2018 | 2019 SEASON

Opera SAN JOSÉ

Celebrating 35 YEARS of Excellence

Music by JAKE HEGGIE Libretto by GENE SCHEER

MOBY-DICK

February 9-24, 2019

Message from General Director Larry Hancock

I suspect that it is impossible to say in few words what Melville's *Moby-Dick* is about. It seems to be about everything.

It may be doubtful that anyone can say precisely what any great work of literature is about. *In Search of Lost Time*, *War and Peace*, *Middlemarch*, *Great Expectations*, *Moby-Dick*...The words string along, leading into deeper knowledge page after page, clearer understanding character by character, so that after 800 pages of, say, *Middlemarch*, you put the book down and know...what? That humanity is...what? That life is lived... how? By whom? But you know you've learned something.

The search for a more concise meaning is a bit easier after epic literature has been put in the crucible of opera and rendered. Opera, using music, with its layered emotions, penetrates instantaneously on many levels and at once. The sounding of a single chord can convey a whole page of description.

Composer Jake Heggie and librettist Gene Scheer have distilled Melville's epic from 24 hours and 38 minutes (the duration of the audiobook) to three hours of music. Anything that is not essential to the narrative, and a great portion of Melville's revolutionary novel is not narrative, has been set aside, and as a stage doesn't provide scene changes by beginning new paragraphs, some words that were spoken in different times and other places have been moved into the here and now, and realizations in the novel that emerge only after long introspective monologues are expressed in a flash, expanded in meaning by an entire orchestra. Much meaning and emotion is conveyed by the 46 musicians in the pit, and a visceral shout from 35 men in the chorus joined by 12 soloists can replace a lot of text. But despite that distillation, the opera has the impact of an epic experience with its 93 performers passionately taking part.

Below are some thoughts from Stage Director **Kristine McIntyre** after having created this production and directed it twice before coming to San José.

Despite what they told you in high school, *Moby-Dick* isn't the story of a man chasing a whale. Of course, it is at some level–Ahab's monomaniac obsession with the White Whale drives the action of the story and sets the Pequod on an inevitable course that leads to almost total destruction. Many good men die. The whale is almost the only survivor. It's a dark tale.

But the heart of story, the light at the end of the tunnel that makes this a great work for the opera stage, is somewhere else. At its core, <code>Moby-Dick</code> is the story of a friendship. It's about how connection with another human being can literally save your life – and maybe your soul. The friendship between Queequeg and Greenhorn starts, as so many of them do, with misunderstanding and suspicion. But very quickly it becomes about discovery, engagement, mutual respect and a profound connection that spans cultures and diverse backgrounds. Together, they embark on a great adventure. And their friendship is about our immense human ability to connect to others and see the world through someone else's eyes, if only for a brief shining moment.

Darkness and light. Destruction and survival. *Moby-Dick* represents both what is best and worst about us – that our ability to hate and our desire to destroy is surpassed only by our ability to love. It is a story that is elemental, universal, and at its core, deeply human.

And yes, it's also about a whale.

MOBY-DICK

OPERA IN TWO ACTS

Music by Jake Heggie Libretto by Gene Scheer

First performed April 30, 2010 at the Dallas Opera in Dallas, TX.

SUNG IN ENGLISH WITH ENGLISH SUPERTITLES.

Performances of *Moby-Dick* are made possible in part by a Cultural Affairs grant from the City of San José and grants from the Carol Franc Buck Foundation and the Janet Q. Lawson Foundation. New orchestration funded by the Eugene McDermott Foundation.

OPERA SAN JOSÉ PERFORMANCE SPONSORS

2/9: Glen Gould & Bunny Laden 2/24: Cathy & Dick Lampman

Moby-Dick is a co-production with Utah Opera, Pittsburgh Opera, Chicago Opera Theater, and Gran Teatre del Liceu. Barcelona.

CHICAGO OPERA THEATER SPONSORS Julie & Rodger Baskes Patricia Kenney & Gregory O'Leary Virginia Tobiason

CONDUCTOR

Joseph Marcheso

ASSISTANT CONDUCTOR

Christopher James Ray (conducts 2/22 & 2/24)

STAGE DIRECTOR

Kristine McIntyre

ASSISTANT STAGE DIRECTOR

Jimmy Marcheso

SET DESIGNER

Erhard Rom

COSTUME DESIGNER

Jessica Jahn

LIGHTING DESIGNER

Pamila Z. Gray

ORIGINAL CHOREOGRAPHER

Daniel Charon

RÉPÉTITEUR

Natalie Desch

WIG AND MAKEUP DESIGNER

Christina Martin

PROPERTIES MASTER

Lori Scheper-Kesel

CHORUS MASTER

Christopher James Ray

ORCHESTRAL REDUCTION

Cristian Macelaru

PRODUCTION STAGE MANAGER

Erin Thompson-Janszen

ASSISTANT STAGE MANAGERS

Emily Bradley Emi Komatsu

MUSIC STAFF

Veronika Agranov-Dafoe Victoria Lington

The performance will run approximately 2 hours and 40 minutes, including 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

Ahab Richard Cox
Greenhorn Noah Stewart
Starbuck Justin Ryan
Queequeg Ashraf Sewailam
Pip Jasmine Habersham
Gardinan Travan Noal

Gardiner Trevor Neal **Flask** Mason Gates

StubbEugene BrancoveanuDaggooBabatunde AkinboboyeTashtegoKevin Gino (2/9, 2/10, 2/14, 2/17)

Nicolas Gerst (2/22, 2/24)

Nantucket Sailor Chester Pidduck Spanish Sailor Kiril Havezov

Covers

Alex Boyer, Ahab Shaunette Sulker, Pip
Dane Suarez, Greenhorn Vincent Grana, Gardiner
Eugene Brancoveanu, Starbuck Xavier Joseph, Daggoo
Babatunde Akinboboye, Queequeg Jeremy Ryan, Nantucket Sailor
Chester Pidduck, Flask Lazo Mihajlovich, Spanish Sailor
William Lee Brown, Stubb

Moby-Dick

Chorus

TENORS

Josh Bongers
Alex Boyer
Ken Cioffi
Nicolas Gerst
Kevin Gino
Jose Hernandez
Dario Jackson
Dan Leal
Andrew Leidenthal
Greg Melton
Andrew Metzger
Don Nguyen
Michael Orlinsky
Chester Pidduck
Luis Rodriguez

BASSES

Babatunde Akinboboye Clark Brown William Lee Bryan **Emzy Burroughs Jim Cowing** Reid Delahunt Carter Dougherty Chris Filipowicz Vincent Granna Kiril Havezov Malcolm Jones Xavier Joseph Lazo Mihailovich Trevor Neal Brendan Stone Jason Vincent

Dancers

Jeremy Ryan

Dan Suarez Arthur Wu

Ty Danzl courtesy of The New Ballet Studio Company Joshua Jung courtesy of The New Ballet Studio Company Emmet Rodriguez courtesy of The New Ballet Studio Company Anthony Shtov courtesy of The New Ballet School

Natalie Desch, *Répétiteur*Michelle Klaers D'Alo, *Ballet Master*

Supernumeraries

Warren D. Finch

Orchestra

IST VIOLIN

Cynthia Baehr, Concertmaster
Alice Talbot, Assistant Concertmaster
Matthew Szemela
Valerie Tisdel
Chinh Le
Virginia Smedberg
Rochelle Nguyen
Marie Flexer

2ND VIOLIN

Claudia Bloom, *Principal*Susan Stein, *Assistant Principal*Sue-Mi Shin
Elizabeth Corner
Sergi Goldman-Hull
Gulnar Spurlock
Andrew Lan
Josepha Fath

VIOLA

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

CELLO

Evan Kahn, *Principal*Michael Graham, *Assistant Principal*Nancy Kim
Dina Weinshelbaum

