

A mystical journey into the jungle... and beyond

NOVEMBER 9, 12, 15, 17, 2019
BENEDUM CENTER

PITTSBURGH**OPERA**

2019-20 SEASON

For over 125 years Henderson Brothers has gone to heroic lengths to provide our customers with peace of mind.

Because you can't expect what tomorrow may bring. That's why you have us.

Commercial Insurance | Personal Insurance | Employee Benefits

hendersonbrothers.com

Spend your retirement years at home with a better alternative to long-term care.

Longwood at Home membership benefits include:

Plan options that meet your specific needs

- Coverage that begins when you need it
- No exclusions or waiting periods

Staying home and continuing your preferred lifestyle

▶ Taking the burden of future care off your family members

A personal advocate

- A dedicated care coordinator who knows you and vour family well
- Comprehensive support services

Financial protection

Asset preservation, predictable costs and tax benefits

Put a plan in place now, while you're healthy and active!

To learn more, call **1-877-317-0860** or visit www.LongwoodAtHome.org/StayTrue

A Presbyterian SeniorCare Network Program

LETTER FROM OUR BOARD LEADERSHIP

DEAR FRIENDS,

Welcome to Pittsburgh Opera's production of Florencia en el Amazonas. We are happy to be able to join you in this mystical, magical journey down the Amazon.

Our production of this contemporary opera by Mexican composer Daniel Catán illustrates the rich diversity of the operatic tradition and Pittsburgh Opera's commitment to it. For the first time, Pittsburgh audiences will enjoy an opera in Spanish with a libretto based upon literature in the Latin American genre of Magical Realism. We have assembled a stellar cast of singers, whose roots span across the country and around the globe. Two of the principals in this diverse cast are alumni of our Resident Artist Program, who have gone on to pursue successful, critically-acclaimed careers – a testimony to the impact that Pittsburgh

Opera is having in the music world. Remarkably gifted talent combined with universal, timeless stories viewed through a variety of traditions is what makes opera a vibrant art form that enriches our community.

For this art to survive, it needs your philanthropic support. A commitment from each of us, who values being a part of a community strengthened by diversity and artistic expression, will enable Pittsburgh Opera to continue to enliven and move audiences through the beauty of opera. Pittsburgh Opera is dedicated to ensuring that the timeless stories of opera are told in a variety of voices, appealing to the full spectrum of our community, building audiences and donors that are at the foundation of this company's future success.

As we follow Florencia on her journey of discovery, please be mindful of your part in making this possible and how your gifts to Pittsburgh Opera enrich our community, and make your financial commitment today.

Board President

MICHELE FABRIZI Board Chair

LETTER FROM OUR GENERAL DIRECTOR

DEAR FRIENDS,

I am delighted to welcome you to Florencia en el Amazonas, the first Spanish-language opera in Pittsburgh Opera's 81-year history.

Like a proud parent, I can't restrain myself from boasting about this fantastic cast. After a stunning role debut as Princess Turandot with us in 2017, our very own Alexandra Loutsion returns to the Benedum today in the title role of diva Florencia Grimaldi. Those of you who were here last month for **Don Giovanni** will no

doubt recognize Craig Verm (who sang the role of Don Giovanni) as deck-hand/ mystical figure Riolobo in this production.

Legendary baritone Nathan Gunn, whose voice was lauded by the New York Times for its "mighty heft and richness", and Sandra Piques Eddy, who Broadway World calls "utterly brilliant", play bickering married couple Alvaro and Paula. Will they rekindle their love, or decide to part ways? You're about to find out.

Making their Benedum debuts are Cuban-American tenor Andres Acosta, firstyear Pittsburgh Opera Resident Artist Natasha Wilson, who hails from New Zealand, and bass-baritone Ashraf Sewailam, who was born and raised in Cairo. Mr. Acosta sings the role of the conflicted Arcadio; Ms. Wilson is the intrepid journalist Rosalba who must confront her feelings for him. Mr. Sewailam sings the role of the riverboat's Capitán.

While we won't be back in the Benedum until the spring, we are performing two chamber pieces elsewhere this winter that you won't want to miss. The first, Handel's **Alcina**, is a baroque masterpiece from 1735. It will be at the Pittsburgh CAPA Theater January 25th – February 2nd. The second, **The Last American** Hammer, a contemporary satire, premiered in 2018. We are producing its secondever performances in our headquarters in the Strip District February 22nd - March 1st. I encourage you to attend them both, and see firsthand how our beautiful art form has evolved over the past 300 years.

As you may have heard, ticket sales cover less than 25% of our operating expenses. We rely on the generosity of our patrons, who believe in our mission and role in the community, to supplement their ticket purchases with an additional gift. Please consider a gift to our 80th Anniversary Campaign at pittsburghopera.org/give, or see one of our representatives in the lobby.

Warm regards,

CHRISTOPHER HAHN General Director

Every day, the arts inspire us all.

The performing arts play an integral role in making our community a more vibrant place. We're proud to support the Pittsburgh Opera.

pnc.com

Composed by Daniel Catán Libretto by Marcia Fuentes-Berain Published by Associated Music Publishers

Inspired by the magic realism of Nobel Prize-winning novelist Gabriel García Márquez and his novels

Love in the Time of Cholera and One Hundred Years of Solitude

IN ORDER OF VOCAL APPEARANCE:

Riolobo Craia Verm** Rosalba Natasha Wilson* Paula Sandra Piques Eddy Nathan Gunn Alvaro Capitán Ashraf Sewailam⁺ Florencia Alexandra Loutsion** Arcadio Andres Acosta+ Cabin Boy Perry J. Gatch, IV⁺

THE ARTISTIC TEAM:

Conductor
Original Concept and Director
Revival Director
Original Set Designer
Costume Designer
Original Lighting Designer
Lighting Design recreated by
Original Projection Designer
Wig & Make-up Designer
Assistant Conductor
Chorus Master
Associate Coach/Pianist
Assistant Stage Director
Stage Manager

By arrangement with G. Schirmer, INC. publisher and copyright owner.
Original Set designed by Phillip Lienau
Original Projections Designed by Aaron Rhyne
Flying Effects provided by ZFX, Inc.
Scenery, Props, and Projections provided by
Florida Grand Opera

Costumes designed for Utah Symphony & Opera by Elizabeth Poindexter

Antony Walker
Jose Maria Condemi
Stephanie Havey
Phillip Lienau
Elizabeth Poindexter
Ken Yunker
Stevie O'Brian Agnew
Aaron Rhyne
James Geier
Glenn Lewis
Mark Trawka
James Lesniak
Matthew Haney*

Pittsburgh Opera presents Florencia en el Amazonas, first performed at Wortham Theater Center in Houston on October 26, 1996.

These performances mark the first production of **Florencia en el Amazonas** at Pittsburgh Opera.

Opera in two acts.

Sung in Spanish with English texts projected above the stage.

Estimated performance time: 2 hours, 11 minutes with 1 intermission.

Special effects notice: strobe lights

Supertitles by Jeremy Sortore

Pittsburgh Opera offers an Audio Commentary service for patrons with visual impairments during Tuesday performances. To pick up an Assistive Listening Device, simply present an ID at the Guest Services Center. Braille and Large-Print programs are also available at each performance.

Season Sponsor:

These performances have received special funding from The Pittsburgh Foundation.

Tuesday Night Sponsor:

Ambridge Regional Distribution & Manufacturing Center

COVER: DESIGN BY MARKETSPACE COMMUNICATIONS.

Pittsburgh Opera debut
 Pittsburgh Opera Resident Artist

Cindy Knight

** Pittsburgh Opera Resident Artist alumni Cast subject to change without notice.

Thank/ Gjou!

