

Opera SAN JOSÉ

2019 | 2020 SEASON

Die Fledermaus

BY JOHANN STRAUSS

September 14 - 29, 2019

More Than a Waltz

Larry Hancock
General Director

We generally credit Jacques Offenbach with the creation of operetta, but he was preceded by the Parisian entertainer, composer, conductor, librettist, scenic artist, and impresario Hervé. Hervé developed a 16th-century form from Brittany, the vaudeville, that had a biting edge, lampooning inept government and societal hypocrisy. Using that concept as a base, Offenbach created an ever sparkling, witty, silly, and sharp-edged entertainment that depended a great deal on erotic content, using very successful courtesans in the principal roles and young women in the chorus who aspired to follow in those footsteps. His audience, though small, was rich, male, and reached all the way to the imperial court.

With growing success, Offenbach moved into a larger theater, but in order to sustain the delicate balance between income and expenses there, he had to appeal more and more to the middle class. Over time, operetta was stripped of its eroticism, and its edge was dulled to appeal to middle-class morality, but it did remain lively and filled with witty comedy.

Offenbach introduced audiences abroad to his naughty operettas, and did quite well, thus inspiring copycats. The most significant of these were Gilbert and Sullivan in London and Johann Strauss (1825–1899) in Vienna. At first, Strauss resisted the idea of writing operettas, and when he did give it a try his first two (*Indigo and the Forty Thieves*, 1871, and *Roman Carnival*, 1873) were not uncommonly successful. With the third he hit pay dirt. *Die Fledermaus* became and has remained a treasured operetta, performed continually all over the world. In all, Strauss would compose fifteen operettas. Thirty years after the premiere of *Die Fledermaus*, Lehár's *Die lustige Witwe* (*The Merry Widow*, Vienna, 1905) would become the most influential of all operettas. George Gershwin and his contemporaries kept a copy of *The Merry Widow* on their pianos while composing new musicals for American stage and film audiences. They used *The Merry Widow* as a model as it was, by far, the most performed theatrical work in the world.

Die Fledermaus (*The Bat*, Vienna, 1874) was developed by librettists Karl Haffner and Richard Genée from two earlier works, the farce *Das Gefängnis* (*The Prison*, Berlin, 1851), by Roderich Benedix, and *Le Réveillon*, a vaudeville by Henri Meilhac and Ludovic Halévy (Paris, 1872). A réveillon is a midnight supper party, popular in France, often to celebrate Christmas Eve, New Year's Eve, and the like. However, during the 19th century such late-night suppers became after-theatre affairs lasting until daylight. Often, they were hosted by operetta stars and such famous courtesans as Marie Duplessis (Act I of *La traviata* was modeled on such a supper party).

Holding to the tradition of frivolity as the paramount force in operetta, *Die Fledermaus* is a nonstop romp, but comedy alone has not kept *Die Fledermaus* in the repertoire for 145 years. Its staying power rests in its brilliant music. More than charming waltzes and vibrant polkas, this score is jam-packed with tunes you can't forget and a liveliness that just won't stop. This is popular music with staying power. *Die Fledermaus* remains in the repertoire because it is unforgettable, and it is our hope that you will long remember this performance with a smile.

Die Fledermaus

OPERETTA IN THREE ACTS

MUSIC by Johann Strauss

LIBRETTO by Karl Haffner *and* Richard Genée

First performed April 5, 1874 in Vienna

**SUNG IN GERMAN WITH ENGLISH DIALOGUE
AND ENGLISH SUPERTITLES.**

Performances of *Die Fledermaus* are made possible in part by a Cultural Affairs grant from the City of San José.

PERFORMANCE SPONSORS

9/14: Michael & Laurie Warner

9/22: Jeanne L. McCann

CONDUCTORS

Michael Morgan

Christopher James Ray (conducts 9/19 & 9/22)

STAGE DIRECTOR

Marc Jacobs

ASSISTANT STAGE DIRECTOR

Tara Branham

SET DESIGNER

Charlie Smith

COSTUME DESIGNER

Cathleen Edwards

LIGHTING DESIGNER

Pamila Z. Gray

CHOREOGRAPHER

Robyn Tribuzi

WIG AND MAKEUP DESIGNER

Christina Martin

PROPERTIES MASTER

Lori Scheper-Kesel

CHORUS MASTER

Christopher James Ray

PRODUCTION STAGE MANAGER

Renee Varnas

ASSISTANT STAGE MANAGERS

Amber Gebert-Goldsmith

Samantha Schroeter

MUSIC STAFF

Veronika Agranov-Dafoe

Victoria Lington

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

2019 | 2020 THIRTY-SIXTH SEASON

J. Strauss's *Die Fledermaus* September 14 – 29, 2019

Humperdinck's *Hansel and Gretel* November 16 – December 1, 2019

Verdi's *Il trovatore* February 15 – March 1, 2020

Mozart's *The Magic Flute* April 18 – May 3, 2020

**Casting subject to change without notice*

CAST

Adele
Rosalinde
Alfredo
von Eisenstein
Dr. Blind
Dr. Falke
Frank
Ida
Prince Orlofsky
Frosch

Elena Galván
Maria Natale
Alexander Boyer
Eugene Brancoveanu
Mason Gates
Brian James Myer
Nathan Stark
Ellen Leslie
Stephanie Sanchez
Jesse Merlin

COVERS

Amy Goymerac, *Adele*
Marc Khuri-Yakub, *Alfredo*
Andrew Metzger, *von Eisenstein*
Jeremy Ryan, *Dr. Blind*
J. T. Williams, *Dr. Falke*

Jesse Merlin, *Frank*
Melissa Sondhi, *Ida*
Anna Yelizarova, *Prince Orlofsky*
Lance LaShelle, *Frosch*

CHORUS

SOPRANOS

Jannika Dahlfort
Rose Taylor
Angela Jarosz
Deanna Payne
Melissa Sondhi

ALTOS

Megan D'Andrea
Taylor Dunye
Amy Worden
Anna Yelizarova

TENORS

Nicolas Gerst
Marc Khuri-Yakub
Andrew Metzger
AJ Rodriguez
Jeremy Ryan

BASS

Carter Dougherty
Michael Kuo
James Schindler
J. T. Williams

SUPERNUMERARIES

Torie Charvez Samuel Hoffman
Hannah Fuerst Chris Tucker

DANCERS

Lance LaShelle AJ Rodriguez
Deanna Payne Alys Grace Reinhardt *courtesy of The New Ballet Company*
Sally Virgilo Emmett Rodriguez *courtesy of The New Ballet Company*

ORCHESTRA

1ST VIOLIN

Cynthia Baehr-Williams, *Concertmaster*
Rochelle Nguyen, *Assistant Concertmaster*
Matthew Szemela
Valerie Tisdell
Chinh Le
Virginia Smedberg
Josepha Fath

2ND VIOLIN

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

VIOLA

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

CELLO

Evan Kahn, *Principal*
Isaac Pastor-Chermak, *Assistant Principal*
Paul Hale
Adelle Akiko-Kearns

BASS

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

FLUTE

Mary Hargrove, *Principal*
Leslie Chin

OBOE

Patricia Mitchell, *Principal*
Pamela Haki

CLARINET

Mark Brandenburg, *Principal*
James Pytko

BASSOON

Deborah Kramer, *Principal*
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*
Bruce Chrisp
Christian Behrens

BASS TROMBONE

Christian Behrens

TIMPANI / PERCUSSION

Arthur Storch

HARP

Karen Thielen

ORCHESTRA MANAGER

Evan Kahn

ORCHESTRA LIBRARIAN

Tim Spears

WHAT'S NEXT?