BASS

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

FLUTE

Mary Hargrove, *Principal* Laurie Seibold

PICCOLO

Laurie Seibold

OBOE

Patricia Emerson Mitchell, *Principal* Pamela Hakl

ENGLISH HORN

Pamela Hakl

CLARINET

Mark Brandenburg, *Principal* Mara Plotkin

BASS CLARINET

Mara Plotkin

BASSOON

Deborah Kramer, *Principal* Carolyn Lockhart

CONTRABASSOON

Carolyn Lockhart

FRENCH HORN

Meredith Brown, *Principal*Caitlyn Smith-Franklin
Eric Achen
Alex Camphouse

TRUMPET

William B. Harvey, *Principal* John Freeman

TROMBONE

Kathryn Curran, *Principal* Christian Behrens

TIMPANI

Kumiko Ito, Principal

PERCUSSION

Mark Veregge, *Principal* James Kassis

HARP

Karen Thielen, Principal

ORCHESTRA MANAGER

Mark Veregge

ORCHESTRA LIBRARIAN

Tim Spears

What's Next

Aaron Nicholson DEVELOPMENT & MARKETING DIRECTOR

ANNOUNCING THE 2019-20 OPERA SAN JOSÉ SEASON...and what a season it will be! Champagne's delicious bubbles will be overflowing in the season opener on September 14th, 2019 of *Die Fledermaus*. Johann Strauss wrote such a delightful confection that *Fledermaus* has become a darling favorite the world over. Marc Jacobs will return to direct this divine delight which follows the Eisensteins on a hilarious night of practical jokes, twisted trysts, and seductive waltzes. Topping off this musical parfait are the brilliant costumes and sets which highlight the romance and effervescence of this vintage, masterful operetta.

To celebrate the holiday season, OSJ will mount *Hansel and Gretel*. Bring the entire family to this fairy-tale opera and follow *Hansel and Gretel* as they wander through encounters with fairies, witches, and other creatures of the forest! Adults will appreciate the rich Wagner-inspired score while children will celebrate with the children onstage as angels and gingerbread cookies are freed from the bumbling witch's spell. Of course, the singing will be captivating for everyone. OSJ Music Director Joseph Marcheso will conduct one of his favorite scores, and Layna Chianakas will direct.

Verdi's *Il trovatore* has long been a staple of opera houses all over the world and for good reason. It is a dramatic story of love and revenge which is driven by the raw emotion of Verdi's score. Leonora and the outlawed Manrico are in love but Count di Luna wants Leonora for himself. Meanwhile, Manrico's mother, the gypsy Azucena, keeps hidden a horrible family secret. Directed by the truly insightful Brad Dalton and conducted by Joseph Marcheso, *Il trovatore* is an incendiary masterpiece which ultimately leads to tragedy!

Mozart's *The Magic Flute*, complete with dragon and forest creatures, an evil queen and a saintly father figure (think a low-voiced Dumbledore), will bring the season to a magical close. *The Magic Flute*, directed by Brad Dalton and conducted by Donato Cabrera making his Opera San José debut, features an enormous cast and truly unique sets and costumes. This *Magic Flute* will provide an uplifting close to a season we hope will bring you lasting memories of meaningful theatrical and musical experiences. Subscriptions for this season go onsale March 15th online and in the box office; Visit OPERASJ.ORG or call (408) 437-4450.

There is more! Our 35th Anniversary Gala is just around the corner and it will be a gorgeous evening at the California Theatre including a gourmet sit-down meal, live and silent auctions, a concert with special guests and alumni from Opera San José's resident company. Tickets are limited and \$200.00 each. Join us in celebrating OSJ's legacy.

Lastly, our final production of the season, *Madama Butterfly*, Puccini's most heart wrenching tragedy, runs April 13th through April 28th. This affecting production is one of the most popular in the history of the company and the world. *Madama Butterfly* is simply a must-see for newcomers to opera and seasoned veterans alike. I hope to see you there.

Synopsis

ACT I

Captain Ahab gazes out to sea in the early morning hours while his crew sleeps below deck. Harpooneer Oueegueg, a South Sea Islander, wakens Greenhorn (Ishmael in Melville's novel) with his praying. "All hands" is sounded and the ship's sails are raised while first mate Starbuck and third mate Flask discuss the Captain's enigmatic absences.

The crew sings of whaling and fortunes to be made and Ahab appears to tell them that the real reason for the voyage is to hunt for Moby-Dick, the white whale that severed his leg. He commands that no whales are to be taken until Moby-Dick is sighted, then nails a gold coin to the masthead for the first man who sights the monster. All cry out "Death to Moby-Dick." Starbuck finds the mission to be blasphemous, but Ahab is unmoved.

Starbuck tutors Greenhorn in the art of whaling but is overcome with emotion, fearing he may never again see his wife and son. Suddenly, Stubb sights a pod of whales and Ahab arrives to forbid the hunt: Moby-Dick is the true target. The Pequod sails on, with Greenhorn and Oueequeg as lookouts. Ahab is oblivious to the splendor of the scene before him. Starbuck fears that Ahab has become unhinged and is truly mad.

Three Months Later

Months have passed with no whales captured, and boredom has set in. Stubb teases Pip, the cabin boy, but too much cavilling within the crew incites a brawl. Fortunately, a whale is sighted, and Starbuck convinces Ahab that the men must hunt. In the process, a whaleboat capsizes and young Pip goes missing.

The men render the slaughtered whale, and the oil is poured into leaking barrels. Pip is sorely missed and feared dead. Starbuck urges Ahab to put into the nearest port to repair the leaking barrels. But Ahab thinks only of Moby-Dick, and a violent quarrel with Starbuck ensues. As Ahab points a gun at Starbuck, a cry goes up that Queequeg has rescued Pip.

Starbuck, still fearing he will never again see his family, stealthily enters Ahab's cabin and considers killing the Captain. He finds he cannot and departs.

Intermission (20 minutes)

ACT II: One Year Later

As a storm approaches, the crew sings while Greenhorn and Queequeg talk of voyaging together to the Pacific Islander's home. Queequeg suddenly falls ill and is taken below deck. He tells Greenhorn that he is dving and requests a coffin be crafted for him.

Ahab, who thinks always and only of sighting Moby-Dick, demands to be lifted aloft to keep a lookout. A massive storm surrounds the ship while lightning bolts bounce around the deck. When St. Elmo's fire engulfs the mast and the sails, Ahab encourages the crew by claiming it is a sign from heaven.

The Next Day

The storm has passed. From a whaling vessel nearby, Captain Gardiner solicits the Pequod for help to find his twelve-year-old son who has been washed overboard. When Ahab stonily refuses, Pip calls out that he, too, is lost and cuts himself, spilling blood on Ahab. As the Pequod sails on, Ahab baptizes his harpoon with Pip's blood. Below deck, Greenhorn considers the insanity that has afflicted those on board the Pequod.

On deck, Captain Ahab reflects to Starbuck about his forty years at sea and wonders if his life's journey has had purpose. Sensing a kindred spirit in Starbuck, Ahab is about to agree to return home to Nantucket when he spies Moby-Dick. He orders the whaling boats lowered, and the hunt is on. Ahab insists that Starbuck remain behind on the Pequod.

The great whale destroys two boats, tossing men into the sea, and then assails the Pequod herself. All crew members are lost save Ahab, who ferociously attacks the whale, only to be dragged down under the waves.

Days later, Captain Gardiner finds Greenhorn half dead, lying on top of Queequeg's floating coffin. He is the lone survivor of the ill-fated voyage.

Synopsis courtesy of Kristine McIntyre, Michael Clive, and Utah Opera

Every dollar of your donation helps to fund the housing and travel of our artists, the materials for each set, each costume, everybody onstage and beyond.

Donate and become a part of Opera San José.