These performances have received special funding from the following funds of The Pittsburgh Foundation:

The J. Raymond Price Memorial Fund Belle Richards Fund No. 2 Alice Risk Wilson Fund John K. Saxman, Jr. Fund Nicky Horvitz Gordon Memorial Fund

SYNOPSIS

FLORENCIA EN EL AMAZONAS

ACT I

The *El Dorado*, a steamboat sailing down the Amazon from Leticia, Colombia, to Manaus in the early 1900s. On the riverbank, Riolobo, a mystical character who can assume many forms, excitedly announces that the *El Dorado* is bound for the opera house in Manaus. There, the legendary opera diva Florencia Grimaldi, who has not set foot in her native South America for twenty years, will give a concert to reopen the theater. From among the crowds lining the riverbank and selling their local wares, we glimpse the ship's passengers coming aboard: a young journalist, Rosalba, who is working on a biography of Florencia Grimaldi; Paula and Alvaro, a middle-aged couple journeying to hear Grimaldi in hopes of rekindling their marriage; and the diva herself, traveling incognita.

As the ship pulls away from the busy port, Florencia reflects on the emptiness of her life and her desire to rediscover herself and her long-lost lover, Cristóbal, a butterfly hunter in search of the rare Emerald Muse. Rosalba's notebook is rescued from the river by the ship Capitán's nephew, Arcadio, and they exchange confidences about their longings and desires. Alvaro and Paula attempt to dine on deck, but misunderstandings about the exotic menu lead only to bitter exchanges.

Florencia, awakened by the sounds of the jungle, learns from the Capitán that the butterfly hunter has disappeared into the jungle without a trace. Later, a tempestuous game of cards contrasts the growing affection between Rosalba and Arcadio and the escalating tension between Paula and Alvaro. A violent storm quickly develops, and the ship is carried helplessly in the rushing currents in a downpour of pink rain. Alvaro saves the boat from being crushed by tree trunks but is knocked overboard. With the Capitán unconscious, Riolobo appears in the guise of a river-spirit and implores the mercy of the gods of the river. Arcadio ably takes the helm but is unable to stop the forces of nature as the ship runs aground.

20-Minute Intermission

SYNOPSIS, continued

ACT II

In the quiet after the storm, Florencia wonders whether she is alive or dead. Arcadio and Rosalba rejoice to find they have survived the storm, but, frightened by the intensity of their feelings for each other, vow not to fall in love and risk disillusionment. Paula laments the loss of Alvaro, recognizing that the wall between them was pride—not a lack of love. Riolobo once again calls upon the mystical and transformative powers of the Amazon. Suddenly Alvaro is returned to the boat, explaining that Paula's voice called him back from the brink of death. On behalf of all the passengers, Florencia thanks him for saving their lives, and they resume their journey to Manaus.

Rosalba finds her ruined notebook, which contained all her notes for the biography of Florencia. Rosalba is distraught by the loss of two years' work, but Florencia tells her she has lost nothing irreplaceable. The two women begin to argue about the source of Grimaldi's talents, and when Florencia passionately declares that the diva's gift sprang from her love for a man, Rosalba suddenly realizes the woman standing before her is the opera singer herself.

With both pairs of lovers reconciled to their need for each other, the ship is about to reach Manaus when it is discovered that no one may disembark because of a cholera epidemic. In despair at being unable to fulfill her search, Florencia's spirit drifts toward Cristóbal in a mystical reunion.

- Courtesy of Houston Grand Opera

This program is published by Pittsburgh Opera, Inc., 2425 Liberty Avenue, Pittsburgh, PA 15222. Phone: 412-281-0912; Fax 412-281-4324; Website www.pittsburghopera.org.

All correspondence should be sent to the above address. Pittsburgh Opera assumes no responsibility for unsolicited manuscripts. Articles may be reprinted with permission. Copyright 2019 by Pittsburgh Opera, Inc. All rights reserved.

The official registration and financial information of Pittsburgh Opera, Inc. may be obtained from the Pennsylvania Department of State by calling toll free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

ARTIST BIOGRAPHIES

FLORENCIA EN EL AMAZONAS

ANDRES ACOSTA: ARCADIO

Praised for his sweet lyric voice, Cuban-American tenor Andres Acosta continues to stand out through his strong vocal presence and magnetic acting. In the 2019-2020 season, Acosta makes his Atlanta Opera debut as Alejandro/**Frida**, makes his Houston Grand Opera debut as Father Matias/**El Milagro del Recuerdo**, reprises the role of Timothy Laughlin/**Fellow Travelers** in his house debut with Madison

Opera, and returns to Minnesota Opera and debuts with the Glimmerglass Festival as Don Ottavio/**Don Giovanni**.

Mr. Acosta's 2018-19 season included his highly acclaimed portrayal of Timothy Laughlin in Minnesota Opera's production of **Fellow Travelers** by Greg Spears, and he reprised the role of Arcadio/**Florencia en el Amazonas** with Pensacola Opera. In concert he debuted with the Ravinia Festival and Chicago Symphony Orchestra as a Street Singer/**Bernstein's Mass**, the Cincinatti Symphony for their autumn Pops Concert, the Indianapolis Chamber Orchestra in Bernstein's **Trouble in Tahiti**, and LOFTrecital for Bernstein's **Songfest**. Acosta joined Theatre Latté Da's national tour as Victor Granier/**All is Calm**. He also competed as a semifinalist in Houston Grand Opera's Eleanor McCollum Competition.

In the 2017-2018 season, Acosta was an Apprentice at the Merola Opera Program and then joined the Resident Artist Program at Minnesota Opera. His season included covering and performing Duca/Rigoletto, Gennaro/Lucrezia Borgia, Nicias/Thaïs, Beppe/Rita, and Ernesto/Don Pasquale.

As a Resident Company at the Benedum Center, Pittsburgh Opera gratefully acknowledges the contribution that the PITTSBURGH CULTURAL TRUST makes to our organization by renting us performance space at preferred rates.

SANDRA PIQUES EDDY: PAULA

Recent engagements include: Rosina/III Barbiere di Siviglia on tour with New Zealand Opera, a reprise of Carmen on tour with Maestro Seiji Ozawa's Music Academy in Japan, Suzuki/Madama Butterfly with Inland Northwest Opera, and the Abbess/Suor Angelica at the Metropolitan Opera. Along with her recent Japan tours, Ms. Eddy has also performed Carmen with Opera Colorado,

Portland Opera, Austin Opera, Lyric Opera of Kansas City, Michigan Opera Theater, Rochester Philharmonic, Opera Coeur d'Alene, Greensboro Opera, Spokane Symphony, and Opera North (UK). Other significant roles include: Charlotte/Werther with Boston Lyric Opera; Fiona in Nico Muhly's Two Boys at the Metropolitan Opera; Dido/Dido and Aeneas with Florentine Opera; Isabella/L'Italiana in Algeri with Atlanta Opera, Vancouver Opera, Arizona Opera, and Boston Midsummer Opera; Rosina with Vancouver Opera, Lyric Opera of Kansas City, Austin Opera; Angelina/La Cenerentola with Spoleto Festival, Austin Lyric, Saratoga Opera, and Greensboro Opera, Idamante/Idomeneo with Boston Lyric Opera and Florentine Opera; Dorabella/Così fan tutte with Glimmerglass Opera, New York City Opera, Boston Lyric Opera, and in her Pittsburgh Opera company debut in 2006. Sandra looks forward to her role debut as Adalgisa/Norma at Boston Lyric Opera, her home opera company, this season.

NATHAN GUNN: ALVARO

Baritone Nathan Gunn has made a reputation as one of the most exciting and versatile baritones performing today. He has sung leading lyric baritone roles and appeared in several world premieres in many of the most renowned opera houses of the world including the Metropolitan Opera, San Francisco Opera, Lyric Opera of Chicago, Royal Opera House, Paris Opera, and Bayerische

Staatsoper. Also a distinguished concert performer, Mr. Gunn has appeared with the New York Philharmonic, Boston Symphony Orchestra, Chicago Symphony Orchestra, Cleveland Orchestra and the London Symphony Orchestra, and has been presented in recitals in New York, Chicago, Boston, San Francisco, Philadelphia, Toronto, London, and Brussels. His discography includes **Billy Budd** (Virgin Classics) which won the 2010 Grammy Award, **II Barbiere di Siviglia** (SONY Classics), Rogers & Hammerstein's **Allegro** (Sony Masterworks Broadway), Bernstein's **Wonderful Town** (LSO Live) and his solo albums **Just Before Sunrise** (Sony/BMG Masterworks) and **American Anthem** (EMI). He also starred in the Metropolitan Opera's HD broadcasts of **The Magic Flute** and **The Merry Widow**. Mr. Gunn has also ventured outside the standard opera repertoire with performances of the title role in **Sweeney Todd** at the Houston Grand Opera, **Camelot** and **Carousel** with the New York Philharmonic (both broadcast on PBS's Great Performances), **Showboat** at Carnegie Hall and the Lyric Opera of Chicago, and **Wonderful Town** with the London Symphony Orchestra. Mr. Gunn is a professor of voice at the University of Illinois at Champaign-Urbana and General Director of the Lyric Theater @ Illinois.