AARON ST. CLAIR NICHOLSON

Director of Marketing & Development

The title of this article should be “What Isn’t Next?!” Everything is next for Opera San José. Sonora DiVino on October 6th: this event hit its stride last year and I can’t wait to be there again. I am on the lookout for moments that induce chills and this event checks all the goosebump boxes. Catch the luxury van in downtown Los Gatos (an upgrade this year) to be whisked to a location that is a slice of Tuscany lifted right out of a travel book and dropped into the foothills of Los Gatos. Stepping off the shuttle you are greeted warmly with a drink as you mingle with the other cognoscenti in, what feels like the olive groves of Chianti tucked into the private winery “La Rusticana D’orsa”. Passed antipasti, prosecco and the incredible view are only sinking in when the familiar strains of “Core ‘ngrato” immediately finish the effect and you are officially transported. This feast for the senses only grows as you indulge further in the full gourmet Italian multi-course meal and live performances of traditional Italian music. If you crave a taste of old Italia here in the Silicon Valley then you could not get closer than Sonora DiVino.

On November 16th our next operatic mainstage offering *Hansel and Gretel* opens to the public. Its familiar story, playful settings and Wagnerian orchestration, are sure to delight young and old. We will be offering some special deals for families to attend this holiday treat so take Opera San José out of your spam filter or you might miss a great deal!

If you are on the fence about bringing the kiddos to a full evening of opera then we have just the first foray for you. In preparation for the mainstage, take the kids or grandkids to a fully costumed and staged performance of *Little Red Riding Hood* by Seymour Barab! In October we plan on performing this fifty minute gem in the California Theatre followed by a backstage tour of the *Hansel and Gretel* set and some treats and meet and greets in the lobby. Check out our website operasj.org or sign up for our e-news for details.

I’ll stop there for the show must go on and listing all of the events, previews, lectures, outreach concerts, productions, and fundraisers that we have in store for our patrons might delay the curtain. Enjoy the show!

Synopsis

ACT I – JULY 31, 1900, VIENNA

The conservatory in the home of Mr. and Mrs. Gabriel von Eisenstein

Adele, a chambermaid, discovers a letter from her sister, Ida, inviting her to a ball that night at the palace of Prince Orlofsky. Rosalinde, the mistress of the house, is horrified to discover that the man serenading her from the street is her former flame, Alfred—a tenor who was her lover before she was married. Adele tries to convince Rosalinde that she needs the night off to tend to a sick aunt, but Rosalinde is having none of it. Her husband, Gabriel, must go to jail that night to serve a short sentence for bank fraud. Gabriel arrives arguing with his lawyer, Dr. Blind, who has bungled his defense and managed to increase his sentence. The Eisensteins get rid of the lawyer and moments later Dr. Falke arrives.

Falke is an old friend of Eisenstein's still smarting from a practical joke Eisenstein played on him where they attended a costume ball and Eisenstein deposited Falke in the town square, drunk and asleep and wearing the costume of a bat. Falke convinces Eisenstein to put off going to jail until the morning and attend Prince Orlofsky's party that night pretending to be a "Marquis Renard." Eisenstein figures he can dally with the beauties at the ball and his wife will be none the wiser. The couple and the maid all bid a sad farewell while trying to conceal their delight at their secret plans for fun and romance. Alfred arrives hoping to reunite with Rosalinde, but the Police Chief, Frank, interrupts the tryst. He has come to escort Eisenstein to jail. Rosalinde, not wanting to be caught in an affair, convinces Frank that Alfredo is Eisenstein and the lover is taken off to jail in the husband's stead.

Intermission (20 minutes)

ACT II – THE PALACE OF PRINCE ORLOFSKY, LATER THAT NIGHT

The party is in full swing when Eisenstein arrives. Falke introduces him to the Prince, an eccentric young man who will do anything to escape boredom. Eisenstein is surprised to find his maid at the party dressed in one of his wife's gowns, but when he calls her out, Adele insists she is a famous actress. Frank, the Police Chief, also shows up at the party under the name Chevalier Chagrin having been invited by Falke. He is introduced to Eisenstein, still posing as the Marquis Renard, and the two become immediate friends, not realizing the one was supposed to arrest the other. A masked Hungarian countess arrives at the party. It is Rosalinde in disguise, tipped off by Falke that her husband would be there. Not recognizing her, Eisenstein attempts to seduce her with the jeweled pocket watch that he used on Rosalinde when they first met.

The “Countess” is prevailed upon to sing a Hungarian song to prove her lineage, which Rosalinde pulls off brilliantly. The party continues until the clock strikes seven a.m. and Eisenstein knows that he must leave the ball immediately to start serving his jail sentence.

Intermission (15 minutes)

ACT III – THE VIENNA CITY JAIL, THE NEXT MORNING

Frosch, the Deputy Warden of the Vienna City jail, is having a dream where he addresses the Society of Viennese Psychologists, but is awoken by Police Chief Frank returning from Prince Orlofsky’s party in an inebriated state. A moment later Adele and her sister Ida arrive, still believing that Frank is a Chevalier who can bankroll Adele’s acting career. The two women are quickly ushered into a jail cell when Eisenstein arrives. He is surprised to hear that a man—discovered by Frank with Eisenstein’s wife—has been arrested and is already serving time. Eisenstein disguises himself as his lawyer, Dr. Blind, in order to “represent” his wife’s lover and thus expose her affair. Incriminations fly, and Rosalinde reveals to her husband that she was the masked Hungarian countess that he flirted with at the party. Prince Orlofsky and the party guests arrive in the jail and all is forgiven and blamed on the champagne.

EVERY DONATION MATTERS

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.

Scene from Leoncavallo's *Pagliacci*
Photo by Pat Kirk | Opera SAN JOSÉ

2019-2020 ARTIST FELLOWSHIP SPONSORS

Eugene Brancoveanu, *baritone*

sponsored by Elizabeth Adler

Amici di Musica Bella

Elena Galván, *soprano*

sponsored by

Profs. John Heineke & Catherine Montfort

Mason Gates, *tenor*

sponsored by the Gibson Walters Memorial Fund

San José Opera Guild

Kerriann Otaño, *soprano*

sponsored by Jan & Don Schmidek

one anonymous

Christopher James Ray, *conductor*

sponsored by Michael McGinley

Stephanie Sanchez, *mezzo-soprano*

exclusively sponsored by Mary & Clinton Gilliland

Cast and Artistic Team

Eugene Brancoveanu, *Gabriel von Eisenstein*

BARITONE

HOMETOWN: SAN FRANCISCO, CA

RECENT ENGAGEMENTS: Starbuck in *Moby-Dick* with Opera San José, baritone soloist in *Carmina Burana* with San Francisco Symphony, and Mister Darcy in *Pride & Prejudice* with Diablo Valley Symphony.