2018-2019 ARTIST FELLOWSHIP SPONSORS

Mason Gates, *tenor*sponsored by Mary & Clinton Gilliland

Exclusive Sponsor

Katharine Gunnink, *soprano sponsored by* the Gibson Walters Memorial Fund

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

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

Dane Suarez, *tenor sponsored by* an anonymous sponsor

Brad Dalton, *stage director sponsored by* the San José Opera Guild

Cast and Artistic Team

Richard Cox. Ahab TENOR

HOMETOWN: CHATTANOOGA, TN

RECENT ENGAGEMENTS: Mozart's Die Zauberflöte with the Metropolitan Opera, Wagner's *Das Rheingold* with the Metropolitan Opera, and tenor soloist for Mahler's Das Lied von der Erde with Chicago Symphony Orchestra.

HIGHLIGHTS: Grants from the George London Foundation, Sullivan Foundation, and Opera Index Inc.

Noah Stewart, Greenhorn

HOMETOWN: NEW YORK, NY

RECENT ENGAGEMENTS: Guest Artist with the Hallé Orchestra. Cavaradossi in Puccini's Tosca with Reis Opera in Holland, and Puccini's Tosca with Michigan Opera Theater.

UPCOMING ENGAGEMENTS: Cavaradossi in Puccini's *Tosca* with Opera Birmingham, title role in Offenbach's The Tales of Hoffman at Nashville Opera.

HIGHLIGHTS: Madama Butterfly and Judith Weir's Miss Fortune at Covent Garden, Purcell's The Indian Queen directed by Peter Sellars at Teatro Real and The Bolshoi, BBC Music Ambassador, Classic Brit Award Nominee 2012, and number 1 album for 7 consecutive weeks on the UK classical charts.

Justin Rvan, Starbuck BARITONE

HOMETOWN: NEW YORK, NY

RECENT ENGAGEMENTS: Edward Hopper in Hopper's Wife with New York City Opera, Walt Disney in the American premiere of *The Perfect* American with Long Beach Opera, and John Sorel in *The Consul* with Chicago Opera Theater.

HIGHLIGHTS: Berdret in Vincent d'Indy's Fervaal, in American premier with the American Symphony Orchestra (debut), Father in Hansel and Gretel at Avery Fisher Hall with The Little Orchestra Society, Etienne Grandet in *Naughty Marietta* at Alice Tully Hall with The Little Orchestra Society, and the title role in the New York premier of (Californian) Henry Mollicone's *The Emperor Norton* with Chelsea Opera.

Ashraf Sewailam, *Queequeg* BASS-BARITONE HOMETOWNS: NEW YORK CITY, NY & CAIRO, EGYPT RECENT ENGAGEMENTS: The Abduction from the Seraglio with Opera San José, Marriage of Figaro with San Diego Opera, and Il trovatore with Central City Opera.

UPCOMING ENGAGEMENTS: La bohéme with Austin Opera, Barber of Seville with New Zealand Opera, and La bohéme with Seattle Opera.

HIGHLIGHTS: Music Director of dubbing Disney cartoons in Arabic, and Arabic dubbing voice of Mickey Mouse and other Disney characters. Debuted as Stage Director in New York for Cunning Little Vixen. CD release of The Thirteenth Child. Summer 2019.

Jasmine Habersham, Pip SOPRANO HOMETOWN: MACON, GA

RECENT ENGAGEMENTS: Pip in Heggie & Scheer's Moby-Dick with Utah Opera, Lucy in Fellow Travelers with Minnesota Opera, and Mariola in Heggie & Scheer's Out of Darkness: Two Remain with Atlanta Opera.

UPCOMING ENGAGEMENTS: Katie Jackson in *The Fix* with Minnesota Opera and Clara in *Porgy & Bess* with Baltimore Symphony Orchestra.

HIGHLIGHTS: 2nd Place Winner in the Southeast Metropolitan National Council Auditions 2018 and Finalist in the 2017 Lotte Lenva Competition.

Trevor Neal. Gardiner BARITONE HOMETOWN: DALLAS, TX

RECENT ENGAGEMENTS: Germont in Puccini's La traviata with Opera San José, Fest Artist at Newport Music Festival, and Henry Davis in Weill's Street Scene with Virginia Opera.

UPCOMING ENGAGEMENTS: Sharpless in Madama Butterfly with Opera San José, Fest Artist with Newport Music Festival, and Songs of my Father a solo recital.

HIGHLIGHTS: 2017 Metropolitan Opera National Council Auditions LA District Winner and Region Finalist, 2018 Metropolitan Opera National Council Auditions LA District Encouragement Award, and 2018 Opera Birmingham Finalist.

Mason Gates, Flask TENOR

HOMETOWN: SAN JOSÉ, CA

RECENT ENGAGEMENTS: Pedrillo in The Abduction from the Seraglio, Gastone in La traviata, and Beppe in Pagliacci, all with Opera San José.

UPCOMING ENGAGEMENTS: Goro in Madama Butterfly with Opera San José.

HIGHLIGHTS: Metropolitan Opera National Council Auditions SF District Winner, Metropolitan Opera National Council Auditions LA Regional Finalist, and Brava! Opera Theater Vocal Competition Top 10 Finalist.

Eugene Brancoveanu, *Stubb* BARITONE

HOMETOWN: ARAD, ROMANIA

RECENT ENGAGEMENTS: Older Brother in Cities of Salt with Opera Movie NY, Director and role of Pasha Selim in Mozart's The Abduction from the Seraglio with Livermore Opera, and Falke in J. Strauss's Die Fledermaus in Freiburg, Germany.

UPCOMING ENGAGEMENTS: Darcy in Pride and Prejudice, Don Giovanni in Warsaw, Poland, and Escamillo in Carmen in Freiburg, Germany.

HIGHLIGHTS: Tony Award for role of Marcello in *La bohème*, 2005/2006 Adler Fellow with San Francisco Opera, and title role in *Orango* with LA Symphony under Esa-Pekka Salonen and Peter Sellars recorded for Deutsche Gramaphone.

Babatunde Akinboboye, *Daggoo* BARITONE

HOMETOWN: LOS ANGELES, CA

RECENT ENGAGEMENTS: Escamillo in *Carmen* with Pacific Opera Project, Private Manny Davis in An American Soldier with Opera Theatre St. Louis, and Marchese d'Obigny in *La traviata* with Opera San Iosé.

HIGHLIGHTS: Regional Finalist Metropolitan Opera Council Auditions and Finalist in the International Eisteddfod Vocal Solo Competition in Llangollen, Wales.

Kevin Gino, *Tashtego* (2/9, 2/10, 2/14, 2/17) TENOR

HOMETOWN: DIAMOND BAR, CA

RECENT ENGAGEMENTS: Ulysses in *Ifigenia in Aulide* with Ars Minerva, James Chiao in *Tenor by Night*, and Lorenzo in William Bolcom's *Lucrezia* with San Francisco Conservatory of Music. UPCOMING ENGAGEMENTS: Damone in *Acis and Galatea* with San Francisco Chamber Orchestra, and Goro (cover) in *Madama Butterfly* with Opera San José.

HIGHLIGHTS: Best Actor in a New Musical Nominee, Broadway World Los Angeles.

Nicolas Gerst, *Tashtego* (2/22, 2/24) TENOR

HOMETOWN: STOCKTON, CA

RECENT ENGAGEMENTS: Villager 2 in *Pagliacci*, *Abduction from the Seraglio* both with Opera San José, and *The Ring Cycle* with San Francisco Opera.

UPCOMING ENGAGEMENTS: Henry Mollicone's *Ladybird* and *Die Fledermaus*, both with Bay Shore Lyric Opera.

Chester Pidduck, Nantucket Sailor

TENOR

HOMETOWN: ST. LOUIS, MO

RECENT ENGAGEMENTS: Mr. Martini in *It's a Wonderful Life*, Zimmer Kellner in *Arabella*, The Mayor in *Cavalleria Rusticana / Pagliacci*, all with San Francisco Opera.

UPCOMING ENGAGEMENTS: *Carmen* and *Rusalka* with San Francisco Opera.