ALEXANDRA LOUTSION: FLORENCIA

Former Resident Artist and Pittsburgh native Alexandra Loutsion continues to be recognized for her passionate performances as a rising star on the operatic stage. Ms. Loutsion's 2019-2020 season includes her role and company debut with Minnesota Opera singing Elektra/**Elektra**, a debut with Austin Opera and return to Palm Beach Opera singing Turandot/**Turandot** and a debut with the Chicago

Philharmonic singing excerpts from Sankaram's **Taking Up Serpents**. Last season she made her international debut with Canadian Opera Company singing Overseer/**Elektra** and covering Elektra/**Elektra**, returned to Central City Opera as Leonora/**Il Trovatore**, and debuted as Turandot/**Turandot** with New Orleans Opera. She recently debuted with San Francisco Opera singing Overseer/**Elektra** and covering Turandot/**Turandot**, sang Tosca/**Tosca** with Palm Beach Opera and Wolf Trap Opera with the National Symphony Orchestra, and covered Dama di Lady/**Macbeth** for the Chicago Symphony Orchestra under Riccardo Muti. On the concert stage, Ms. Loutsion has sung the soprano solo in Verdi's **Messa da Requiem** with the Santa Fe Symphony and the Academy Chamber Orchestra of Pittsburgh, as well as Beethoven's **Symphony No. 9** with West Virginia Symphony, Syracuse Symphoria, Erie Philharmonic, and the Cathedral Choral Society of Washington D.C. She recently represented the USA as a quarterfinalist in the Francisco Viñas Competition in Barcelona, Spain, and was also awarded a place in the Greek America Foundation's "Forty under 40" Class of 2018, which celebrates the professional excellence and philanthropic endeavors of North Americans of Greek descent.

ASHRAF SEWAILAM: CAPITÁN

Egyptian-born bass baritone Ashraf Sewailam made his US debut as Leporello/**Don Giovanni** with Opera Colorado. This season, Mr. Sewailam performs the title role in **Ali Baba** with Opera Southwest, Giorgio/**I Puritani** with Opera Choir in Rotterdam, Ramphis/**Aida** with Virginia Opera, and Colline/**La bohéme** with Seattle Opera. Last season, he performed the role of Osmin/**Abduction from the**

Seraglio and Queequeg/Moby-Dick with Opera San Jose, Bartolo/Le nozze di Figaro with San Diego Opera, Colline/La bohéme with Austin Opera, and Basilio/II barbiere di Siviglia with New Zealand Opera. Mr. Sewailam also recently sang on a recording of The 13th Child, a new opera by Danish composer Poul Ruders. Mr. Sewailam's concert appearances include Orso Faledro/La nave, Uin-Sci /Leoni's L'oracolo, and Salomone/Montemezzi's L'incantesimo at Avery Fisher Hall; his Carnegie Hall début as the Bass soloist in Rutter's Mass of the Children; Mahler's Symphony No. 8 with The Colorado Mahlerfest; and the bass solo in Beethoven's Symphony No. 9 with the Phoenix Symphony. In addition to his singing engagements, Mr. Sewailam served as music director for Disney Character Voice International (DCVI) dubbing Disney productions into Arabic, and performed several of the characters. Mr. Sewailam holds a doctorate in vocal performance and pedagogy from the University of Colorado at Boulder.

The Amazing Amazon

The Amazon basin covers almost 40 percent of the entire South American continent, covering a size about equal to the lower 48 United States, and forms almost 60% of the world's rainforest. The most biodiverse place on earth, the Amazon rainforest is home to thousands of tree species, 50,000 species of other plants, hundreds of thousands of insects, 427 mammal species, 1,300 bird species, 378 species of reptiles, and more than 400 species of amphibians.

How long and wide is the Amazon River?

The length of the Amazon River is approximately 4000 miles and is the widest river of the world—between 1.0 and 6.2 miles at low stage. During the wet season, the river expands to 30 miles or more.

How wide is the mouth of the Amazon?

The mouth of the Amazon is more than 200 miles wide. The Amazon River has by far the greatest total water flow of any river and is navigable for large ocean steamers to about 900 miles in inland.

How much water flows into the Atlantic Ocean from the Amazon?

The Amazon discharges 7,831,000 cubic feet every second directly into the turbulent Atlantic. Because of the high tidal energy and the strong waves, sediments from the Amazon flow out into the open ocean and so the Amazon never forms a true delta.

More than 30 million people, including 350 indigenous and ethnic groups, live in the Amazon and depend on nature for agriculture, clothing, and traditional medicines. The major threat to the Amazon rainforest is caused by uncontrolled and/or poorly planned deforestation.

CRAIG VERM: RÍOLOBO

A former Pittsburgh Opera Resident Artist, Craig Verm was last seen on the Pittsburgh Opera stage in the title role of **Don Giovanni**, Marcello/**La bohéme**, and Peter/**Hansel and Gretel**. Other performances include Papageno/**The Magic Flute**, Zurga/**The Pearl Fishers**, Ping/**Turandot**, Tom Joad/**The Grapes of Wrath**, Mercutio/**Roméo et Juliette**, Junius/**The Rape of Lucretia**, the

Novice's Friend/Billy Budd, Angelotti/Tosca, as well as student matinee performances of Guglielmo/Così fan tutte and Figaro/Le nozze di Figaro. He recently returned to Austin Lyric Opera as Lt. Gordon/Silent Night. In the 2019-20 season, he will return to Austin Lyric Opera and also London, England with the BBC symphony orchestra as Doug Hansen/ Everest. He will also sing Jupiter/Orpheus in the Underworld with Madison Opera. In the 2017-18 season, he sang **Billy Budd** with the Des Moines Metro Opera in a production that won a regional Emmy award, he returned to Opera Philadelphia where he revisited War Stories, a double-bill of II combattimento and I Have No Stories To Tell You, he returned to Seattle Opera as Guglielmo/Così fan tutte and Claudio/Beatrice et Benedict, and while scheduled to sing Masetto/**Don Giovanni** with the Dallas Opera, he filled in for an ailing colleague and sang the entire run as the title role to critical acclaim. He also revisited the role of Doug Hansen/Everest with Lyric Opera of Kansas City and returned to The Santa Fe Opera as Haly/**L'Italiana in Algeri**. Mr. Verm has made international debuts on stages including Lyric Opera of Chicago as Albert/Werther, Escamillo/Carmen (Teatro Municipal de Santiago), where he later returned as **Billy Budd**, at Théâtre du Capitole de Toulouse as Sid/Albert Herring, as Ramiro/L'heure espagnole (Nationale Reisopera in the Netherlands), and as Count Almaviva/Le nozze di Figaro (Seiji Ozawa's Ongaku-juku Festival). He graduated from Rice University's Shepherd School of Music and the University of Cincinnati-College Conservatory of Music. He was also a 2006 national semi-finalist in the Metropolitan Opera National Council Auditions and is a former member of the young artist programs of Santa Fe Opera and Cincinnati Opera.

NATASHA WILSON: ROSALBA

Natasha Wilson is a first-year Pittsburgh Opera Resident Artist in 2019-20. She is scheduled to perform Morgana/**Alcina** and Frasquita/ **Carmen** and the **Carmen** Student Matinee. Natasha Wilson is a New Zealand-born soprano, and has a Bachelor of Music, (Honours, first-class), majoring in classical vocal performance, from the University of Auckland. Natasha was recently based in San Francisco, where she

completed her Post-Graduate Diploma in Vocal Studies at the San Francisco Conservatory of Music, under the tutelage of César Ulloa.