UPCOMING ENGAGEMENTS: Father in *Hansel and Gretel*, Count di Luna in *Il trovatore*, and Papageno in *The Magic Flute*, all with Opera San José.

HIGHLIGHTS: Tony Award for *La bohème* on Broadway, and the title role in Shostakovich's *Orango* recorded for Deutsche Grammophon with Esa-Pekka Salonen.

Maria Natale, *Rosalinde*

SOPRANO

HOMETOWN: TRABUCO CANYON, CA

RECENT ENGAGEMENTS: Cio-Cio San in *Madama Butterfly*, Nedda in *Pagliacci*, both with Opera San José, and Violetta in *La traviata* with Opera Maine.

UPCOMING ENGAGEMENTS: Cio-Cio San in *Madama Butterfly* with Tulsa Opera.

HIGHLIGHTS: 1st place at 2018 James Collier Vocal Competition, 2nd place and Audience Choice at 2018 Elizabeth Connell Prize, and 2nd place at 2018 Gerda Lissner Vocal Competition.

Nathan Stark, *Frank*

BASS-BARITONE

HOMETOWN: HUGHSON, CA

RECENT ENGAGEMENTS: Il Commendatore in *Don Giovanni* with Virginia Opera, French General in *Silent Night* with Arizona Opera, and Dr. Bartolo in *Le Nozze di Figaro* with Opera Theatre of Saint Louis.

UPCOMING ENGAGEMENTS: Ferrando in *Il trovatore* with Opera San José, Henry Mosher in *Emmeline* with Tulsa Opera, and Dr. Podsnap in *Awakenings* with Opera Theatre of Saint Louis.

HIGHLIGHTS: King in the American premiere of Alma Deutscher's *Cinderella* with Opera San José, Military Judge in the world premiere of Huang Ruo's *An American Soldier* with Opera Theatre Saint Louis, and featured soloist for former President George Bush and First Ladies Laura Bush and Nancy Reagan for the Ronald Reagan Memorial Library.

Cast and Artistic Team CONTINUED

Stephanie Sanchez, *Prince Orlofsky*

MEZZO-SOPRANO

HOMETOWN: LAS CRUCES, NM

RECENT ENGAGEMENTS: Flosshilde in *Das Rheingold* with Arizona Opera, Amastre in *Serse* at the Glimmerglass Festival, and Dryad in *Ariadne on Naxos* with Opera Theatre of Saint Louis.

UPCOMING ENGAGEMENTS: Hansel in *Hansel and Gretel*, Ines in *Il trovatore*, and Third Lady in *The Magic Flute*, all with Opera San José.

HIGHLIGHTS: Igor Gorin Memorial Award, 1st place in the Young Texas Artist Music Competition, and Anna Sosenko Grant Recipient.

Alexander Boyer, *Alfred*

TENOR

HOMETOWN: PORT WASHINGTON, NY

RECENT ENGAGEMENTS: Dr. Richardson in *Breaking the Waves* with West Edge Opera, Sam Polk in *Susannah* with Festival Opera, and Captain Ahab in *Moby-Dick* with Chicago Opera Theater.

UPCOMING ENGAGEMENTS: Ismael in *Nabucco* with Claude Heater Foundation, Florian in *Der Ring des Polykrates* with Numi Opera, and Cavaradossi in *Tosca* with Livermore Valley Opera.

Brian James Myer, *Dr. Falke*

BARITONE

HOMETOWN: LAS VEGAS, NV

RECENT ENGAGEMENTS: Dandini in *La Cenerentola* with Opera NEO, Carlos in *Stonewall* (world premiere) with New York City Opera, and Mercutio in *Roméo et Juliette* with Hawaii Opera Theatre.

UPCOMING ENGAGEMENTS: Guglielmo in *Così fan tutte* with Syracuse Opera, Mercutio in *Roméo et Juliette* with Knoxville Opera, and Figaro in *The Barber of Seville* with Opera on the James.

Mason Gates, *Dr. Blind*

TENOR

HOMETOWN: SAN JOSÉ, CA

RECENT ENGAGEMENTS: Flask in *Moby-Dick*, Goro in *Madama Butterfly*, and Beppe in *Pagliacci*, all with Opera San José.

UPCOMING ENGAGEMENTS: Ruiz in *Il trovatore* and Monostatos in *The Magic Flute*, both with Opera San José.

HIGHLIGHTS: Metropolitan Opera National Council Auditions San Francisco District Winner, Metropolitan Opera National Council Auditions Los Angeles Regional Finalist, and Brava! Opera Theater Vocal Competition Top 10 Finalist.

Cast and Artistic Team CONTINUED

Elena Galván, *Adele*

SOPRANO

HOMETOWN: ITHACA, NY

RECENT ENGAGEMENTS: Susanna in *Le nozze di Figaro* with Florida Grand Opera, Blondchen in *The Abduction from the Seraglio* and Oscar in *Un ballo in maschera* with Florida Grand Opera.

UPCOMING ENGAGEMENTS: Gretel in *Hansel and Gretel* and Papagena in *The Magic Flute*, both with Opera San José.

HIGHLIGHTS: Norina in *Don Pasquale* with Florida Grand Opera, world premiere of orchestrated *A Cuban in Vermont* by Jorge Martin with the NuDeco Ensemble, and residencies at Florida Grand Opera, Des Moines Metro Opera, Virginia Opera, Opera Santa Barbara, and Opera Saratoga.

Ellen Leslie, *Ida*

SOPRANO

HOMETOWN: SAN FRANCISCO, CA

RECENT ENGAGEMENTS: Adina in *The Elixir of Love* with Pocket Opera, Anna Gomez in *The Consul* with Opera Saratoga, and Pamina in *Die Zauberflöte* with Opera Classica Europa.

UPCOMING ENGAGEMENTS: Mabel in *The Pirates of Penzance* with San Francisco Opera à la Carte.

HIGHLIGHTS: San Francisco District winner at the Metropolitan Opera National Council Auditions (2018 and 2016), Western Region Encouragement Award at the Metropolitan Opera National Council Auditions (2019 and 2017), and soprano soloist on European tour of Brahms's *Requiem* (2019).

Jesse Merlin, *Frosch*

BASS-BARITONE

HOMETOWN: LOS ANGELES, CA

RECENT ENGAGEMENTS: . Troll King in *Peer Gynt* with San Francisco Symphony and Michael Tilson Thomas, Dr. Hill in Stuart Gordon's *Re-Animator: The Musical* (Las Vegas, Edinburgh, Off-Broadway, Los Angeles, Original Cast Album, Ovation Award nominee), Elric in the film *Beyond the Gates* (directed by Jackson Stewart).