HIGHLIGHTS: Full-time chorus member with San Francisco Opera, Grammy award winner as chorus member with The Metropolitan Opera, and Nantucket Sailor in *Moby-Dick* with San Francisco Opera.

Kiril Havezov, *Spanish Sailor* BARITONE

HOMETOWN: SOFIA, BULGARIA

RECENT ENGAGEMENTS: Gianni Schicci in *Gianni Schicci* with West Bay Opera, Schaunard in *La bohéme* with West Bay Opera, and Bartolo in *The Marriage of Figaro* with Pocket Opera.

Cast and Artist

Joseph Marcheso CONDUCTOR

Joseph Marcheso is the Music Director and Principal Conductor of Opera San José. For the 2018-19 season, he serves as principal conductor for Jake Heggie & Gene Scheer's Moby-Dick and Puccini's Madama Butterfly. Mr. Marcheso has conducted eighteen productions for OSJ, including last season's West Coast premiere of Puts and Campbell's *Silent Night*, and Puccini's *La bohème*.

As staff conductor and cover at the San Francisco Opera, Mr. Marcheso worked the productions of many operas including *Les* Troyens, Jenufa, Show Boat, Die Meistersinger, Partenope, Nixon in *China.* and the world premieres of Mark Adamo's The Gospel of Mary Magdalene, Tobias Picker's Dolores Claiborne, Bright Sheng's The Dream of the Red Chamber and John Adams's The Girls of the Golden West. Recent assignments include Die Walküre and Götterdammerung for the SFO *Ring* last summer and Jake Heggie's *It's a Wonderful Life*. He was also on the conducting staff at Washington National Opera and has conducted Hailstork's *Joshua's Boots* for the young artists of Opera Theatre St. Louis as well as *Turandot* and *Il trovatore* for Festival Opera. Previously, Mr. Marcheso was the Music Director for the Amato Opera in New York City.

Kristine McIntyre STAGE DIRECTOR

Stage Director Kristine McIntvre has directed more than 90 operas across the U.S. with a focus on new, contemporary, and American works. Productions include Jake Heggie and Gene Scheer's Moby-Dick (Utah Opera, Pittsburgh Opera); Dead Man Walking (Lyric Opera of Kansas City, Des Moines Metro Opera, Madison Opera); the world premieres of Louis Karchin's Jane Eyre (Center for Contemporary Opera, New York) and Mark Lanz Weiser and Amy Punt's *The Place* Where You Started (Art Share, LA); new productions of Billy Budd (regional Emmy award) and *Peter Grimes* as well as *As One* (Kaminsky / Campbell / Reed), Glory Denied and Soldier Songs (Des Moines Metro Opera), Jonathan Dove's Flight (Pittsburgh Opera, Des Moines Metro Opera, Austin Opera), Jake Heggie's The End of the Affair (Lyric Opera of Kansas City), *Three Decembers* (Des Moines Metro Opera), Florencia en el Amazonas (Madison Opera), Elmer Gantry (Tulsa Opera), Of Mice and Men (Utah Opera, Austin Opera, Tulsa Opera), the world premiere of Kirke Mechem's John Brown (Lyric Opera of Kansas City), new productions of *Street Scene*, *The Tender* Land, Jenufa, Manon, Eugene Onegin, Lucia di Lammermoor and many

Upcoming projects include revivals of her film-noir *Don Giovanni* (Palm Beach Opera, Pittsburgh Opera), Moby-Dick (Chicago Opera Theater, Gran Teatre del Liceu Barcelona) and a new production of Wozzeck for Des Moines Metro Opera.

Christopher James Ray ASSISTANT CONDUCTOR & CHORUS MASTER

Christopher James Ray makes his OSJ debut in the 2018-19 season conducting performances of both *Pagliacci* and Heggie & Scheer's Moby-Dick. Recent engagements include joining the music staff of the renowned Bayreuth Festival where he worked on productions of Wagner's Der Fliegende Holländer, Lohengrin, Götterdämmerung, Tristan und Isolde, Die Meistersinger von Nürnberg, and Parsifal.

For the 2017-18 season, Christopher served as Interim Music Director for Opera at the Rudi E. Scheidt School of Music at the University of Memphis where he led performances of Mozart's Così fan tutte and Copland's *The Tender Land*. In 2014, he made his professional conducting debut leading a double bill of Puccini's Gianni Schicchi and Leoncavallo's *Pagliacci* with the Mississippi Opera, and later that vear he conducted performances of Mozart's *Così fan tutte*, Puccini's Suor Angelica and Gianni Schicchi with Opera in the Ozarks.

As Assistant Conductor, Mr. Ray has worked with New York City Opera (Brokeback Mountain), Salzburg State Theater (Brokeback Mountain), North Carolina Opera (La bohème, Così fan tutte, Le nozze di Figaro), Sarasota Opera (Le nozze di Figaro, Don Carlos), Opera on the James (Carmen), Opera on the Avalon (Die Zauberflöte), Syracuse Opera (*Die Fledermaus*) as well as the Memphis and Portland (ME) Symphonies.

Jimmy Featherstone Marcheso ASSISTANT STAGE DIRECTOR

Jimmy Featherstone Marcheso has been on the production staff at San Francisco Opera since 2010, working on over 50 productions. An in-demand assistant director and collaborator, his work has taken him to opera houses across the country including the San Francisco Opera, Santa Fe Opera, Portland Opera, Opera Santa Barbara, Opera San José, Arizona Opera, Opera Omaha, Opera Tampa and Virginia Opera.

A graduate of the San Francisco Conservatory of Music, he has performed at the Berkeley Repertory Theatre, 42nd St Moon and was on the first national tour of *Strega Nona*, the musical based on Tomie dePaola's classic children's book.

Erhard Rom SET DESIGNER

Erhard Rom has designed settings for over 200 productions across the globe. In 2015 he was named as a finalist in the Designer of the Year category for the International Opera Awards in London. His design work has been displayed in the Prague Quadrennial International Design Exhibition and at the National Opera Center in Manhattan.

His work has been seen at San Francisco Opera, The Royal Swedish Opera, Washington National Opera, and The Glimmerglass Festival among many others. Among his many credits are productions of Lucia di Lammermoor and Nixon in China (San Francisco Opera); Semele and La bohème (Seattle Opera); Falstaff, Alcina, and The Rake's Progress (Wolf Trap Opera); Valentino, Carmen, and Rusalka (Minnesota Opera). He has collaborated with many of the world's leading directors of opera, including Francesca Zambello, Nicholas Muni, Michael Cavanagh, Tomer Zvulun and Thaddeus Strassberger. His list of world premieres includes John Musto and Mark Campbell's Volpone and The Inspector, The Shining for Minnesota Opera and the 2011 Glimmerglass Festival production of A Blizzard on Marblehead Neck with music by Jeanine Tesori and libretto by Pulitzer Prizewinning playwright Tony Kushner. In 2014 he designed the European premiere of Kevin Puts's recent opera, Silent Night.

Jessica Jahn COSTUME DESIGNER

Jessica Jahn graduated from Rutgers University with degrees in Psychology and Dance, and danced professionally in NYC before beginning a career in design. She has had the opportunity to work on various projects with directors such as Tina Landau, Tommy Kail, Francesca Zambello, Charles Randolph Wright, Kevin Newbury, Michael Cavanagh, and artist Michael Counts, as well as writers/ composers Charles Fuller, Eisa Davis, Norah Ephron, Kevin Puts, Jake Heggie, Mark Campbell and Charles Busch.