Ms. Wilson made her professional debut with New Zealand Opera, as a member of the company for their touring production of **The Mikado**. She has also performed internationally with the Australian Brandenburg Orchestra as the soprano soloist in both their Spanish Baroque concert series, as well as their opera series, **Bittersweet Obsessions**.

As a 2018 Dame Malvina Major Emerging Artist with New Zealand Opera, Ms. Wilson was seen on stage as Paquette in **Candide** during Auckland Arts Festival, Giannetta in **The Elixir of Love**, and as Adina in the 'Opera in Schools tour' version of **The Elixir of Love**, as part of New Zealand Opera's Education programme. Ms. Wilson has also been a member of the Kiri Te Kanawa Foundation's mentoring programme since 2016.

Ms. Wilson's residency is generously sponsored by Michele and Pat Atkins.

ANTONY WALKER: CONDUCTOR

Music Director Antony Walker celebrates his fourteenth season at Pittsburgh Opera in 2019-20. He made his Metropolitan Opera debut in 2011 with Gluck's **Orfeo ed Euridice**, and has returned to The Met since then to conduct **II barbiere di Siviglia**, **The Pearl Fishers**, and **The Magic Flute**. Maestro Walker enjoys superlative reviews not only for his Pittsburgh Opera productions, but also his recent concert performances of Donizetti's rarely-performed

Maria di Rohan, Massenet's Hérodiade, and Beethoven's Leonore at Washington Concert Opera. In 2010, Maestro Walker made debuts at English National Opera in Lucia di Lammermoor, at Canadian Opera Company in Maria Stuarda, and at The Santa Fe Opera in Madama Butterfly. In 2016 Maestro Walker was proud to conduct Rossini's monumental **Semiramide** in Florence, Italy, where the operatic art was born. He currently serves as Artistic Director of Washington Concert Opera in Washington D.C., founding Artistic Director and Conductor Emeritus of Pinchgut Opera in Australia, and was Music Director of Cantillation and the Orchestra of the Antipodes for almost two decades. He was Chorus Master and Staff Conductor for Welsh National Opera from 1998–2002 and Musical Director of Sydney Philharmonia Choirs from 1992–97. Since his conducting debut in 1991, Maestro Walker has led nearly 200 operas, largescale choral and orchestral works, and numerous symphonic and chamber works with companies in Europe, North America, and Australia. His extraordinary career includes engagements with Opera Australia, Welsh National Opera, New York City Opera, Teatro Comunale Bologna, Orchestre Colonne (Paris), Wolf Trap Opera, Merola Program at the San Francisco Opera, Cincinnati Opera, Glimmerglass Festival, Opera Theatre of Saint Louis, Vancouver Opera, Sydney Symphony Orchestra, Melbourne Symphony Orchestra, and Sydney Opera House Orchestra.

STEPHANIE HAVEY: STAGE DIRECTOR

Winner of the Adelaide Bishop award for artistic quality and winner of the Opera America Director-Designer Showcase, Stephanie Havey has staged productions for Pittsburgh Opera, Michigan Opera Theatre, Arizona Opera, Opera de Montreal, Atlanta Opera, Opera Omaha, New York City Opera, and Hawaii Opera Theatre, as well as many new productions for The Curtis Institute of Music, **Tosca** for the

Lyrique-en-mer International Festival de Belle-Ile, **The Crucible** for Opera Santa Barbara, and **Shining Brow** for Tulsa Opera. Most recently she was the associate director for a new production of **Rigoletto** at Houston Grand Opera. Ms. Havey also has been a member of the staging staff at San Francisco Opera and The Santa Fe Opera.

Upcoming engagements include Seattle Opera, a new production of **Norma** for Boston Lyric Opera, and a return to Arizona Opera. This year, Ms. Havey had the honor of hosting the 2019 Opera America Director-Designer Showcase at the National Conference as a returning alumna.

Ms. Havey is a frequent collaborator for the development of new opera, staging new works with Opera Philadelphia for their Double Exposure event, Opera America's New Works Forum, and in her third season as the Resident Stage Director for North American New Opera Workshop.

Stephanie Havey has been a guest instructor for Young Artist training programs including Opera America's Career Blueprints, Curtis Institute of Music, Oberlin Conservatory of Music, NYU Tisch School of the Arts, and Carnegie Mellon University.

STEVIE O'BRIEN AGNEW: LIGHTING DESIGN RECREATION

Stevie O'Brian Agnew is currently the Resident Lighting Director for Florida Grand Opera. He has designed lighting for Dimensions Dance Theater of Miami, Miami Musical Festival, Pittsburgh Opera, Florida Grand Opera, and Ash Lawn Opera. Mr. Agnew holds a Masters of Fine Arts in Lighting Design from Carnegie Mellon

University School of Drama. He has worked and designed for several other companies across the United States.

PHILIP LIENAU: SET DESIGNER

Phillip Lienau has designed opera, dance, and theatre for companies including Seattle Opera, Opera Colorado, and Seattle Shakespeare Company. He has taught in the University of Washington School of Drama and at Seattle University. He is also an architectural designer and cartographer, and currently designs for the themed entertainment industry.

ELIZABETH POINDEXTER: COSTUME DESIGNER

Ms. Poindexter's design credits include work for Opera San Jose, Utah Opera, American Musical Theatre of San Jose, California Shakespeare Festival, San Jose Repertory Theatre, Western Stage Company (Salinas, CA), The Alley Theatre (Houston, TX) and The Jose Limon Dance Company (New York, NY). Ms. Poindexter was a member of the design faculty of the Television, Radio, Film and

Theatre Department of San Jose State University for 30 years. Her university costume design work included dance (modern and jazz), video and film, musical theatre and opera, as well as classic theatre repertory. Additionally, Elizabeth works as a professional makeup artist in the Bay Area. Her credits include San Francisco Opera as a Principal Makeup Artist, San Francisco Ballet, Opera San Jose, Mark Morris Dance Company, and American Musical Theatre of San Jose. She is a member of the International Alliance of Theatrical Stage Employees, Motion Picture Technicians and Allied Crafts of the United States and Canada – Makeup Artists and Hair Stylists – Local 706. Elizabeth is an active member of the Costume Commission of the United States Institute for Theatre Technology, and a founding member of the Bay Area Costumers' Alliance.

AARON RHYNE: ORIGINAL PROJECTION DESIGNER

Designs include **BROADWAY: The Sound Inside**, **Anastasia** (Outer Critics Circle Award, Drama Desk Award), **A Gentleman's Guide to Love and Murder** (Drama Desk Award), **Bonnie and Clyde**. OFF BROADWAY: **This Ain't No Disco** (Atlantic), **Absolute Brightness of Leonard Pelkey** (Westside), **Bootycandy** (Playwrights Horizons),

Appropriate (Signature), Water By the Spoonful, Lonely, I'm Not, The Blue Flower, All New People (Second Stage), Wild With Happy (The Public, Drama Desk Nomination), Graceland (Lincoln Center). OPERA: The Thirteenth Child (Santa Fe Opera), The Ghosts of Versailles (LA Opera), La Traviata (Wolftrap), Florencia en el Amazonas (Florida Grand, Opera Colorado, Utah Opera) BALLET: The Wizard of Oz (Kansas City Ballet, Colorado Ballet, Royal Winnipeg Ballet, Cincinnati Ballet), The Sun Also Rises (Washington Ballet) DISNEY: Frozen (Disneyland), Beauty and the Beast, Tangled, Frozen (Disney Cruise Lines) REGIONAL: Arena Stage, Asolo Rep, Berkley Rep, Ford's Theatre, Geffen Playhouse, Hartford Stage, Huntington Theatre Company, La Jolla Playhouse, The Old Globe, Washington Ballet, Shakespeare Theatre.

