 Alice & Robert Skurko
 Todd & Sandy Smith
 Linda Snyder
 Mary C. Stradner
 Janet & Robert Strain
 Mark & Elizabeth Striebeck
 H. James Tellefson
 Michael & Janet Thompson
 Nancy Valencia
 Vosti, Gordon & Marcia
 Dr. & Ms. Saul & Judith Wasserman
 Alice Weigel
 Neil Wilhelm & Laura Hill
 Fred & C.J. Wirth
 Susan & Jonathan Wittwer
 Ellen C. Wynn
 Four anonymous gifts
SUPPORTERS CIRCLE
\$500 to \$999
 Jane Alejandro
 Joseph & Frankie Armstead
 Mary T. Baiamonte
 Ray & Lynda Barbieri
 Matthew Barnard & Lee Ramsey
 A. Bayman & M. Arlock
 Donald H. Bentsen

Donors CONTINUED

Dr. Arthur & Susan Biedermann	Lynn Evans & Fred Saunders	Shirley Leisses & Hicks Williams	Darby Siempelkamp & Michael Kresser
Matthew W. Bien & Grace T. Lee	Alex Gelber & Linda Wolf	Morton & Elaine Levine	Robert & Carmen Sigler
Donna & William Biretta	David & Janice Gilman	Sophia Liu	Alice Schaffer Smith
Andrew & Brenda Birrell	Orville Goering	Don Lowry & Lynore Tillim	Ervie Smith
Marlene Bollhoffer	Michael Good & JoAnn Close	Cheryl Lubow	Sandra M. Sobie
Leon Bonner & Redge Meixner	Ruth M. Gordon	Karen & David MacQueen	Betty Soennichsen
Ken Borelli	Roger K. Gould	Rob & Jacquie Mardell	Morris Sorrells
Judith Borlase	Jim & Linda* Hagan	Peter Marra	Carol A. Spindler
David & Hildegard* Borror	Helen & Dr. Glenn Hakanson	Kathryn McAbee	Jim Stauffer
Patti Bossert & Charles Chew	Helen Helson	A. Kirk McKenzie	Joan & Michael Stauffer
Robert & Mara Bronstone	Fred & Leelane Hines	Richard & Junetta McKewan	Lynne & Eric Stietzel
Steve & Vicky Brozovich	DeForrest & Bonnie Home	David & Erika Meinhardt	Mary K. Swalen
Catherine Bullock	Randall & Carle Hylkema	Stephen & Janet Miller	Melinda Swanson
Dick & Pat Calfee	James & Elizabeth Iverson	Duncan Missimer	Mary Alice & David Thornton
Virginia A. Carpio	Stanley Jacques	John R. & Elsa Nimmo	Jeanne Torre
Corinne Elliott Carter	Klaus & Maria Jaeger	Dr. & Mrs. Hans Orup	Barbara Tuma
Linda Turner Cato	Pamela & Edward Jajko	Denise Owen	James V. Tyler
Judy Chamberlain	Bill & Danielle James	Joseph Palmer & Nikki Kim	John & Kathryn Vineyard
Louise A. Chamberlin	Dennis & Sheryl Johnson	Janice Paull	Sheryl Walters
Crystal Chow	Jane C. Jordan & Dale E. Jordan	Joyce E. Peloian & Gary McCrea	Karlette Warner & Ward Hoffman
Deal & Nancy Christensen	David & Jeanne Jorgensen	Lill Petters	Daphne & Stuart Wells
Mark & Maggie Cogdill	Ray & Laurel Kaleda	Teresa Powell	Dr. George & Bay Westlake
Debbie Frantz Corazzelli	Jason Paul Kazarian	Tom Ranweiler	Mr. & Mrs. Lawrence Williams
Rose Crimi	Mr. & Mrs. Paul J. Keller	Marjorie Rauch	James & Patricia Wilmore
Jonathan R. & Anne W. Cross	Mary M. & Harry Kelly	James Reber	Nate & Carolyn Wilson
Elena & Ron Danielson	Beverly & Craig Kemp	Arvo & Astrid Rehemets	Brian & Linda Winter
Victoria L. Davis	Victoria Knox	Mr. & Mrs. Richard Rolla	Fern Wollrich-Jaffe
Richard & Maureen DeBolt	Donald Krenn	Mr. & Mrs. Lee Rosen	Chien-Gsueb Wu
Marvin Del Chiaro	Mr. & Mrs. Paul A. Kuckein	Doron & Miriam Rotman	William & Patricia Zahrt
Bob Dench	Phil Kurjan	Jonathan Rubenstein	Drs. Robert & Antonette Zeiss
Marilyn & Frank Dorsa	Doug & Rasha La Porte	Robert Savoie	Ieva Zvargulis & William Robertson
Rose Mary Dougherty	Ann Lambrecht	Charles & Norma Schlossman	Six anonymous gifts
Eric Doughty	Robert E. Larson & Susan R. Larson	MaryLou Schoone	
Julie Edgcomb	Carol & Jim Lathrop	Joyce & Campbell Scott	
Susan & Jeff Englander	Judith Leahy	Robert & Linda Selinske	
		Ursula Shultz	