Jessica has collaborated on projects including Love, Loss and What I Wore at the Westside Theatre, Die Mommie Die! at New World Stages (Winner of the Lucille Lortel Award), Once On This Island at Papermill Playhouse, One Night... (World Premiere) at The Cherry Lane, *Life Is A Dream* (World Premiere) at Santa Fe Opera, Monodramas and Mosè in Egitto at New York City Opera, West Side Story at Houston Grand Opera, Anna Bolena at Lyric Opera of Chicago, *The Manchurian Candidate* (World Premiere) at Minnesota Opera, Maria Stuarda at Seattle Opera, as well as Norma at Canadian Opera Company (Winner of the Dora Mavor Moore Awards), Dead Man Walking at Washington National Opera, and Moby-Dick at Utah Opera. Jessica is also an Adjunct Costume Design Professor with Brandeis University's Theatre Arts Department.

Pamila Z. Gray LIGHTING DESIGNER

Pamila Z. Gray returns during OSJ's 2018–19 season to create lighting designs for Mozart's *The Abduction from the Seraglio* and Jake Heggie and Gene Scheer's *Moby-Dick*. Most recently, Ms. Gray served as lighting designer for last season's *La traviata*. Other productions in which her work has been featured include Mozart's *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.

Daniel Charon Original Choreographer

Artistic Director of Salt Lake City's Ririe-Woodbury Dance Company since 2013, Daniel Charon has been active as a choreographer, teacher, and performer for over twenty-five years. While based in New York City, Daniel maintained a project-based company and primarily danced with Doug Varone and Dancers and the Limón Dance Company. Daniel has choreographed *The Pearl Fishers*, *Aida*, and *Moby-Dick* at the Utah Opera and has danced in various productions at the Metropolitan Opera, Minnesota Opera, Denver Opera, Long Leaf Opera, and the Lincoln Center Institute. He has presented multiple full evening dance concerts in New York City, has been produced by various theaters, and has been commissioned to choreograph new works for many companies, universities, and festivals around the country. He is a BFA graduate of the North Carolina School of the Arts and an MFA graduate of the California Institute of the Arts in Choreography and Integrated Media.

Natalie Desch RÉPÉTITEUR

A BFA graduate of the Juilliard School and an MFA graduate of the University of Washington, performed for five seasons with the Limón Dance Company and for eleven seasons with Doug Varone and Dancers in NYC. She has also danced in various productions at the Metropolitan Opera, Minnesota Opera, Denver Opera, Palm Beach Opera, Long Leaf Opera, and the Lincoln Center Institute. From 2005–2012 she was on faculty at Hunter College/CUNY and has also been a visiting faculty member at Weber State University, UNCSA, and the Beijing Dance Academy. She has staged the works of Daniel Charon, Jiri Kylián, José Limón, and Doug Varone on dance and opera companies around the world, and her choreography has been presented at venues throughout the U.S. Natalie currently teaches for Westminster College, Utah Valley University, Salt Lake Community College, and Ballet West Academy in the Salt Lake City area.

Michelle Klaers D'Alo BALLET MASTER

Michelle Klaers D'Alo made her company debut in the 2017-18 season as choreographer for both Puccini's La rondine and Verdi's La traviata and returns in 2018-19 as ballet master for Jake Heggie and Gene Scheer's Moby-Dick. Ms. D'Alo attended both the San Francisco Ballet School and American Ballet Theater ABT® School. She received her B.A. in Dance from University of California, Irvine in 2002 under the William J. Gillespie Scholarship. Ms. D'Alo danced for Inland Pacific Ballet, Redlands Festival Ballet and Inland Dance Theater. In 2004, she joined the original cast of Disney's Snow White directed by Eric Shaeffer and choreographed by Karma Camp, in the role of the "Bluebird". She continued to perform for Disney for many years. She joined the faculty of The New Ballet School, teaching the ABT® American Ballet Theater Curriculum and became an ABT * Affiliate exam teacher in March of 2016.

Christina Martin WIG AND MAKEUP DESIGNER

Christina Martin returns during the 2018-19 season as wig and makeup designer. Ms. Martin has designed wigs and makeup for several OSJ productions, including Leoncavallo's Pagliacci, Mozart's The Abduction from the Seraglio, 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 Parallèle. 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.

Jake Heggie COMPOSER

Jake Heggie is the composer of the operas Dead Man Walking, Moby-Dick, It's A Wonderful Life, Great Scott, Three Decembers, Out of Darkness: Two Remain, and the choral opera, The Radio Hour, among others. He has also composed nearly 300 songs, as well as chamber, choral and orchestral works. The operas – most created with writers Terrence McNally or Gene Scheer - have been produced on five continents. Moby-Dick (Scheer) was telecast throughout the United States as part of Great Performances' 40th Season and released on DVD (EuroArts). Dead Man Walking (McNally) has received 60 international productions and has been recorded twice. Three *Decembers* has received nearly two dozen international productions.

The composer was recently awarded the Eddie Medora King prize from the UT Austin Butler School of Music, and the Champion Award from the San Francisco Gay Men's Chorus. A Guggenheim Fellow, Heggie has served as a mentor for the Washington National Opera's American Opera Initiative and is a frequent guest artist at universities, conservatories and festivals throughout the USA and Canada. He and Gene Scheer are currently at work on If I Were You, based on the Faustian story by Julian Green, for the Merola Opera Program's 2019 season.

Gene Scheer LIBRETTIST

Gene Scheer's work is noted for its scope and versatility. With the composer Jake Heggie, he has collaborated on many projects, including the critically acclaimed 2010 Dallas Opera World Premiere, Moby-Dick, starring Ben Heppner as Captain Ahab; Three Decembers (Houston Grand Opera), which starred Frederica von Stade; and the lyric drama *To Hell and Back* (Philharmonia Baroque Orchestra), which featured Patti LuPone. Other works by Scheer and Heggie include Camille Claudel: Into the Fire, a song cycle premiered by Joyce DiDonato and the Alexander String Quartet. Mr. Scheer worked as librettist with Tobias Picker on An American Tragedy, which premiered at the Metropolitan Opera in 2005. Other collaborations include the lyrics for Wynton Marsalis's *It Never Goes Away*, featured in Mr. Marsalis's work *Congo Square*. In December of 2016 Mr. Scheer and Jake Heggie premiered an operatic adaptation of It's a Wonderful *Life* for the Houston Grand Opera. Also a composer in his own right, Mr. Scheer has written a number of songs for singers such as Renée Fleming, Sylvia McNair, Stephanie Blythe, Jennifer Larmore, Denyce Graves, and Nathan Gunn. The distinguished documentary filmmaker, Ken Burns, prominently featured Mr. Scheer's song "American Anthem" (as sung by Norah Jones) in his Emmy Awardwinning World War II documentary for PBS entitled *The War*.

Opera SAN JOSÉ cordially invites you

Enjoy an evening of classic California cuisine and wine followed by live and silent auctions and a special performance highlighting our 35 year history *featuring*:

RESIDENT ARTISTS

ALUMNI

and PERFORMERS from our upcoming production of *Madama Butterfly* all at the *California Theatre*

for tickets call the box office at (408) 437-4450 or visit OPERASJ.ORG

OPERA HAS BEEN PART OF YOUR LIFE.

MAKE IT PART OF YOUR LEGACY.

CHERYL ADAMS

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 vour own future, as well as ours.