UPCOMING RELEASES: Narrator for the series *Marianne* (Netflix), roles in the films *BLISS* (directed by Joseph Begos) and *LUCKY* (directed by Natasha Kermani).

HIGHLIGHTS: English voice of F.A.N.G in the video game *Street Fighter V*, profiled by National Public Radio as "Mr. Horror Musicals," Opera San José Resident Artist (2002–2006).

Cast and Artistic Team CONTINUED

Michael Morgan
CONDUCTOR

Michael Morgan makes his OSJ debut on the podium in the 2019–20 season, conducting performances of Strauss's *Die Fledermaus*. Maestro Morgan was born in Washington, DC, where he attended public schools and began conducting at the age of 12. While a student at Oberlin College Conservatory of Music, he spent a summer at the Berkshire Music Center at Tanglewood, studying with Gunther Schuller and Seiji Ozawa. He first worked with Leonard Bernstein during that same summer. His operatic debut was in 1982 at the Vienna State Opera, conducting Mozart's *The Abduction from the Seraglio*. In 1986, Sir Georg Solti chose him to become the Assistant Conductor of the Chicago Symphony Orchestra, a position he held for seven years under both Solti and Daniel Barenboim. In 1986, he was invited by Leonard Bernstein to make his debut with the New York Philharmonic.

In addition to his duties with the Oakland Symphony since 1991, Maestro Morgan serves as Artistic Director of the Oakland Symphony Youth Orchestra, Music Director at Bear Valley Music Festival, and Music Director of Gateways Music Festival. He is Music Director Emeritus of the Sacramento Philharmonic and Opera, and is on the boards of Oaktown Jazz Workshops, the Purple Silk Music Education Foundation, and the Mathematical Sciences Research Institute. In the summer of 2018, he led a national youth orchestra of students from El Sistema programs organized by the Los Angeles Philharmonic, sharing the concert with Gustavo Dudamel. He makes many appearances in the nation's schools each year.

Marc Jacobs
STAGE DIRECTOR

Marc Jacobs returns to OSJ in the 2019–20 season, directing Strauss's *Die Fledermaus*. Mr. Jacobs started his opera career assisting Sir Peter Hall and legendary Broadway Director Hal Prince. He then joined the New York City Opera staging staff (Beverly Sills, Artistic Director) where he mounted productions of Puccini's *Turandot* and Knussen and Sendak's *Where the Wild Things Are*. Since then he has directed Gounod's *Roméo et Juliette* for Houston Opera, Mozart's *Così fan tutte* for Los Angeles Opera, Mozart's *The Marriage of Figaro* and *Die Fledermaus* for Madison Opera, and Puccini's *Madama Butterfly* for Opera San Antonio among many others.

He has received the San Francisco Drama Critics Circle Award for Best Direction of a Musical (*Show Boat*), two "Ginny" Awards from American Musical Theatre of San José where he served as Associate Artistic Director, the Shelly Award for *It Shoulda Been You* at Center Rep, and two Meritorious Achievement Awards from the Kennedy Center American College Theatre Festival. He dedicates this production to his ever-patient husband, Steve.

Cast and Artistic Team CONTINUED

Christopher James Ray

CONDUCTOR (9/19 & 9/22) / CHORUS MASTER

Christopher James Ray returns in the 2019–20 season as a member of OSJ's resident company, serving as assistant conductor, chorus master and principal coach. As the company's resident conductor, he will conduct two performances of each 2019–20 production, act as principal coach, and oversee chorus preparation. Mr. Ray made his OSJ debut in the 2018–19 season as assistant conductor and chorus master for *Pagliacci*. Recent engagements for Mr. Ray 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*. Mr. Ray will act as an assistant conductor with the San Francisco Symphony for their 2019–20 season.

Charlie Smith

SET DESIGNER

Charlie Smith's set design for *Die Fledermaus* returns for the 2019 production. Previously Mr. Smith's set design has been seen in OSJ's productions of *The Pearl Fishers*, *Suor Angelica*, *Gianni Schicci*, and *The Elixir of Love*. Mr. Smith has worked on theatrical and entertainment projects in New York, in regional theatres across the country, tours in the U.S., Europe, and in London's West End. Prior to establishing Charlie Smith Design Associates, he was a longtime Associate Designer with David Gallo & Associates, a Tony Award-winning New York-based entertainment design studio. Broadway credits include the Tony-nominated sets for August Wilson's *Radio Golf*, *Gem of the Ocean*, and the Tony-winning musical *The Drowsy Chaperone*. Off-Broadway, regional, touring, and international credits include *Showstoppers* at Lincoln Center, *The It Girl*, *The Drowsy Chaperone* (London and National Tour), *Beauty and the Beast* (European Tour, Germany and Spain), and *The Wiz* (Netherlands).

Cathleen Edwards

COSTUME DESIGNER

Cathleen Edwards's costume designs are featured in the 2019–20 production of Strauss's *Die Fledermaus*. Ms. Edwards's designs have been featured in several OSJ productions, including Rossini's *The Barber of Seville*, Donizetti's *The Elixir of Love*, Massenet's *Werther*, Cavalli's *L'Ormino*, Britten's *Turn of the Screw*, Roumanis's *Phaedra*, Verdi's *Rigoletto*, Handel's *Xerxes*, Rossini's *Il Turco in Italia*, and Stravinsky's *The Rake's Progress*.

Ms. Edwards has designed costumes for American Conservatory Theatre, Alaska Repertory Theatre, Berkeley Repertory Theatre, American Musical Theatre of San Jose, TheatreWorks, Marin Theatre Company, Shaklee Corporation Industrial Shows, California Coast Opera, Berkeley Shakespeare Festival, One-Act Theatre Company, and the Wagner Society.

Cast and Artistic Team CONTINUED

Pamila Z. Gray

LIGHTING DESIGNER

Pamila Z. Gray returns during OSJ's 2019–20 season as Lighting Designer for Strauss's *Die Fledermaus* and Humperdinck's *Hansel and Gretel*. Ms. Gray's designs have been featured in OSJ's productions of Mozart's *The Abduction from the Seraglio*, Heggie and Scheer's *Moby-Dick*, Puccini's *Madama Butterfly*, Puts and Campbell's *Silent Night*, Puccini's *La bohème*, Mozart's *The Marriage of Figaro*, Verdi's *Rigoletto*, Bizet's *The Pearl Fishers*, and Verdi's *La traviata*. 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.

Robyn Tribuzi

CHOREOGRAPHER

Robyn made her Opera San José debut with OSJ's 2012 production of *Die Fledermaus* and returns for our 2019 production. She has worked as a performer/choreographer at American Musical Theatre of San José, Broadway by the Bay, Notre Dame de Namur, Diablo Theater Company and Palo Alto Players. At BBBay, she has worked on over 30 productions and won two Bay Area Theatre Critics Awards for her work on *Miss Saigon* and *Crazy for You*. As an educator, Robyn has taught dance at both the high school and college level for the past 30 years, and has received both the Mason-McDuffie "Teacher of the Year" award and the "Golden Apple" award. She is currently the Director of Dance at San Mateo High School and has been twice named "Best Choreographer" at the High School Top Honors awards.