KEN YUNKER: ORIGINAL LIGHTING DESIGNER

Mr. Yunker is currently the resident lighting designer for the Sarasota Opera Association (fourteenth season) and has served as a principal designer for the Tony Award winning Alliance Theatre Company since 2004 (including world premiers of Hospice, Pointing At The Moon, Troubadore, Tiger Style!, Native Guard, The Geller Girls, What I Learned in Paris, Bluish, Day of Kings

and Leap).

Mr. Yunker has designed more than 600 productions in his 35+ year career, including over 76 productions for the Sarasota Opera, which just became the only American opera company to perform every note ever written by Verdi. Previous to Sarasota, Mr. Yunker served as resident designer for The Atlanta Opera for 25 years and 53 productions (**Der Fliegende Hollander**, the Basil Twist **Hansel and Gretel**, **Turandot**, **Aida**, **Eugene Onegin**, **Der Rosenkavalier**, **Porgy & Bess** and **Fidelio**).

National opera credits include Florida Grand Opera, Bermuda Arts Festival, Utah Symphony and Opera, Tulsa Opera, Fort Worth Opera, San Antonio Opera, Opera Santa Barbara, Arizona Opera, Nevada Opera Theatre, Mobile Opera, and North Carolina Opera, to name a few. Credits in Atlanta include Georgia Shakespeare, Theatre in the Square, True Colors, Theatrical Outfit, Georgia Ensemble, Atlanta Lyric, Ballethnic Dance Company, Rotaru Ballet, Brenau University, Georgia State University, Clayton State University, Emory University, and Florida State University.

Regional awards include the Suzie Bass award for **The Geller Girls**, **Avenue X**, and **Pancakes**, **Pancakes!**, with nominations for **August: Osage County**, **Into The Woods**, **One Flew Over The Cuckoo's Nest**, **Troubadour**, **Rejoice and The Persians**. At Theatre in the Square Mr. Yunker earned seven Jenny Awards, all for Best Lighting. In 2002 he was nominated for Artist of the Year at The Atlanta Abbey Awards and was featured in Creative Loafing's Best of Atlanta.

ARTIST BIOGRAPHIES, continued

JAMES GEIER: WIG & MAKEUP DESIGNER

James Geier returns to Pittsburgh Opera for a sixteenth season after recently completing his fifteenth season at Cincinnati Opera. He formerly worked as a staff makeup artist and wigmaker for a decade with San Francisco Opera and, more recently, as resident wig and makeup designer for Florida Grand Opera. Mr. Geier is a graduate of the Theatre Arts Department at Brandeis

University and completed apprenticeships with both the San Francisco and Santa Fe operas. He has worked for several film companies, including Lucasfilms Ltd., as well as an impressive number of opera, ballet, and theatre companies. His credits include the Denver Center Theatre Company, Cincinnati Shakespeare Company, Cincinnati Ballet, Spoleto Festival USA, Opera Theatre of Saint Louis, Baltimore Opera, Austin Lyric Opera, Seattle Opera, Tulsa Opera, Fort Worth Opera, Opera Omaha, Portland Opera, the Bolshoi Ballet, Kirov Ballet, San Francisco Ballet, Fresno Grand Opera, and American Ballet Theatre.

GLENN LEWIS: ASSISTANT CONDUCTOR

Glenn Lewis, a native of Rochester, New York, has worked as Pittsburgh Opera Head of Music since January 2008. He has served as pianist, vocal coach, and assistant conductor primarily to Music Director Antony Walker on most of the main stage productions of the past several seasons. These include **Tosca**, **Eugene Onegin, Samson & Dalila, Rigoletto, Don Giovanni**,

The Grapes of Wrath, Orphée, and Aida. Mr. Lewis made his conducting debut in 2009 with the Resident Artist production of **Don Pasquale** and has since conducted Little Women, Dark Sisters, and Hänsel und Gretel, among others. In April 2018, he made his debut with Syracuse Opera conducting Madama Butterfly. In February 2017 he conducted **The Abduction from the Seraglio** with Dayton Opera. In the spring of 2016, he was in Washington, D.C. at the Kennedy Center working as an assistant conductor for the Wagner Ring Cycle at the Washington National Opera. For 17 seasons he has been on the staff of the Santa Fe Opera. There he has worked on productions including Wozzeck and Salome with Maestro David Robertson and Peter Grimes with Maestro Alan Gilbert. Mr. Lewis worked for 11 years in the opera houses in Cologne and Düsseldorf, Germany, where he conducted productions of La cenerentola, Orpheus in the Underworld, Zar und Zimmermann, and My Fair Lady. While there, he assisted Maestri James Conlon, John Fiore, Donald Runnicles, among others, on works including Elektra, The Makropulos Case, Der Rosenkavalier, and Meistersinger von Nürnberg. Past engagements include the Metropolitan Opera and Lyric Opera of Chicago. He is a frequent recitalist in solo, chamber, and vocal repertoire. He holds degrees in piano performance from Ithaca College, Northwestern University, and an Artist Diploma in Opera Coaching and Conducting from Cincinnati Conservatory of Music.

MARK TRAWKA: CHORUS MASTER

Mark Trawka joined Pittsburgh Opera as Director of Musical Studies for the prestigious Pittsburgh Opera Resident Artist Training Program in the 2003-04 season. In the 2006-07 season, he also took on the position of Chorus Master. Mr. Trawka coaches and performs with the Resident Artists and has also accompanied renowned mezzo-soprano Marianne Cornetti in her Pittsburgh recital appearances. He has been a member

of the music staff at Houston Grand Opera, Dallas Opera, and Portland Opera (Oregon), where he was principal pianist and assistant chorus master. Mr. Trawka served as coach/accompanist at Chautauqua Opera and at Glimmerglass Festival for many summer seasons. In the summer of 2006, he was director of the resident artist program at Berkshire Opera. He was music director at the Tyrolean Opera Program in the summer of 2014. Mr. Trawka has been a member of the coaching faculty at Songfest in Los Angeles for the last five summer seasons. He made his opera conducting debut at Pittsburgh Opera with the Resident Artist production of Ricky Ian Gordon's 27. Educated at the Eastman School of Music and the University of Southern California, Mr. Trawka began his operatic career in the Houston Opera Studio and in San Francisco Opera's Merola Program.

Mark Trawka's faculty position is generously sponsored by Eileen and John Olmsted.

JAMES LESNIAK: **ASSOCIATE COACH/PIANIST**

A native of Kenosha, Wisconsin, James Lesniak joined the Pittsburgh Opera music staff in 2006. After initial studies with Sheila Wiesztort, he received his Bachelor's and Master's degrees at Indiana University, where he studied with pianists Menahem Pressler, Karen Shaw, and Evelyne Brancart, with the mentorship and influence of Nicolas Larin. His university credits

include music staff work for Mississippi State University and the Indiana University Opera Theatre. Further studies included an apprenticeship with the Domingo-Cafritz Young Artist Program at Washington National Opera for two seasons, where he gave his stage debut in the non-singing/piano playing role of Lazinski in Fedora at the Kennedy Center, accompanying Plácido Domingo in the opera. In addition, Mr. Lesniak has served on the coaching staff of Brevard Music Center, Glimmerglass Opera, Washington National Opera at the Kennedy Center, and the National Symphony. He has been an official pianist for the Metropolitan Opera National Council Auditions, made his conducting debut in 2017 with Pittsburgh Opera's production of composer Laura Kaminsky's As One, and conducted Pittsburgh Opera's production of Tom Cipullo's Glory Denied. Since 2018, James has served as a coach and accompanist for the vocal students at Slippery Rock University, and for over a decade has been an active member of the Pittsburgh Opera Trunks teaching artist presentation team, participating in engagement programs designed to enlighten and inspire the youth throughout the region. For the summer months, he frequently returns to the music staff of the prestigious Santa Fe Opera, where he has served as Musical Director for their Winter Concert Tour and was on the music staff for the Grammy Award winning production of The (R)evolution of Steve Jobs.

Become a Pittsburgh Opera Member today and we'll buy you a drink to celebrate!

Stop by the Membership Table in the lobby before the performance or during intermission to join and your drink is on us.

Already a member? Renew with an increased gift and receive your complimentary beverage voucher.