There are many ways to remember Opera San José in vour 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 January 15, 2019)

TRICIA & TIM ANDERSON BARBARA BARRETT MARTHA BEST ROBERT & DIANE CLAYPOOL ROSE CRIMI GEORGE & SUSAN CROW RICHARD & DORIS DAVIS WENDY DEWELL DOROTHY & RICHARD DORSAY DR. JAMES & SUSAN DYER M. M. FELDMAN & RICK MORRIS FRED & PEGGY HEIMAN JIM & PAT JACKSON MR. & MRS. PAUL J. KELLER IEANNE 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 IAN & DON SCHMIDEK JOHN SHOTT VICTORIA SLICHTER DR. LARRY STERN ROGER & ISOBEL STURGEON MARILYN TAGHON LAWRENCE TARTAGLINO JAN TELESKY MELITA WADE THORPE MRS. DICKSON TITUS ALBERT I. VIZINHO BRADFORD WADE & LINDA RIEBEL SHERYL WALTERS MICHAEL & LAURIE WARNER DR. & MRS. C. WHITBY-STREVENS RICHARD & PHYLLIS WHITNEY TWO ANONYMOUS

BOARD OF DIRECTORS

OFFICERS

Gillian Moran Board President

Fred Heiman

Treasurer & Vice President: Chair of Finance & Long Range Planning

Iennifer 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 F. 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 Vaidvanathan

Dr. Brian Ward Melody Walsh

Laurie Warner

PAST PRESIDENTS

Maxwell Bloom 1983-1984

Frank Fiscalini

1984-1987

Gordon Brooks 1087-1080

Kitty Spaulding 1989-1992

Michael Kalkstein

1002-1004

Mary Reber 1994-1995

Martha Sanford 1005-1008

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 operagoing 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 mainstage 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

CHOREOGRAPHY Daniel Charon

RÉPÉTITEUR Natalie Desch BALLET MASTER

Michelle Klaers D'Alo

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 Julie Chin Victoria Lington Danika Fernandez

Production/Technical

TECHNICAL DIRECTOR John Draginoff

COSTUME DIRECTOR 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 DESIGNERS Pamila Z. Gray Kent Dorsev

COSTUME DESIGNERS Ulises Alcala 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 James Blaszko Jimmy Marcheso

ASSISTANT STAGE MANAGERS Rebecca Bradley Emi Komatsu Chloe Schweizer Kendra L. Green Matthew Vandercook

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
Sean Kramer

HOUSE SOUND Tom Johnson

SCENIC CHARGE ARTIST Renee Jankowski

SCENIC ARTISTS Karen McNulty Jerald Enos Beth Zeigler Cristina Anselmo

PROPERTIES MASTER Lori Scheper-Kesel

PROPERTIES ARTISAN Christopher Kesel

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

STAGE HANDS
David Chambers
Jonathan Roth
Chloe Schweizer
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 Davood Pireh Anhar Patt Ness

Carolyin Vega
COSTUME CRAFTS

Lori Scheper-Kesel Garrett Ray Hurley

WARDROBE CREW Christine Huynh IATSE LOCAL 784

David Radosevich

Emma Vossbrink IATSE LOCAL 784

Michelle Cook IATSE LOCAL 784

Kvo Yohena

COSTUME SHOP ASSISTANT Pascha Hopkins

WIG AND MAKEUP SUPERVISOR Christina Martin IATSE LOCAL 706

WIG/MAKEUP ASSISTANTS Sharon Peng IATSE LOCAL 706

Lisa Poe iatse local 706

Elizabeth Poindexter

Denise Gutierrez IATSE LOCAL 706

Erica Villanueva iatse local 706

Dulce-Maria Gastelum

Resident Company

Mason Gates Katharine Gunnink Maria Natale Trevor Neal Dane Suarez

Guest Artists 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-Valleio

FACILITIES MANAGER Jorge Vallejo

Development

DIRECTOR OF DEVELOPMENT Aaron St. Clair Nicholson

DEVELOPMENT MANAGER Michelle Klaers D'Alo

WEBMASTER, 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 Heidi Munzinger

MARKETING INTERN Andrea Fuchs-Hampel

Box Office

MANAGER Dennis Keefe BOX OFFICE ASSISTANT Gary Voss Lauren Halliwell

YOUR SWISS INVESTMENT MANAGER IN THE UNITED STATES WITH INTERNATIONAL EXPERTISE

Contact details REYL Overseas Ltd www.reyl-ovs.com

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 Jean Brandt Catherine Bullock Mimi & Eric Carlson George & Susan Crow Mary & Clinton Gilliland

Fred & Peggy Heiman Profs. John Heineke & Catherine Montfort Doreen James Mary Louise Johnson Robert S. Kieve Jeanne L. McCann

Ann Marie Mix

Dr. H. Andrea Neves Pamela & David W. Packard Richard & Hannelore Romney Martha Sanford & Gary Hong Jan & Don Schmidek Roger & Isobel Sturgeon Dave Thompson Michael & Laurie Warner Richard & Phyllis Whitney Four anonymous members

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

This listing reflects cumulative cash donations, pledges and matching gifts recorded January 1, 2018 to January 15, 2019.

CORPORATIONS

\$50,000 and above The Applied Materials

Foundation

\$10,000 to \$49,999

REYL Overseas

\$5,000 to \$9,999Nordstrom

\$1,000 to \$4,999

KUOP Designs

FOUNDATIONS

\$100,000 and above Carol Franc Buck Foundation

The William and Flora Hewlett Foundation

The David and Lucile Packard Foundation

The Packard Humanities Institute

\$50,000 to \$99,999

The Bouye 1977 Trust

\$10,000 to \$49,999

The Eugene McDermott Foundation

\$5,000 to \$9,999

The Kieve Foundation Lorraine and Gerard Seelig Foundation

\$1,000 to \$4,999

The Bob & Joan Johnson Family Foundation The Merrimac Fund The Simon Strauss

Foundation The Donor-Advisors of the Surf Pony Fund

One anonymous gift

Under \$999

Amazon Smile Bright Funds Foundation eScrip

Gee Foundation The Greenside Foundation

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 \$4,000

American Homes of the West

Under \$999

Nova Vista Symphony Association Inc.

Opera Club of Rossmoor San José Woman's Club South Bay Recorder Society

Valley Village Resident Council

DOUBLE YOUR DONATION!

Does your employer offer a matching gift program? If so, you might be eligible for a matching gift. Employers often match gifts from retirees as well

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.

THESE BAY AREA COMPANIES MATCH GIFTS MADE BY *Opera* SAN JOSÉ PATRONS

Adobe Systems Incorporated

Applied Materials

Brocade Communications Systems, Inc.

Cisco

ConocoPhillips Electronic Arts

GE Foundation

Google

Hewlett Packard Enterprise

The William and Flora Hewlett Foundation

IBM Corporation

Intel Corporation

Johnson & Johnson

Matterport Microsoft

Netflix Nvidia

Oracle

Pacific Gas & Electric

Company

Oualcomm

Synopsys

Texas Instruments

SPECIAL THANKS

lewlett Foundation

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

Donors Continued

INDIVIDUAL DONORS

PRODUCERS CIRCLE \$50,000 and above

Mary & Clinton Gilliland Howard W. Golub*

GENERAL DIRECTOR'S CIRCLE

\$25,000 to \$49,999 Willis D. Perkins* Richard & Hannelore

Romney

CONDUCTORS CIRCLE

\$15,000 to \$24,999

Barbara G. Akin Ruth Laine Bauer* Iosef & Phyllis Bismanovsky Jeanne L. McCann Ann Marie Mix Jan & Don Schmidek

Dave Thompson

Three anonymous gifts

\$10,000 to \$14,999

Elizabeth F. Adler Iim Beatty George & Susan Crow Glen Gould & Bunny Laden

Prof. John M. Heineke & Prof. Catherine R. Montfort.

Cathy & Dick Lampman D.G. Mitchell

Dr. Jakob Nielsen & Hannah Kain

THEATRE CIRCLE

\$5,000 to \$9,999

Tricia & Tim Anderson Anna M. Bagniewska & Denis St. Jean

Doris & Alan Burgess Mimi & Eric Carlson

Steve Clarke **Emily Crawford** Doris Davis

Dorothy & Richard Dorsay

Donald & Janice Elliott Charles F. Hanes

Mr. & Mrs. William H. Harmon, Jr.

Rita Elizabeth Horiguchi Eric Jorgensen

Dr. William R. Lambert Heidi Munzinger & John Shott

Andrea Neves Don Nymoen

Jim & Alice Orth Walter & Ramona Reichl

Marilyn Sefchovich Richard & IoAnna

Strawbridge Jan Telesky

Melody Walsh Brian Ward M.D.