A REQUEST TO OUR DONORS: If we have made a mistake or omission, kindly bring it to our attention so that we may correct it.

Please call Individual Giving Manager Noritaka Okada at (408) 437-4460 or email okada@operasj.org

DEDICATED DONATIONS

Carol Wilhelmy *in honor of* Cynthia Baehr
Mr. & Mrs. Mark & Patricia Biagini *in memory of* Emo Biagini
One anonymous *in memory of* Eloise Bouye
Virginia A. Carpio *in memory of* Willa and Ignacio Carpio
Gizella O'Neil, and Jean L. Reed *in memory of* Irene Dalis
Pat Daoud, and one anonymous *in memory of* Professor Adnan Daoud
Barbara Kent *in memory of* Frank Devlin
Jeanne & Michael Althouse *in honor of* Richard Dorsay
Nina Boyd *in honor of* Frank Fiscalini
Pamela & Edward Jajko *in memory of* Althea Lewesa Frazer
Jim Hagan *in memory of* Linda Hagan
Gary & Leslie Holzhausen *in memory of* M. Katherine Holzhausen
Melanie Prole *in memory of* Eileen Kemp
E. Kletter *in memory of* Adina Shira Kletter
Karin L. Leipelt *in memory of* John C. Leipelt, Sr.
Linda Hoffman *in honor of* Nancy Levenberg
Lynn Telford, Sheryl Walters, and one anonymous *in honor of* Jeanne McCann
Ann and John Dizikes, Marcos Nowosad, Gilbert & Wendy Peterson, and Helen
Sanders *in memory of* Dick Sanders & Donna Armstrong
Fred & C.J. Wirth *in memory of* George Stoeppel
Claudio Fleiner, Ann Moskowitz, and Joyce Tachner *in memory of* Leonard Tachner
E.J. Watson Williams *in honor of* Alma Taylor
Frank & Diane Snow, and one anonymous *in memory of* Carol Thompson
David Hirsch *in honor of* Mitsu Wasano
Marsha & David Pollak, and Susan Yost *in memory of* Phil Yost

Special Thanks

Friends of Opera San José!

Opera San José thanks Friends of Opera San José for their service to the company. To become a member of our volunteer auxiliary, Friends of Opera San José, and experience its many benefits, please send an email to friends@operasj.org or sign up at operasj.org/support/volunteering.

Barbara Brosh <i>President</i>	Linda Riebel <i>Events</i>	Yumiko Harada Fred & Peggy Heiman	Shirley Shoup-Howard Marie Smith
Dana F. Haberland <i>Vice President</i>	Suzanne Sarro <i>Co-chair, Membership</i>	Rita Elizabeth Horiguchi	Denis St. Jean Linda Swan
Meera Prahlad <i>Co-Secretary</i>	Jim Stauffer <i>Cultural Outings</i>	Ed & Pam Jajko Coleen Kohtz	Alma C. Taylor Janice Toyoshima
Steven Silva <i>Co-Secretary</i>	Nancy Valencia <i>Co-Chair, communication</i>	Barbara Koplos William Lambert	Barbara Tuma Jocelyn Vincent
Sheryl L. Kelly <i>Treasurer</i>	Brad Wade <i>Opera at your doorstep</i>	Lucy Logan Kathleen McCabe- Martin	Dennis & Marianne Wilcox Chip & Bonnie Williams
Pat Daoud <i>Co-Chair, communication</i>	Bonnie Williams <i>Co-Chair, Membership; Editor Newsletter</i>	Jeanne McCann Joanna McGrady	Alinor Willis Fern Jaffe Wollrich
Brenda Davis <i>Volunteer Coordinator</i>	Anna Bagniewska Didier Benoit	Tom Miller Brigid Moreton	Bobbi Wolner
Jeanne Lyons <i>recruitment</i>	Judith Borlase Sara Bruce Pamela Carper	Lynne Munro Helen Piper Sally Pyle Joy Sakai	