Membership gifts begin at \$150 and directly support Pittsburgh Opera's productions, Resident Artist Program, and education and engagement initiatives.

pittsburghopera.org/join

Missed us at today's performance? Make a new online gift of \$150 or more and bring the receipt to the Membership Table at your next Pittsburgh Opera Benedum performance to redeem your drink voucher.

DTE Midstream

is a proud corporate sponsor of the Pittsburgh Opera

DTE Midstream is a trusted leader and provider of natural gas storage, pipeline and gathering solutions. With strong commitments to our customers and communities, our team...

- Develops and operates safe and reliable assets
- Is focused on environmental stewardship
- Builds lasting community relationships

Gathering. Pipeline. Storage.

dtemidstream.com

412-681-7171 frontdesk@stephenmmiller.com www.stephenmmiller.com

SOLICH PIANO

DIRECTOR'S NOTES

FLORENCIA EN EL AMAZONAS

By Jose Maria Condemi

In Werner Herzog's lauded film *Fitzcarraldo*, an opera-obsessed title character embarks on a daring trip into the thick of the Amazon rainforest. Discontent with his own existence as a failed rubber tycoon, he dreams of building an opera house so he paddles his boat to the legendary Teatro Amazonas in Manaus. He yearns to visit the striking architectural marvel and hear Enrico Caruso sing in Verdi's **Ernani**. In the end, he fails at his initial goal but is nevertheless transformed by the audacious journey, the people he meets along the way, and the discoveries he makes about his life and the pursuit of his dreams.

A similar voyage of discovery and self-transformation is at the center of Daniel Catán's strikingly beautiful Florencia en el Amazonas. In the opera's opening scene, as passengers hoping to visit the same mythical opera house board the steamboat El Dorado, we meet an array of characters who are at critical crossroads in their lives. Florencia Grimaldi is a celebrated and worldly operatic soprano who still craves and aches for the ardent love she once shared with a butterfly hunter. Paula and Alvaro seek to rekindle their own lost passion but seem unable to get past the nuisance and pettiness of married domesticity. The journalist Rosalba, who hopes to write a book about Florencia, struggles to reconcile the idealized version she holds of her subject matter with the reality of her idiosyncrasies. Each has chosen to take the trip for their own ostensible self-seeking motives but, as the El Dorado ventures farther and farther into the fabled rainforest, a deeper and richer meaning and a web of interconnectedness will reveal itself. Confronted with the possibility of death, their lives will be upended and forever changed. Reality and fantasy intersect as the treacherous beauty of the Amazon river puts the travelers' preconceptions of their hopes and dreams to the ultimate test. In the end, their outward trip

This open-ended story invites us all to make our own meaning of it.

will become a journey into themselves and their destination may be an entirely different place from what they envisioned when they set out on the journey.

Mexican-born Daniel Catán is arguably one of the most notable Latin American composers in opera. Unlike most modern composers, his music is Neo-Romantic and his vocal writing is unabashedly lyrical, lush, and evocative, with echoes of Puccini, Ravel, and Debussy. These qualities are in full display in **Florencia en el Amazonas**, a story that fits Catán's style effortlessly. Catán and his collaborator Marcela Fuentes-Berain based their libretto on the writings and characters of Gabriel García Márquez, although it is not directly drawn from any of his works. The story of the opera is told in the distinctive style of magic realism in which fantastical and supernatural elements are presented in an otherwise realistic, even ordinary setting. In Florencia, the character of Riolobo functions as the intermediator between reality and the mystical world of the Amazon river and the forces of magic of the rainforest.

The production that I have created with my collaborators relies on the use of video projections to manifest the elements of magic realism that are the heart and soul of the opera. The use of such medium allows to seamlessly and suggestively transition from the naturalistic milieus, in which some of the scenes take place, to the more surreal and psychologically environments that the story requires.

The opera ends in an unknowable mystery: did Florencia find her butterfly hunter lover? Did she morph into a butterfly herself? Or, after a cholera outbreak, did she simply succumb to illness and feverish hallucination? Nobody can tell for sure. This open-ended story invites us all to make our own meaning of it. Let's go on a journey with **Florencia en el Amazonas!**

– Jose Maria Condemi

Use the Pittsburgh Opera mobile app during the show for

EXCLUSIVE LIVE CONTENT!

Search "Pittsburgh Opera" in the App Store or Google Play to download

Enhance your enjoyment of Florencia en el Amazonas through supplemental audio & visual content, presented in real time

- Completely free!
- Listen to exclusive behind-the-scenes interviews
- Hear informative commentary on key scenes in real time delivered to your device
- Don't miss a thing thanks to helpful context notes
- A dimmed screen and headphones-only audio keep the experience unobtrusive

App Etiquette

Using the app during the performance

Please silence all phone alerts and ringtones prior to the performance

Audio content will only be delivered if you have headphones plugged into your phone or are using a Bluetooth headset

Please refrain from using your phone outside the app

Please be respectful of other patrons when using the app

The Pittsburgh Opera mobile app is powered by Instant Encore. Funding for this new functionality was provided by an OPERA America Innovation Grant from the Ann and Gordon Getty Foundation. Additional funding is generously provided by the Hillman Foundation.

LEARN ABOUT OPERA

■ International ■
OPERA
AWARDS

Pittsburgh Opera's Education programs were recognized as a finalist at the 2019 International Opera Awards.

PITTSBURGHOPERA E D U C A T I O N

Learn how to intersect the opera with classroom curricula in all content areas while networking with teachers from three states, nine intermediate units, and thirteen counties at Workshops for Educators. Since the workshops and operas are unique each season, some teachers attend year after year.

Discover how opera education programs can provide opportunities for growth, enchantment, and meaningful learning.

Learn about the music and the multiple arts combined in this rich art form. Open doors to understanding how opera is produced. Explore the historical, cultural, and societal circumstances of an opera's creation. Education Programs at Pittsburgh Opera translate this multi-disciplinary art form into relevant, engaging, and enriching experiences for educators, students, schools, families, and adults.

PROGRAMS FOR EDUCATORS

- Workshops for Educators
- Opera Academy with Act 48 credits

PROGRAMS FOR STUDENTS

- Carmen Student Matinee on April 2, 2020 for grades 3-12
- High School Career Connections
- High School Vocal Mock Auditions

PROGRAMS FOR SCHOOLS

- Opera Trunks with In-School Presentations: Carmen, Madama Butterfly, and Opera Improv
- Opera Opportunity Tickets for Underserved Schools

PROGRAM FOR FAMILIES

Opera Connections

PROGRAMS FOR ADULTS

- Audio Commentary at Tuesday performances
- Volunteer Opportunities

FOR INFORMATION AND FLYERS FOR PITTSBURGH OPERA EDUCATION PROGRAMS,

visit pittsburghopera.org/education or contact:

Marilyn Michalka Egan, Ph.D. Director of Education megan@pittsburghopera.org THE MONTEVERDI SOCIETY
PITTSBURGH OPERA'S PLANNED GIVING SOCIETY

HELP ENRICH THE LIVES OF FUTURE OPERA LOVERS.

Pittsburgh Opera owes its longevity and success over the past 80 years to thousands of friends in the region who have demonstrated their passion by loyally subscribing, encouraging friends and family to attend performances, volunteering time and talent, and generously contributing to the Annual Fund each year. We appreciate the continued kindness and generosity of individuals who recognize the beauty that Pittsburgh Opera brings to their lives—and make it a priority to provide financial support.

Pittsburgh Opera is especially grateful to those who have deepened their commitment by making a legacy gift and joining the Monteverdi Society. These unique and meaningful gifts have a tremendous impact on the well-being of the company, both financially and artistically.

For more information on the Monteverdi Society and planned giving options, please contact **Anita Sammartino**, **Monteverdi Society Advisor**, at **412-281-0912**, ext. **259**.

The Estate of Ms. Jean Barnhart

The Estate of Zelma Smith Bausch

The Estate of Edith H. Blattner

The Bernadette G. Callery Endowed Fund for

Resident Artists

John and Virginia DiPucci

The Estate of Mrs. Philip Dressler

Dr. & Mrs. Eugene and Katrin Engels

The Estate of Mrs. M. O. Fabiani

The Estate of Pearle C. Feldman

The Dorothy M. Froelich Charitable Trust

Laurie Graham

The Estate of Anna Greenberg

The Estate of Nancy Harnett

The Estate of Silvia Hayes

The Estate of John H. Hill, Esq.