Michael & Laurie Warner Mariguita West, MD

Dr. & Mrs. C. Whitby-Strevens

Richard & Phyllis Whitney

PARAGON CIRCLE

\$2,000 to \$4,999

Richard & Clarice Anderson Drs. Charlene Archibeque & Robert Melnikoff

Nevenka & Neboisa Avdalovic

Dr. Alfonso Banuelos & Suzanne Wittrig

Elfi Berkowitz & Thomas Geisler

Bill & Ginny Berner Timothy Blum-Peck & Daniel Peck-Blum

Nina Bovd

Mary Esther Candee Pamela & Craig Carper

Carolle J. Carter & Jess Kitchens

John & Agnes Caulfield Park & Ioan Chamberlain Paul & Marijane

Chestnut Isabel Chiu, CPA

Al & Kathy DiFrancesco Dr. James & Susan Dyer Geoffrey & Norma Egan Maureen Ellenberg

Mr. & Mrs. John P. Eurich

M.M. Feldman & Rick Morris

Bob & Alice Fenton Frank Fiscalini Ianice & Mel Goertz

Lucy Grisetti

Chervl Holt Mary Idso

Jim & Pat Jackson Pat Janes

Bonnie Lee Kellogg

Albert Klail Phil & Judy Livengood

Svlvia & Paul Lorton, Ir. Harvey Louis & Nola M.

Armstrong Scott Lurndal

Ioan Mansour

Chris & Katie Metzger Shauna Mika & Rick

Callison

Mr. & Mrs. Thomas G Moore

Dr. Henry Nattrass

Tony Nespole, MD Kent Owen

Bob ℰ Bonnie Peterson Jackie Pighini

Randy Presuhn & Timothy Nguyen

Carol Richardson Cole Richard & Barbara Roof

Joy Sakai

J.H. Silveira M.D. Dr. Pieter & Iacqui

Smith Scott & Gayle Spencer

Laura Sternberg Melita Wade Thorpe

Dr. May Loo & Dr. William Thurston

Ianice Tovoshima

Bradford Wade & Linda Riebel

Dr. & Ms. Saul & Judith Wasserman

Alice Weigel

Dr. Herbert Weil & Dr. Anabel Anderson Imbert Dennis & Marianne Wilcox

Susan Yost

One anonymous gift

DESIGNERS CIRCLE

Fred & Peggy Heiman

Marjorie Johnson

Tom & Gillian Moran

TO DONATE AND BE A PART OF OUR STORIED LEGACY CALL NORITAKA OKADA AT (408) 437-4460

*Deceased OPERASJ.ORG 31

Donors Continued

SHOWCASE CIRCLE

\$1.000 to \$1.999

Joyce Allegro & Gerald Sheridan

Jeanne & Michael Althouse

Daniel & Priscilla Amend Richard J. Andrews

Shirley E. Bailey

Nancy C. Bean

Robin Beresford Emily & Stephen

Berman

Gene Bernardini

Ken Borelli

Jim & Carolyn Bowen

James & Margaret Brady Ann Brown

David Burke & Victoria

Burton Burke

Dr. Michael Condie

Janet Constantinou

Helen E. Conway Alfio & Gerry Crema

Donald & Betty D'Angelo

Pat Daoud

Khori Dastoor & BenJoaquin Gouverneur

David Davis

Dr. George Deabill

Jane Decker

Ellen Donnelly

Randy Earle

Georgiana & John

Flaherty

Shirley J. Foreman & Alberta Brierly

Barbara Frank

Michael & Judith Gaulke

Carolyn & Brian George Mr. & Mrs. Argo

Gherardi

Drs. Lucia & Jack Gilbert

Paul & Tressa Guth Kathrvn Hall & Richard

Neilson

Andrea & Volker Hampel

Larry Hancock

David G. Hough

Linda Izquierdo

Dr. & Mrs. Pearce Hurley Ilene & Ken Imboden

John R. & Elsa Nimmo Gabriele Ondine Paul & Io O'Neil

DOES YOUR COMPANY MATCH YOUR GIFT?

Jeraldine Johnson Rav & Laurel Kaleda Michael Kalkstein & Susan English Mr. & Mrs. Jeff Kondo Paul & Jackie Kuckein Anders Kugler Cathy & Steve Lazarus Don & Dorothy Lewis Izzy Lewis & Phil Park Qi Li Russell Lindgren Sally & Tom Logothetti Jonathan Lynam Mr. & Mrs. Denis Lynch Jeanne Lyons Philip & Margaret Ma Orla MacLean Tom MacRostie Ernest March William McCraw ℰ Janet Muscio Kevin McGiboney ℰ Nancy Lutzow Mr. & Mrs. McKnight Barry & Rosemarie Mirkin Barbara Molony & Thomas Turley Kathleen Montoya David Muhlitner & Peggy Kilduff Tom Myers & Hartono Sutanto Diane K. Nelson ℰ

Marshall Marlowe

Cynthia & Ken Newton

Ahmad & Ruth Orandi Maria Norma Martinez Palmer Joe Pon & George Duran Nancy Pyeatt Alice Ramsauer Tom Ranweiler Stephen & Denise Rawlinson Marian Rees Donald & Marilyn Richardson Joseph Riggio Mr. & Mrs. Joseph J. Rizzuto Mr. & Mrs. Laurence L. Rosier Lucinda Sanchagrin & Dennis McLean Jack & Judy Schneider Connie & David Sealer Mort & Alba Sherin Mr. & Mrs. R.W. Shomler Ursula Shultz Colette A. Siegel Darby Siempelkamp & Michael Kresser Alice & Robert Skurko Victoria Slichter Todd ℰ Sandy Smith Frank & Diane Snow Linda Snyder Mary C. Stradner Janet ℰ Robert Strain Mark & Elizabeth Striebeck Lvnn Telford H. James Tellefson

Michael & Janet Thompson Jeanne Torre Nancy Valencia Marcia & Gordon Vosti Neil Wilhelm & Laura Hill Mr. & Mrs. Lawrence Williams Fern Wollrich-Jaffe Ellen C. Wynn Drs. Robert & Antonette Zeiss Stephen & Connie Zilles

Four anonymous gifts SUPPORTERS CIRCLE

\$500 to \$999

Jane Alejandro Ioseph & Frankie Armstead Mary T. Baiamonte Rav & Lynda Barbieri Matthew Barnard ℰ Lee Ramsey A. Bayman & M. Arlock Martha C. Beattie Donald H. Bentsen Walter Bentson Matthew W. Bien & Grace T. Lee Donna & William Biretta Andrew & Brenda Birrell Marlene Bollhoffer Leon Bonner ℰ Redge Meixner Judith Borlase Patti Bossert & Charles

Chew Roger Bourland & Daniel Shiplacoff Robert & Mara Bronstone Dick & Pat Calfee Virginia Carpio Corinne Elliott Carter Edith & David Cassel Linda Turner Cato Louise A. Chamberlin