Christina Martin

WIG AND MAKEUP DESIGNER

Christina Martin returns during the 2019–20 season as Wig and Makeup Designer. Ms. Martin has designed wigs and makeup for several OSJ productions, including Puccini's *Madama Butterfly*, Heggie and Scheer's *Moby-Dick*, 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 Make-up Artists and Hair Stylists 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, 2019)

CHERYL ADAMS
TRICIA & TIM ANDERSON
BARBARA BARRETT
MARTHA BEST
KEN BORELLI
ROBERT & DIANE CLAYPOOL
ROSE CRIMI
GEORGE & SUSAN CROW
DORIS DAVIS
WENDY DEWELL
DOROTHY & RICHARD DORSAY
DR. JAMES & SUSAN DYER
M. M. FELDMAN & RICK MORRIS
MR. & MRS. PAUL J. KELLER
FRED & PEGGY HEIMAN
JIM & PAT JACKSON
JEANNE L. MCCANN
KEVIN MCGIBONEY & NANCY LUTZOW
D.G. MITCHELL
HEIDI MUNZINGER
DR. H. ANDREA NEVES
NANCY NIELSEN
ELIZABETH POINDEXTER
LEE & SHIRLEY 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-STREVENS
RICHARD & PHYLLIS WHITNEY
TWO ANONYMOUS

BOARD OF DIRECTORS

OFFICERS

Gillian Moran
Board President

Charis F. Hanes
Vice President & Chair,
Finance Committee

Fred Heiman
Treasurer, Vice President &
Chair, Long Range Planning

Jennifer A.R. Hsu
Secretary

N. Eric Jorgensen
Vice President
General Counsel

Peggy Heiman
Vice President & Chair,
Nominating Committee
Organizational Liasion,
San José Opera Guild

Jeanne L. 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

Dr. Brian Ward
Vice President & Vice Chair,
Development Committee

Laurie Warner
Immediate Past President, &
Chair, Governance Committee

Bonnie Williams
Organizational Liasion,
Friends of Opera San José

DIRECTORS

Barbara Brosh

Richard Dorsay, M.D.

Frank Fiscali

Larry Hancock

Charles F. Hanes

Fred Heiman

Peggy Heiman

Jennifer A.R. Hsu

N. Eric Jorgensen

William R. Lambert

Jeanne L. McCann

Gillian Moran

Dr. H. Andrea Neves

Gerard L. Seelig

Marilyn Sefchovich

Vijay Vaidyanathan

Dr. Brian Ward

Melody Walsh

Laurie Warner

PAST PRESIDENTS

Maxwell Bloom
1983–1984

Frank Fiscali
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 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

INTERIM ARTISTIC
ADMINISTRATOR

Christopher James Ray

GUEST CONDUCTORS

Michael Morgan
Donato Cabrera

CHOREOGRAPHER

Robyn Tribuzi

HEAD OF MUSIC STAFF

Veronika Agranov-Dafoe

COACHING/ACCOMPANYING
STAFF

Veronika Agranov-Dafoe
Victoria Lington

ORCHESTRA LIBRARIAN

Tim Spears

SUPERTITLE CUEING

Victoria Lington
Kirk Eichelberger

Production/Technical

TECHNICAL DIRECTOR

John Draginoff

COSTUME DIRECTOR

Alyssa Oania

PRODUCTION MANAGER

Kelly Mack

STAGE DIRECTORS

Marc Jacobs
Layna Chianakas
Brad Dalton

SET DESIGNER

Charlie Smith

LIGHTING DESIGNER

Pamila Z. Gray

COSTUME DESIGNERS

Elizabeth Poindexter
Cathleen Edwards

WIG AND MAKEUP DESIGNER

Christina Martin

PRODUCTION STAGE
MANAGER

Renee Varnas

ASSISTANT STAGE
DIRECTOR

Tara Branham

ASSISTANT STAGE
MANAGERS

Amber Gebert-Goldsmith
Samantha Schroeter

MASTER ELECTRICIAN

Matthew Vandercook

HOUSE ELECTRICIAN

Bob Smay

ELECTRICIANS

Harris Meyers
Chloe Schweizer
Sean Kramer

DECK STEWARD

Lesley Willgohs

FLYRAIL OPERATOR

Cindy Parker

SCENE SHOP SUPERVISOR

Christopher Kesel

LEAD CARPENTER

Chris Tucker

HOUSE SOUND

Tom Johnson

SCENIC CHARGE ARTIST

Lori Scheper-Kesel

SCENIC ARTIST

Christopher Kesel

PROPERTIES MASTER

Lori Scheper-Kesel

PROPERTIES ARTISAN

Christopher Kesel

FOLLOW SPOT EMERITUS

Bob Moreno

PROPERTIES RUNNER

Alison Froke

STAGE HANDS

Ash Brown
David Chambers
Spenser Matubang
Eric Liu

SCENE SHOP ADMIN
VOLUNTEER

Barbara Brosh

CUTTER/DRAPERS

Marina Agabekov
Kitty Wilson
Stephanie Cooper

FIRST HANDS

Larisa Zaiko

STITCHER

Neliy Davood Pireh Anhar

COSTUME CRAFTS

Lori Scheper-Kesel

WARDROBE CREW

Christine Huynh
IATSE LOCAL 784

David Radosevich

IATSE LOCAL 784

Andy Sandoval

IATSE LOCAL 784

Cheyenne Clarke

IATSE LOCAL 784

COSTUME SHOP ASSISTANT

Pascha Hopkins
Andy Hopkins

WIG AND MAKEUP
SUPERVISOR

Sharon Peng
IATSE LOCAL 706

WIG/MAKEUP ASSISTANTS

Lisa Poe

IATSE LOCAL 706

Elizabeth Poindexter

IATSE LOCAL 706

Denise Gutierrez

IATSE LOCAL 706

Erica Villanueva

IATSE LOCAL 706

Marisela Garcia

Dulce-Maria Gastelum

Tori Grayum

Resident Company

Eugene Brancoveanu

Elena Galván

Mason Gates

Kerrian Otoño

Christopher James Ray

Stephanie Sanchez

Guest Artists

Alexander Boyer

Ellen Leslie

Jesse Merlin

Brian James Myer

Maria Natale

Nathan Stark

Administration

MANAGING DIRECTOR OF
FINANCE / ADMINISTRATION

James Williams

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, GRANTS

Lettie Smith

INDIVIDUAL GIVING

MANAGER

Noritaka Okada

DEVELOPMENT RESEARCHER

Miriam Frazier

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

Lauren Halliwell

BOX OFFICE ASSISTANT

Robin Lacey

Each gift to *Opera* SAN JOSÉ enriches the art form,
the community, and ourselves.

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.

FOR MORE INFORMATION about planned giving, please contact Individual Giving Manager Noritaka Okada at okada@operasj.org.