Volunteers

Opera San José thanks the following volunteers for their service to the company. To offer your assistance as a volunteer, please visit operasj.org/support.

Dick & Pat Calfee Carolle Carter LaVonne Bouchez Miriam Frazier	Fred & Peggy Heiman Rita Elizabeth Horiguchi Phil & Judy Livengood	Lorraine Mazzeo Pat Miller Heidi Munzinger Phil Park Joy Sakai	Kathryn Vereggie Sheryl Walters Bobbi Wolner
--	---	--	--

In Kind

Opera San José would also like to thank the following donors for their generous in-kind goods and services:

Services: Bright Event Rentals, Diane Claypool, Citti's Florist, N. Eric Jorgensen, Bonnie Lee Kellogg, Phil Park, Betty Poindexter, Linda Riebel, San Jose Convention Center, R.W. Shomler, Telesky Financial Services, Bradford Wade, Williams Party Rentals.

Supplies & Equipment: Barbara Brosh, Brenda Davis, Emilio Guglielmo Winery Inc., Gordon Biersch Brewing Company, Hawaii's Own L.L.C., Heitz Wine Cellars, J. Lohr Vineyards & Wines, Joseph George Wine Shop, Koloa Rum Company, Lagunitas Brewing Company, Lloyd Cellars, M-A-C, Darlene Marshall, Natalie Mascoli, Diane K. Nelson & Marshall Marlowe, Packard Humanities Institute, Charles Pehote, Betty Poindexter, Lee Scoville, Nelson Tandoc, Janice Toyoshima, Nancy Valencia, Dianne Wall, and one anonymous.

Opera San José Endowment Foundation Supporters

Opera San José Endowment Foundation (OSJEF) is a separate 501(c)3 organization from Opera San José, and was established to insure that San Jose will always have opera in its future. OSJEF appreciates your help and support for the fiscal year (July 1, 2017 - June 30, 2018) and continuing in the future.

Jane Alejandro	Jim Hagan	Jackie Pighini
Dr. Alfonso Banuelos & Suzanne Wittrig	Fred & Peggy Heiman	Marian Rees
Ken Borelli	Kali & Narada Hess	Robert Savoie
Barbara F. Borthwick	Kathy Hiebert	Betty Soennichsen
Nina Boyd	David G Hough	Carol A. Spindler
Ann Brown	Mr. Johnson	Richard & JoAnna Strawbridge
Dennise Carter	Mr & Mrs Paul A. Kuckein	H. James Tellefson
Rose Crimi	Norman Lariviere & Carolyn Lund	David Thompson
George & Susan Crow	Robert & Olive Leeper	Lynn Telford
William & Carolyn Dickinson	Don & Dorothy Lewis	Jeanne Torre
Tom & Clara Distefano	Philip & Margaret Ma	Vosti, Gordon & Marcia
Meredith & Carl Ditmore	Ann Marie Mix	Bradford Wade & Linda Riebel
James & Susan Dyer	Linda Olcott	Alice Weigel
Donald & Janice Elliott		Four anonymous gifts

OPERA SAN JOSÉ BOX OFFICE ADMINISTRATION OFFICES

2149 Paragon Drive
San Jose, CA 95131
(408) 437-4450 M-F, 9am-6pm
www.operasj.org

CALIFORNIA THEATRE BOX OFFICE

(408) 437-4450 Open 90 minutes prior to performance and when Opera San José is in residence at the theater.