Donors Continued

Iason Paul Kazarian Robert Savoie Crystal Chow Patricia & James Schaaf Deal & Nancy Mary M. & Harry Kelly Christensen Charles & Norma Beverly & Craig Kemp Schlossman IoAnn Close & Michael Mary Kneip Good MaryLou Schoone Victoria Knox Mark & Maggie Cogdill Joyce & Campbell Scott Donald Krenn Debbie Frantz Corazzelli Regina Sleater & Dean Phil Kurian Dunsmore Rose Crimi Doug & Rasha La Porte Alice Schaffer Smith Antonia Cross Ann Lambrecht Ervie Smith Jonathan R. & Anne W. Robert E. Larson & Cross Susan R. Larson Sandra M. Sobie Elena & Ron Danielson Betty Soennichsen Carol & Jim Lathrop Victoria L. Davis Morris Sorrells Judith Leahy Richard & Maureen Carol A. Spindler Morton & Elaine Levine **DeBolt** Jim Stauffer Don Lowry & Lynore Marvin Del Chiaro Joan & Michael Stauffer Bob & Mickey Dench Melinda Swanson Cheryl Lubow Joe & Carolyn Dickinson Karen & David Beth Kay Taylor Marilyn & Frank Dorsa MacQueen Catherine & Jeff **Jennifer Duarte** Rob & Jacquie Mardell Thermond Julie Edgcomb Peter Marra Mary Alice & David Susan & Jeff Englander Thornton Katherine Mason Barbara Tuma Cecelia Eurich Kathrvn McAbee Lvnn Evans & Fred Mick & Kathy Tuttle A. Kirk McKenzie Saunders James V. Tyler David & Erika Meinhardt Alex Gelber & Linda Wolf John & Kathryn Vineyard Stephen & Janet Miller David & Janice Gilman Sheryl Walters Duncan Missimer Ruth M. Gordon Wang Family Giving Dr. & Mrs. Hans Orup lim ℰ Linda* Hagan Fund Denise Owen Karlette Warner & Ward Helen & Dr. Glenn Joseph Palmer & Nikki Hoffman Hakanson Kim Mrs. Geri Weimers Helen Helson Janice Paull Daphne & Stuart Wells Kristi & Larry Joyce E Peloian & Gary Hernandez Dr. George & Bay McCrea Westlake Fred & Leelane Hines Lill Petters Larry & Betty Hinman Nate & Carolyn Wilson Teresa Powell Brian & Linda Winter DeForrest & Bonnie Marjorie Rauch Home Susan & Jonathan Arvo & Astrid Rehemets Klaus & Maria Jaeger Wittwer Norman Revnolds William & Patricia Zahrt Pamela & Edward Jajko Mr. & Mrs. Richard Rolla Frank Zwart & Julia Dennis & Sheryl Johnson Lee & Shirley Rosen Armstrong-Zwart Iane & Dale Iordan Doron & Miriam Rotman Eight anonymous gifts David & Jeanne Jonathan Rubenstein Jorgensen

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

*Deceased OPERASJ.ORG 33

DEDICATED DONATIONS

Robert Applebaum in memory of Rosalyn Applebaum Mr. & Mrs. Mark & Patricia Biagini in memory of Emo & Anne Biagini Teresa M. O'Neill in honor of Barbara Brosh 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 Carol Wilhelmy in honor of Mary Hargrove E. Kletter *in memory of* Adina Shira Kletter Karin L. Leipelt in memory of John C. Leipelt, Sr. Betty Oen *in honor of* Lucinda Lenicheck Randy Zechman in honor of Scott Lurndal George Stavros in honor of Maria Natale Charles & Norma Schlossman in memory of Olga Nespole J.H. Silveira M.D. *in memory of* Grace Parker Leonard & Jane Jacobson in honor of Marilyn Sefchovich Claudio Fleiner, Ann Moskowitz, and Jovce Tachner in memory of Leonard Tachner Jing Jing Zheng *in honor of* Wang Family Giving Fund Muriel Fitzgerald Wilson in honor of Brian Ward Marsha & David Pollak, and Susan Yost in memory of Phil Yost

Special Thanks

Friends of Opera San Fosé!

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 Suzanne Sarro Rita Elizabe President Membership Horiguchi Dana F. Haberland Jim Stauffer Ed & Pam Ja Vice President Cultural Outings Coleen Koh	Schizzano ajko Shirley Shoup- tz Howard
Dana F. Haberland Jim Staurier	tz Howard
vice i restacht Cuttura Outings	olog Marie Smith
Meera Prahlad Nancy Valencia Barbara Kop Co-Secretary Co-Chair, William Lan	nbert Denis St. Jean
Steven Silva Co-Secretary Communication Lucy Logan Denis Lynch Denis Lynch	Alma C. Taylor
Sheryl Kelly Treasurer Opera at Your Doorstep Bonnie Wiliams Mary Fran I Kathleen Me	
Pat Daoud Editor, Newsletter Jeanne McC Co-Chair, Anna Bagniewska Joanna McG	ann Barbara Tuma
Communication Didier Benoit Tom Miller	Dennis & Marianne
Brenda Davis Judith Borlase Brigid More Volunteer Coordinator Sara Bruce Lynne Muni	Chip & Bonnie
Jeanne Lyons Pamela Carper Helen Piper Recruitment Randy Earle Sally Pyle	Alinor Willis
Linda Riebel Bonnie Gould Steven & La Events Yumiko Harada Reiling Fred & Peggy Joy Sakai	uren Fern Jaffe Wollrich Bobbi Wolner

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	Fred & Peggy	Lorraine Mazzeo	Kimberly Thompson
Carolle Carter	Heiman	Pat Miller	Kathryn Veregge
LaVonne Bouchez	Rita Elizabeth	Heidi Munzinger	Sheryl Walters
Miriam Frazier	Horiguchi	Phil Park	Bobbi Wolner
	Phil & Judy	Jov Sakai	
	Livengood	Joy Sakar	

In Kind

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

Heiman

Services: Diane Claypool, Citti's Florist, Marilyn & Frank Dorsa, 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: Chris & Sandra Bengochea, Barbara Brosh, Brenda Davis, Emilio Guglielmo Winery Inc., Koloa Rum Company, Lagunitas Brewing Company, Martin Ranch Winery, Darlene Marshall, Natalie Mascoli, Diane K, Nelson & Marshall Marlowe, Packard Humanities Institute, Michele Parcel, Betty Poindexter, Ianice 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 ℰ Fred & Peggy Heiman Marian Rees Suzanne Wittrig Robert Savoie Kali & Narada Hess Ken Borelli Kathy Hiebert Betty Soennichsen Barbara F. Borthwick David G. Hough Carol A. Spindler Nina Bovd Mr. Johnson Richard & JoAnna Strawbridge Ann Brown Mr & Mrs Paul A. H. James Tellefson Dennise Carter Kuckein David Thompson Rose Crimi Norman Lariviere & Lvnn Telford Carolyn Lund George & Susan Crow Jeanne Torre Robert & Olive Leeper William & Carolyn Dickinson Vosti, Gordon & Marcia

Tom & Clara Distefano

Meredith & Carl Ditmore

James & Susan Dyer

Don & Dorothy Lewis

Philip & Margaret Ma

Ann Marie Mix

Vosti, Gordon & Marcia

Bradford Wade & Linda Riebel

Alice Weigel

Four anonymous gifts

Linda Olcott

OPERA SAN JOSÉ BOX OFFICE ADMINISTRATION OFFICES

Donald & Janice Elliott

2149 Paragon Drive San José, CA 95131 (408) 437-4450 Monday - Friday, 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 theatre.

GROUP SALES

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

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.

In each episode of the *OSJTALKS* podcast General Director Larry Hancock sits down with the conductors, directors, and artists who make our productions possible.

 $follow\ us\ on\ Facebook\ |\ Instagram\ |\ Twitter\ for\ the\ last\ news.$

OPERA HISTORY COURSE with Opera San José's General Director Larry Hancock

APRIL 30th - JUNE 4th, 2019 at the headquarters of Opera San José

Larry Hancock will conduct a six-session course on opera history, covering the principal composers from the first opera (*Euridice*, Jacopo Perri, Florence, 1600) to Jake Heggie's *Dead Man Walking* (October 2000).

We will focus on those composers whose work directed the history of opera, including Monteverdi, Lully, Handel, Gluck, Mozart, Rossini, Donizetti, Verdi, Wagner, Strauss, Berg, Floyd, and Heggie, among others. The course proceeds period-by-period from Early Baroque through High Baroque, Classical, Early Romantic, Late Romantic, and Contemporary.

Classes will be held in Opera San Jose's operations facility at 2149 Paragon Drive, San José on Tuesday evenings from April 30th through June 4th, 2019.

The six-session course costs \$60 per student to enroll. To attend this series order online at OPERASJ.ORG or call our box office at (408) 437-4450.

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