Scene from Strauss's *Die Fledermaus* Photo by Pat Kirk | *Opera* SAN JOSÉ

Photo by Tim Williams

SONORA DI VINO *at La Rusticana D'Orsa*

SUNDAY, OCTOBER 6TH, 2019 *starting at 2:00PM - 5:00PM*

Call the box office at (408) 437-4450 or visit OPERASJ.ORG

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

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

This listing reflects cumulative cash donations, pledges and matching gifts recorded July 1, 2018 to July 31, 2019.

CORPORATIONS

\$50,000 and above
The Applied Materials
Foundation

\$10,000 to \$49,999
REYL Overseas

\$1,000 to \$4,999
KUOP Designs

FOUNDATIONS

\$100,000 and above

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

\$5,000 to \$9,999

Farrington Historical
Foundation, Inc.

The Kieve Foundation
Lorraine and Gerard
Seelig Foundation

\$1,000 to \$4,999

The Merrimac Fund
The Simon Strauss
Foundation
The Surf Pony Fund at
Community Foundation
Santa Cruz County
One anonymous gift

Under \$999

Amazon Smile
eScrip
The Greendale
Foundation
Italian American
Heritage 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 \$4,999
The Terraces of Los
Gatos

Under \$999

Nova Vista Symphony
Association Inc.
San José Woman's Club
SJSU Emeritus Faculty
Association

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

Cisco Systems Foundation

ConocoPhillips

Electronic Arts

Gartner Inc.

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

Palo Alto Networks

Qualcomm

Synopsys

Texas Instruments

SPECIAL THANKS

THE PACKARD HUMANITIES INSTITUTE
LOS ALTOS, SANTA CLARITA, CAMBRIDGE

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

MARTIN RANCH
W I N E R Y
TRADITION • PASSION • EXCELLENCE

Donors CONTINUED

INDIVIDUAL DONORS

PRODUCERS CIRCLE

\$50,000 and above

Mary & Clinton Gilliland

GENERAL DIRECTOR'S CIRCLE

\$25,000 to \$49,999

Josef & Phyllis

Bismanovsky

Howard W. Golub*

Fred & Peggy Heiman

Jeanne L. McCann

Jan & Don Schmidek

CONDUCTORS CIRCLE

\$15,000 to \$24,999

Charles F. Hanes

Ann Marie Mix

Dr. H. Andrea Neves

Richard & Hannelore

Romney

Three anonymous gifts

DESIGNERS CIRCLE

\$10,000 to \$14,999

Elizabeth F. Adler

Barbara G. Akin

George & Susan Crow

Prof. John M. Heineke

& Prof. Catherine R.

Montfort

Marjorie Johnson

Eric Jorgensen

Dr. William R. Lambert

Cathy & Dick Lampman

Michael McGinley

D.G. Mitchell

Tom & Gillian Moran

Jim & Alice Orth

Marilyn Sefchovich

Jan Telesky

Dave Thompson

Michael & Laurie Warner

THEATRE CIRCLE

\$5,000 to \$9,999

Tricia & Tim Anderson

Anna M. Bagniewska &

Denis St. Jean

Jim Beatty

Doris & Alan Burgess

Mimi & Eric Carlson

John & Agnes Caulfield

Marilyn & Frank Dorsa

Dorothy & Richard

Dorsay

Jennifer Duarte

Lucy Grisetti

Mr. & Mrs. William H.

Harmon, Jr.

Rita Elizabeth Horiguchi

Joan Mansour

Heidi Munzinger & John

Shott

Dr. Jakob Nielsen &

Hannah Kain

Jackie Pighini

Walter & Ramona Reichl

Richard & JoAnna

Strawbridge

Melody Walsh

Brian Ward M.D.

Mariquita West, MD

Richard & Phyllis

Whitney

PARAGON CIRCLE

\$2,000 to \$4,999

Richard J. Andrews

Drs. Charlene

Archibeque & Robert

Melnikoff

Dr. Alfonso Banuelos &

Suzanne Wittrig

Mandy Behe

Gene Bernardini

Bill & Ginny Berner

Nina Boyd

Mary Esther Candee

Carolle J. Carter & Jess

Kitchens

Paul & Marijane

Chestnut

Doris Davis

Jane Decker

Al & Kathy DiFrancesco

Tom & Clara DiStefano

Dr. James & Susan Dyer

Maureen Ellenberg

Bob & Alice Fenton

Frank Fiscalini

Barbara Frank

Janice & Mel Goertz

Laura Hill & Neil

Wilhelm

Cheryl Holt

Linda Izquierdo

Jim & Pat Jackson

Pat Janes

Albert Klail

Phil & Judy Livengood

Sylvia & Paul Lorton, Jr.

Harvey Louis & Nola M.

Armstrong

Philip & Margaret Ma

Chris & Katie Metzger

Shauna Mika & Rick

Callison

Barbara Molony &

Thomas Turley

Kathleen Montoya

Thomas & Cassandra

Moore

Dr. Henry Nattrass

Ahmad & Ruth Orandi

Kent Owen

Bob & Bonnie Peterson

Randy Presuhn &

Timothy Nguyen

Stephen & Denise

Rawlinson

Arvo & Astrid Rehemets

Richard & Barbara Roof

Joy Sakai

Lucinda Sanchagrin &

Dennis McLean

J.H. Silveira M.D.

Dr. Pieter & Jacqui

Smith

Melita Wade Thorpe

Janice Toyoshima

Bradford Wade & Linda

Riebel

Alice Weigel

Dr. Herbert Weil & Dr.

Anabel Anderson Imbert

Dr. & Mrs. C. Whitby-

Stevens

Jean-Marie White &

Bryan Rodriguez

Dennis & Marianne

Wilcox

One anonymous gift

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

Donors CONTINUED

SHOWCASE CIRCLE \$1,000 to \$1,999

Joyce Allegro & Gerald Sheridan
Jeanne & Michael Althouse
Daniel & Priscilla Amend
Richard & Clarice Anderson
Mary T. Baiamonte
Shirley E. Bailey
Nancy C. Bean
Robin Beresford
Emily & Stephen Berman
Ted Biagini
Marlene Bollhoffer
Leon Bonner & Redge Meixner
Ken Borelli
Jim & Carolyn Bowen
Richard Bruner
David Burke & Victoria Burton Burke
Pamela & Craig Carper
Linda Turner Cato
Park & Joan Chamberlain
Isabel Chiu, CPA
Mark & Maggie Cogdill
Dr. Michael Condie
Janet Constantinou
Helen E. Conway
Gerry & Alfio Crema
Rose Crimi
Pat Daoud
Khorri Dastoor & Benjoaquin Gouverneur
David Davis
Dr. George Deabill
Ellen Donnelly
Geoffrey & Norma Egan
Donald & Janice Elliott
Mr. & Mrs. John P. Eurich
Lynn Evans & Fred Saunders
M.M. Feldman & Rick Morris
Georgiana & John Flaherty

Shirley J. Foreman & Alberta Brierly
Michael & Judith Gaulke
Carolyn & Brian George

John R. & Elsa Nimmo
Gabriele Ondine
Paul & Jo O'Neil
Dr. & Mrs. Hans Orup

Dr. & Ms. Saul & Judith Wasserman
Mr. & Mrs. Lawrence Williams
Susan & Jonathan Wittwer
Fern Wollrich-Jaffe
Ellen C. Wynn
Susan Yost
Drs. Robert & Antonette Zeiss
Stephen & Connie Zilles
Two anonymous gifts

DOES YOUR COMPANY MATCH YOUR GIFT?