GROUP SALES

Dennis Keefe, Box Office Manager
(408) 437-4450, boxoffice@operasj.org
groups of 10 or more receive special rates.

GUEST APPEARANCES

Opera San José artists or speakers are available to community groups, corporations, and schools. Contact Lettie Smith at smith@operasj.org or call (408) 437-4464.

LEAVING THE HOUSE OR LATECOMERS

If, for whatever reason, you must leave the performance, you will only be readmitted at the next intermission. Latecomers will not be admitted during performance. Patrons arriving late may watch the performance on a television monitor in the lobby.

LISTENING DEVICES

Please ask an usher to direct you to the coat check.

WARNING

The use of cameras and all kinds of recording equipment is strictly forbidden.

EXITS

The lighted exit sign nearest your seat is the shortest route out of theatre. In case of an emergency, please do not run, Walk Through The Nearest Exit.

MOBY-DICK *Symposium*

FEBRUARY 9TH at 3:30PM

KQED Silicon Valley Arts, Culture, and Tech reporter Rachel Myrow will moderate two panel discussions featuring *Moby-Dick* composer Jake Heggie and principal artists from the Opera San José production at *the California Theatre*.

TO PURCHASE TICKETS CALL (408) 437-4450 OR VISIT OPERAS.J.ORG

Join Opera San José for

SONORA DiVINO

SUNDAY, OCTOBER 7TH FROM 2PM - 5PM

Join us at the stunning La Rusticana D'Orsa Vineyard in Los Gatos
for an afternoon of traditional Italian songs performed by
Opera San José's resident ensemble of artists accompanied by an accordionist.

Includes lavish hors d'œuvres, multi-course gourmet meal with wine, dessert and open bar.
Event is \$200 per person. (\$100-Tax Deductible)

Call the box office at (408) 437-4450 or visit **OPERAS.ORG** to reserve your spot!

A Brand-New Musical from the creators of "Guys & Dolls"

Another Roll of the Dice

2514 M. San Pedro St.
Downtown San Jose

SEP. 14 - OCT. 7, 2018

Music & Lyrics by FRANK LOESSER
& Hoagy Carmichael, Frederick Hollander,
Burton Lane, Jimmy McHugh, Victor Young

Book by MARK SALTZMAN
Based on the stories of
DAMON RUNYON

408-679-2330
www.TabardTheatre.org
Snapshots, Tabard.

The Opera PRINT SERIES

MOZART'S

Die Zauberflöte

by Jonathan Burton

7 Color Screenprint
with Pearlescent White
and Metallic Gold Inks
Limited Edition of 150
\$50 each

EVIL TENDER acts as cheerleader for working artists – those that create the visual world around us. The site is home to articles and interviews with leading illustrators, designers, and fine artists.

EVIL TENDER has organized multiple gallery exhibits in San Francisco featuring limited edition posters and original pieces.

The Opera Print Series strives to bring back the classic craft of the illustrated poster to the world of opera.

to purchase visit EVILTENDER.COM

Die Zauberflöte

MUSIK VON WOLFGANG AMADEUS MOZART
WÖRTER NACH EMANUEL SCHICKANDER
PREMIERE: SEPTEMBER 30 1791 • THEATER AUF DER WIESEN, VIENNA

Friends of Opera San José

The official volunteer auxiliary for Opera San José

Opera San José

We offer our time and talents, helping at lectures and fund-raising events, holding outreach campaigns, supporting OSJ staff, and welcoming new people into the Opera San José family. Some Friends do not have time to be active volunteers, but are always welcome to attend our member get-togethers.

If you'd like to join other opera-lovers, meet interesting new people,
attend special events, and support Opera San José,
please contact us at friends@operasj.org

"Friends of Opera San José is vital to our success.

If you have the time and interest, I urge you to join Friends of Opera San José!"

Larry Hancock, General Director

Supported, in part, by a
Cultural Affairs grant from
the City of San José.

Leoncavallo's

PAGLIACCI

NOVEMBER 17 - DECEMBER 2, 2018

Opera SAN JOSÉ
OPERASJ.ORG

SEASON 2018 | 2019
(408) 437-4450