The Estate of Doris M. Hunter

The Estate of Florence Jacob

The Estate of Calliope H. Kamaras

Mr.* and Mrs. Marshall P. Katz

Amv Kellman

The Estate of Mrs. Virginia Byerly Kerr

Mr. Arthur J. Kerr

The Estate of Jane E. Knox

The Estate of Raymond Krotec

The Estate of Walter Kruczek

The Kutsenkow Estate

The Estate of Mr. & Mrs. G. Christian Lantzsch

Dr. Herbert I. Levit

Dr. & Mrs.* Joseph A. Marasco, Jr.

The Estate of Jean L. Misner

The Estate of Rose Noon

I. Hale and Judith A. Oliver

Mary Anne and Victor Papale

The Estate of Mark Perrott

The Estate of Mr. Paul L. Pfennigwerth

The Pauline Beamer Pickens Charitable Trust

The Estate of Mr. Samuel R. Pitts

Mr. and Mrs.* Stephen I. Richman

Mr. and Mrs. David M. Roderick

Mr. and Mrs. Vincent A. Sarni

Dr. Marcia Landy and Dr. Stanley Shostak

The Estate of Elizabeth A. Smith

The Stanier Family Charitable Remainder Trust

The Estate of Rudolf Stanish

The Estate of Cecyl M. Thaw

Mrs. Gail Titus

Mr. and Mrs. John E. Traina

The Estate of Helen F. Volkwein

The Estate of Betty & John Weiland

Ms. Eileen J. Weiner

The Estate of David G. Weiss

Mr. Gene Welsh and Mr. Marty Healey

The Estate of Kathleen & George R. White

Dr. and Mrs. Sidney K. Wolfson, Jr.

Ms. Patricia L. Wurster

The Estate of Rufus Wysor

The Estate of Alice C. Young

*deceased

GROUPS SAVE BIG at PITTSBURGHOPERA

Questions? Contact groups@pittsburghopera.org

Best of all: group tickets start at just \$11!

Students Save with Cheap Seats

College and university students, faculty, and staff get deeply discounted tickets through our Cheap Seats program! Reserve your Cheap Seats at pittsburghopera.org/cheapseattix.

Recital Hall, located on the first floor of the Mary Pappert School of Music at Duquesne University.

Mary Pappert School of Music **SUNDAY, JAN. 12 | 3:00 P.M.** *Musique on the Bluff*

TUESDAY, APR. 7 | 7:30 P.M.Beethoven at 250. Part Two

duq.edu/BluffSeries

NEW GUARD SPONSORED BY PITTSBURGHOPERA

\$100 - Dual Membership

Membership Benefits:*

- Individual Membership 2 Comp Tickets
- Dual Membership 4 Comp Tickets
- 20% Ticket Discount
- Special Opera Event Rates
- Free Admission to New Guard Events

2019-20 Events:

November 9, 2019

New Guard Opening Night Cocktail Lounge for Florencia en el Amazonas

March 28, 2020

LGBT/Ally Night and New Guard Opening Night Cocktail Lounge for Carmen

April 25, 2020

New Guard Opening Night Cocktail Lounge for Norma

pittsburghopera.org/newguard

412-281-0912 x 217

Two complimentary tickets (with an individual membership) or four complimentary tickets (with a dual membership) to an upcoming 2019-20 season performance of your choice (up to a \$330 value). 20% discount on additional tickets for the season. Special rates and perks at Pittsburgh Opera Special Events (The Diamond Horseshoe Ball, Maecenas, etc.). Free or reduced admission to all New Guard Events. Admission and special promotions for collaborative events with other Pittsburgh young professional organizations. Networking opportunities.

BOARD OF DIRECTORS

OFFICERS

MICHELE FABRIZI Chair

DONALD R. FISCHER, M.D. President

GENE WELSH Treasurer

MICHELE ATKINS Secretary

CHRISTOPHER HAHN General Director

EXECUTIVE COMMITTEE

Brian Binkley Lisa M. Cibik, M.D. Virginia DiPucci Anna P. Futrell Jean Anne Hattler, Ph.D. Danielle Katz Arthur J. Kerr, Jr. Cindy Kerr Richard A. Pagliari Demetrios T. Patrinos Diana Reid Steven D. Seibert John E. Traina Nancy Traina

H. Woodruff Turner, Esq.

BOARD OF DIRECTORS

James R. Agras Saad Aslam David M. Belczyk, Esq. François J. Bitz Kenneth S. Brand Marilyn Bruschi Christopher Carson, Esq. Sharon Enos-Sclabassi, Ph.D. Frank McD. Fischer Alexandra M. Good, Esq. Bill Hillgrove Robert A. James Thomas James III, M.D. Dena LaMar Martin LaMar Amy Michaliszyn Abby Morrison Steve Mosites, Jr. Morgan K. O'Brien William Poller, M.D. Gabriela A. Porges Mildred Miller Posvar Jamy P. Rankin David J. Smith Gene Sachs Smith The Honorable Manny H. Smith Celia A. Soehner, Esq. John Tippins

ADVISORY BOARD

Jean Anne Hattler, Ph.D. Chair Robert N. Brand Marianne Cornetti J. Alan Crittenden, Esq. Enrico Dallavecchia Clyde B. Jones III Franklin H. Kelly Jane Love I. Hale Oliver Jill M. Ondos Mary Anne Papale Stephen I. Richman, Esq. Anthony Rutigliano David Savard Robert J. Sclabassi, M.D. Sidney K. Wolfson, M.D.

LIFE DIRECTORS

Joseph A. Marasco, Jr., M.D. Thomas H. O'Brien Stanley Russell Vincent A. Sarni

NEW GUARD EXECUTIVE COUNCIL

Danielle Katz President Dan Gorchynsky Michael Komo Casey Pratkanis James Snyder Celia Soehner

As of October 29, 2019

PITTSBURGHOPERA

Get closer to the art you love

- Ticket concierge service
- Hospitality in the Galaxy Lounge
 - Exclusive event invitations
 - Complimentary parking

Join Pittsburgh Opera's Galaxy Society today

PittsburghOpera.org/Galaxy (412) 281-0912 x226

ANNUAL FUND LISTINGS

PAT AND MICHELE ATKINS AUDIENCE DEVELOPMENT FUND (2017-2021)

INDIVIDUALS

GALAXY SOCIETY

CHAIRMAN'S SOCIETY

Michele and Pat Atkins Mr. and Mrs. William F. Benter François Bitz Hans and Leslie Fleischner Amy and Dave Michaliszyn Eileen and John Olmsted Mr. and Mrs. Demetrios T. Patrinos Diana Reid and Marc Chazaud Mr. and Mrs. John E. Traina

PRESIDENT'S SOCIETY

Dr. Lisa Cibik and Bernie Kobosky Ms. Michele Fabrizi Joseph M. Newcomer, Ph.D. Gabriela and David Porges Arthur Weldon

PRODUCERS CIRCLE (\$10,000-\$24,999)

James and Electra Agras Mr. Edwin H. Beachler Mr. Brian Binkley Mr. Kenneth S. Brand Mr. and Mrs. Robert N. Brand John and Virginia DiPucci Dr. Donald R. Fischer and The Honorable Nora Barry Fischer Dr. Freddie Fu and Hilda Fu

William and Victoria Guy Dr. and Mrs. William Hoffman Dr. Thomas James, III Mr. Arthur J. Kerr, Jr. Mr. and Mrs. R. Drew Kistler Mr. Marty and Mrs. Dena LaMar Jane V. Love Judith and Jim Matheny Ms. Abby L. Morrison Perry* and BeeJee Morrison I. Hale and Judith A. Oliver Pauline Santelli Robert J. and Sharon E. Sclabassi The Honorable Manny Smith and Mrs. Ileane Smith The Tippins Foundation

DIRECTORS CIRCLE (\$5,000-\$9,999)