Mr. & Mrs. Argo Gherardi
Drs. Lucia & Jack Gilbert
Paul & Tressa Guth
David G. Hough
Dr. & Mrs. Pearce Hurley
Mary Idso
Ilene & Ken Imboden
Pamela & Edward Jajko
Jeraldine Johnson
Ray & Laurel Kaleda
Bonnie Lee Kellogg
Paul & Jackie Kuckein
Anders Kugler
Cathy & Steve Lazarus
Rob Lenicheck
Izzy Lewis & Phil Park
Qi Li
Russell Lindgren
Sally & Tom Logothetti
Maxine & Ray Lubow
Scott Lurndal
Jonathan Lynam
Mr. & Mrs. Denis Lynch
Jeanne Lyons
Tom MacRostie
Ernest March
William McCraw & Janet Muscio
Kevin McGiboney & Nancy Lutzow
Gregory W. Melton
Stephen & Janet Miller
Barry & Rosemarie Mirkin
Tom Myers & Hartono Sutanto
Tony Nespole, MD
Cynthia & Ken Newton

Janice Paull
Joe Pon & George Duran
Nancy Pyeatt
Alice Ramsauer
Tom Ranweiler
Donald & Marilyn Richardson
Carol Richardson Cole
Joseph Riggio
Mr. & Mrs. Joseph J. Rizzuto
Jack & Judy Schneider
Joyce & Campbell Scott
Mr. & Mrs. R.W. Shomler
Colette A. Siegel
Darby Siempelkamp & Michael Kresser
Alice J. Sklar
Todd & Sandy Smith
Frank & Diane Snow
Morrie Sorrells
Laura Sternberg
Mary C. Stradner
Janet & Robert Strain
Mark & Elizabeth Striebeck
Beth Kay Taylor
Lynn Telford
H. James Tellefson
John Thompson & Robert Mackenzie
Dr. May Loo & Dr. William Thurston
Jeanne Torre
Nancy Valencia
Marcia & Gordon Vosti
Wang Family Giving Fund

SUPPORTERS CIRCLE \$500 to \$999

Jane Alejandro
Keith Ball & Diana Morabito
Joyce Bartlett
Ruth Laine Bauer*
A. Bayman & M. Arlock
Martha C. Beattie
Donald H. Bentsen
Donald Best
Andrew & Brenda Birrell
Rob & Letty Block
Judith Borlase
Patti Bossert & Charles Chew
Roger Bourland & Daniel Shiplacoff
Robert & Mara Bronstone
Ann Brown
Dick & Pat Calfee
Jerry & Shirley Carlson
Virginia Carpio
Corinne Elliott Carter
Edith & David Cassel
Crystal Chow
Deal & Nancy Christensen
JoAnn Close & Michael Good
Robert Cochran
William M. Conlon & Judith E. Schwartz
Antonia Cross

Donors CONTINUED

Jan Cummins	Beverly & Craig Kemp	Linda Snyder
Donald & Betty D'Angelo	Victoria Knox	Betty Soennichsen
Elena & Ron Danielson	Mr. & Mrs. Jeff Kondo	Jim Stauffer
Ed Dantzig	Donald Krenn	Joan & Michael Stauffer
Victoria L. Davis	Phil Kurjan	Melinda Swanson
Jimmie Dawson	Doug & Rasha La Porte	Catherine & Jeff
Richard & Maureen	Ann Lambrecht	Thermond
DeBolt	Robert E. Larson &	David & Mary Alice
Angela Defrancesco	Susan R. Larson	Thornton
Bernard Dickinson	Dr. Hong Fang Lee	Anne* & Peter Thorp
Rose Mary Dougherty	Don & Dorothy Lewis	Barbara Tuma
Randy Earle	Don Lowry & Lynore	Mick & Kathy Tuttle
David & Liyuza Eisbach	Tillim	Wanda Waldera
Cecelia Eurich	Karen & David	Friends of Waldorf
Katerina Fadiman	MacQueen	School of the Peninsula
Dennis Gaushell &	Bernard J. Magelky	Karlette Warner & Ward
Nancy Noto	Rob & Jacquie Mardell	Hoffman
Gee Foundation	Peter Marra	Mrs. Geri Weimers
Alex Gelber & Linda Wolf	Maria Norma Martinez	Nate & Carolyn Wilson
David & Janice Gilman	Palmer	Brian & Linda Winter
Orville Goering	Katherine Mason	Lari Yamaguchi
Gryphon Financial	A. Kirk McKenzie	Nine anonymous gifts
Group, Inc.	David & Erika Meinhardt	
Philip & Kathleen Gust	Duncan Missimer	
Jim & Linda* Hagan	Edward Neves & Lin Lee	
Helen & Dr. Glenn	Ken Odom	
Hakanson	Gerald & Ellen Oicles	
Andrea & Volker Hampel	Denise Owen	
Helen Helson	Joyce E. Peloian & Gary	
Kristi & Larry	McCrea	
Hernandez	Marjorie Rauch	
Fred & Leelane Hines	Norman Reynolds	
Larry & Betty Hinman	Mr. & Mrs. Richard Rolla	
DeForrest & Bonnie	Lee & Shirley Rosen	
Home	Doron & Miriam Rotman	
Klaus & Maria Jaeger	Norma & Charles	
Dennis & Sheryl Johnson	Schlossman	
Jane & Dale Jordan	David & Linda Scott	
Michael Kalkstein &	Mort & Alba Sherin	
Susan English	Ursula Shultz	
Jason Paul Kazarian	Robert & Carmen Sigler	
Mr. & Mrs. Paul J. Keller	Regina Sleater & Dean	
Mary M. & Harry Kelly	Dunsmore	

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

Robert Applebaum *in memory of* Rosalyn Applebaum

Mr. & Mrs. Mark & Patricia Biagini *in memory of* Emo & Anne Biagini

Mr. & Mrs. Richard Rolla, Andrea Thomas, and Mr. & Mrs. Lawrence Williams
in memory of Mim Bloom

Jerry & Shirley Carlson *in memory of* Margaret Boddy

Teresa M. O'Neill *in honor of* Barbara Brosh

One anonymous gift *in honor of* Khori Dastoor

Barbara Kent *in memory of* Frank Devlin

Gee Foundation *on behalf of* Assistant Conductor Dennis Doubin

Nina Boyd *in honor of* Frank Fiscalini

Pamela & Edward Jajko *in memory of* Althea Lewesa Frazer

Jim Hagan *in memory of* Linda Hagan

Julie Steury & Peter Reynolds *in honor of* Lauren Halliwell

Carol Wilhelmy *in honor of* Mary Hargrove

Stan & Doris Katz *in honor of* Fred Heiman

Melanie Prole *in memory of* Eileen Prole Kemp

E. Kletter *in memory of* Adina Shira Kletter z"l

Karin L. Leipelt *in memory of* John C. Leipelt, Sr.

Betty Oen *in honor of* Lucinda Lenicheck

Randy Zechman *in honor of* Scott Lurndal

David Matuszak *in memory of* Linda Matuszak

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

JingJing Zheng *in honor of* Wang Family Giving Fund

Muriel Fitzgerald Wilson *in honor of* Brian Ward

Claire Tsai *in honor of* Laurie & Michael Warner

Marsha & David Pollak, and Susan Yost *in memory of* Phil Yost

SPECIAL THANKS

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
Carollee Carter
LaVonne Bouchez
Miriam Frazier
Andrea Fuchs-
Hampel

Fred & Peggy
Heiman
Rita Elizabeth
Horiguchi
Bonnie Lee Kellogg
Phil & Judy
Livengood

Lorraine Mazzeo
Pat Miller
Heidi Munzinger
Phil Park
Joy Sakai
R.W. Shomler

Kimberly Thompson
Kathryn Veregge
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: Diane Claypool, Citti's Florist, Marilyn & Frank Dorsa, Celine Glon, N. Eric Jorgensen, Cathy Kehon, Bonnie Lee Kellogg, Phil Park, San Jose Convention Center, R.W. Shomler, Telesky Financial Services.

Supplies & Equipment: Chris & Sandra Bengochea, Barbara Brosh, Brenda Davis, Darlene Marshall, Packard Humanities Institute, Megan & Christopher Jalufka, Michele Parcel, Barbara Rose, Janice Toyoshima, Nancy Valencia, and one anonymous donor.

VISIT OUR LOCAL RESTAURANTS

SoFA Market is an intimate food hall with a lineup of independent eateries, a neighborhood cafe, and house bar.

387 South First Street
(408) 642-5270
8AM - 8PM Daily

Original Joe's Restaurant has been serving homestyle Italian food in San Jose since in 1956.

301 South First Street
(408) 292-7030
11AM - 12AM Daily

AUTHENTIC ITALIAN RESTAURANTS

At **Il Fornaio**, our mission is to provide our guests with the most authentic Italian experience outside of Italy.

at The Westin San Jose
302 South Market Street
(408) 271-3366
M - F 6:30AM - 10:30AM & 11:30AM - 11:00PM
Saturday - Sunday 8:00AM - 11:00PM

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 José will always have opera in its future. OSJEF appreciates your help and support for the fiscal year (July 1, 2018 – June 30, 2019) and continuing in the future.

Jane Alejandro	Jim & Pat Jackson	Richard & JoAnna Strawbridge
Dr. Alfonso Banuelos & Suzanne Wittrig	Marjorie Johnson	H. James Tellefson
Ken Borelli	Redjack Johnson	David Thompson
Ann Brown	Philip & Margaret Ma	Jeanne Torre
Rose Crimi	Mary Mourkas	Bradford Wade & Linda Riebel
George & Susan Crow	Ahmad & Ruth Orandi	Wang Family Giving Fund
Doris Davis	Richardson	Dr. & Mrs. C Whitby-Strevens
Tom & Clara Distefano	Robert Savoie	One anonymous gift
Dr. James & Susan Dyer	Jan & Don Schmidek	
Kathy Hiebert	Colette A. Siegel	
	Betty Soennichsen	

OPERA SAN JOSÉ BOX OFFICE ADMINISTRATION OFFICES

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.
Lauren Halliwell, 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.**

The Tony-winning Best Musical of 2014 is "to die for!"

"Frolicsome operetta" — *New York Times* • "Period-perfect with echoes of Gilbert & Sullivan and British musical hall." — *Entertainment Weekly*

USE THE CODE "OPERA" TO
SAVE \$5 ON YOUR TICKETS
AT SOUTHBAYMT.COM

SOUTH
BAY
MUSICAL
THEATRE

Noteworthy
Entertainment

A
Gentleman's
Guide
to
Love & Murder

Sept. 28 to Oct. 19

Saratoga Civic Theater
13777 Fruitvale Ave.
Saratoga, California

SouthBayMT.com • 408-266-4734

MUSICAL COMEDY FOR THE WHOLE FAMILY

SHERLOCK HOLMES and the MYSTERY of the CROWN JEWEL

The
Tabard
Theatre
Company

29 N. San Pedro St.
in San Jose's Historic
San Pedro Square

WEST COAST PREMIERE
SEP 13 – OCT 6

408-679-2330

TabardTheatre.org

New Beginnings. Tabard.

Book, Music & Lyrics by JANET YATES VOGT & MARK FRIEDMAN
Inspired by the Sherlock Holmes Adventures by SIR ARTHUR CONAN DOYLE

Friends of Opera San José 2018-19 outstanding volunteers (from left to right) Joanna McGrady, Kathleen McCabe-Martin, Linda Swan, Sara Bruce and Joy Sakai with members of the 2019-20 resident ensemble with GD Larry Hancock and Deputy GD Khorri Dastoor.

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

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.

Bonnie Williams
President

Janice Toyoshima
Vice President

Barbara Brosh
Secretary

Sheryl A. Kelly
Treasurer

Brenda Davis
Volunteer Coordinator

Jeanne Lyons
Chair, Recruitment

Meera Prahlad
Newsletter Editor

Linda Riebel
Events

Suzanne Sarro
Chair, Membership

Jim Stauffer
Chair, Cultural Outings

Nancy Valencia
Chair, Communication

Brad Wade
Opera at Your Doorstep

Julie Amato
Anna Bagnewska

Didier Benoit
Hal and Beverly Berry

Judith Borlase
Lee Boyce

Sara Bruce
Pamela Carper

Judy Coughlin
Pat Daoud

Randy Earle
Dana F. Haberland
Fred and Peggy Heiman

Rita Elizabeth Horiguchi
Ed and Pam Jajko

Eric and Connie
Jorgensen

Coleen Kohtz
Lucy Logan

Kathleen Luich
Denis and Mary Fran
Lynch

Kathleen McCabe-
Martin

Joanna McGrady
Tom Miller

Brigid Moreton
Sally Pyle

Lauren Reiling
Joy Sakai

Shirley Shoup-Howard
Denis St. Jean
Linda Swan

Emily Tieu
Chie Tieu

Jocelyn Vincent
Diane Werp

Dennis and Marianne
Wilcox

Chip and Bonnie
Williams

Alinor Willis
Bobbi Wolner

Richard Zamar and
Delia Schizzano

Opera SAN JOSÉ
proudly presents

Hansel and Gretel

BY ENGELBERT HUMPERDINCK

November 16 - December 1, 2019