Barbara B. and Alan L. Ackerman Marilyn and Howard Bruschi Mr. E. V. Clarke George and Ada Davidson Jamini Vincent Davies Mr. and Mrs. James Dugan Mrs. J. William Futrell Mr. and Mrs. Henry J. Gailliot Alice V. Gelormino

Dr. Athan Georgiades and Dr. Lydia Contis Dr. Jean Anne Hattler Bill and Rosette Hillgrove Mr. Clyde B. Jones III Ms. Cynthia Kerr Dr. Arthur S. Levine and Ms. Linda S. Melada Michalka Family Charitable Fund Steve and Gail Mosites Mr. and Mrs. Maurice Nernberg Dr. and Mrs. William R. Poller Stephen I. Richman Salvitti Family Foundation Steven D. Seibert Mr. and Mrs. David J. Smith Mr. Gene Welsh and Mr. Marty Healey Dr. Michael J. White and Mr. Richard J. LeBeau

ARTISTS CIRCLE

The Akers Gerber Family Dr. John C. Barber Dr. Robert Bastress and Ms. Barbara Evans Fleischauer The Honorable Cathy Bissoon and Mr. Gregory Bradley Michael Edward Braxton and Jonathan Braxton Warner Frank and Laurie Bruns Chris and Maria Carson Victoria Chester Rose and George Rose Mr. and Mrs. J. Alan Cope Marianne Cornetti Melanie and Jim Crockard Mr. and Mrs. Anthony DeArdo

Mr. Larry Deitch Anthony and Carolyn Fonseca The Dorothy M. Froelich Charitable Trust Dr. Joseph* and Marie Hinchliffe Nachum Golan and Steve Hough Dr. and Mrs. Sanford A. Gordon Stephen and Janet Hamilton Mr. and Mrs. Joseph M. Jackovic Alice Jane Jenkins Mr. and Mrs. Franklin H. Kelly William E. and Lucille Kenworthy

Dusty Kirk Michael and Kumiko Lancet Dr. Marcia Landy and Dr. Stanley Shostak Ron and Lida Larsen Dr. Joseph and AnnaMae Lenkey

Dr. Michael Lewis and Dr. Katia Sycara

Gene and Julia Leyzarovich

Dr. Etsuro K. and Mrs. Yoko Motoyama Mr. and Mrs. Albert C. Muse Mr. and Mrs. Eric J. Ondos Mary Anne and Victor Papale Lee Paylovich Pamela and Robert Rak Dr. Karen Roche and Dr. R. Kent Galey Dr. James R. Sahovév Dr. Allan Segal and Mrs. Brina D. Segal Mr. Stephen Shaner Dr. and Mrs. Peter E. Sheptak Mr. and Mrs. Stuart P. Simpson Mrs. Edmund C. Smith David Sufrin and Diane Samuels Dr. Robert and Mrs. Marilyn Swedarsky Jim and Gail Ťitus Stephen Totter* Mr. H. Woodruff Turner Sidney and Tucky Wolfson

Dr. Nicholas and

Mrs. Susan Loutsion

BENEFACTOR (\$1,000-\$3,499)

Mrs. Dorothea K. Zikos

Anonymous (2) Phyllis Armstrong
David and Wendy Barensfeld Richard C. Barney David Belczyk, Eśq. Ms. Eva Tansky Blum Dr. Robert J. and Marcelia Boldin Mr. and Mrs. David Brownlee William R. Cadwell Mr. and Mrs. Joseph L. Calihan Jr. Mr. and Mrs. Stephen Casey Kenneth and Celia Christman Verna Corey, SCD Alan Crittenden Dr. Robert J. Croan and Dr. R. Michael Feldman Susan Campbell and Patrick Curry Michel and Christine Douglas Michael and Becky Driscoll Gloria and Bob Ennis Mr. and Mrs. David F. Figgins Trudy File Marian Finegold Bill Foster Ms. Normandie Fulson Ann K. Giorgi Lawrence L. Gipson Ms. Alexandra Good and Lt. Brian Linville Laurie Graham Mr. Christopher Hahn Angela Houle

ANNUAL FUND LISTINGS, continued

Mrs. Diana Jannetta David and Daryl Kerr Don Kortlandt and Anna Singer Mr. and Mrs. Patrick Loughney Dr. Joseph A. Marasco, Jr. Mr. Wavne Gasior and Mrs. Karen Morris James Musgrave and James Palmiero Dr. Ronald J. Nigborowicz Mrs. Pauline R. Parker Larry Parsons and Sarah Carr Dr. and Mrs. Richard Paul Mr. and Mrs. Robert N. Peirce, Jr. Mr. and Mrs. Robert Pietandrea Mrs. Mildred M. Posvar Dr. and Mrs. Richard H. Pratt R.P. Simmons Family Foundation Mr. and Mrs. William F. Roemer The Rotary Foundation Linda Natho and Elizabeth Russell Dan and Bonnie Sandman Dr. Paul L. Shay and Dr. Diana Lemley Mark and Ellen Sheppard Ambassador and Mrs. Daniel H. Simpson Mr. and Mrs. W. Henry Snyder Judith L. Wolfe and John H. Soffietti Dr. and Mrs. Edward M. Sorr Jack Stabile Sidney Stark, Jr.* Mr. and Mrs. Norman Stephen Mr. and Mrs. Thomas C. Succop Roberta Klatzky and Robert Swendsen John Battaglia and M. Ellen Tarpey Janie and Harry Thompson Ms. Ruth Wagner Mr. and Mrs. John A. Wall Sheila Werner Mr. Norman H. Wien Brandon and Maria Williams Mr. and Mrs. Frank Yocca Dr. and Mrs. David S. Zorub

(\$500-\$999)

Anonymous Barbara Abraham Paul and Valerie Bacharach Dr. John Barsom Mr. and Mrs. Arthur V. Bianculli Mr. and Mrs. Robert Boldin Carol R. Brown Frank and Diane Burke Dr. Raymond A. Capone, Jr. and Dr. Martha R. Clarke Gail E. Cooper Ms. Catherine Copetas Mr. Gordon Crocker Ms. Leslie Dunn Michelle Ann Duralia Mr. and Mrs. Frank Fazio Carl B. Frankel Don and Joan Franklin Mrs. Diana Galbraith Mr. Peter Geissler Mr. and Mrs. Lawrence E. Gorman Nancy and David Green

Dr. and Mrs. Adam W. Hahn Dr. and Mrs. Fred P. Heidenreich Mr. and Mrs. David G. Hills Mrs. Amy Kellman Dr. Andrew Sword and Dr. Marta Kolthoff Drs. Frank and Patricia Kroboth Alice and Lewis Kuller Dr. and Mrs. Walter C. Labvs Matthew Lengauer and Jo'se Oliva Dr. and Mrs. Člaudio A. Lima, M.D. Ms. Arlene J. Longstreth Dr. Kenneth Manders Dr. Keith McDuffie Thomas and Lynn Merriman Mr. Oded Mever Mrs. Barbara Miller Al and Sally Anne Novak Elliott S. Oshry Mr. and Mrs. Richard A. Pagliari Dr. and Mrs. Sang C. Park Ms. Marjorie Peters Mr. William Phelan Dr. Joseph* and Rose Kunkel Roarty Mrs. Sylvia Robinson Jessica Rollings-Taylor Ms. Janice G. Rosenberg Mr. and Mrs. Byron W. Rosener III Sanford N and Judith Robinson Family Foundation David M. Savard Ms. Joliane K. Schroeder Mr. and Mrs. Preston W. Shimer Dr. Ralph Shuey and Ms. Rebecca Carlin Mariorie K. Silverman Mrs. Theresa V. Snavely Ann Labounsky Steele and Lewis Steele Mr. and Mrs. John Sylvester Dr. Bonnie B. Thurston

Jim and Jill West

John and Linda Vuono

Mr. and Mrs. Robert K. Wagner

Frank and Heidemarie Wenzel

David and Diana Marston Wood

Nancy and Joel Weinstein

(\$300-\$499) Dr. and Mrs. Robert P. Argentine, Jr. Ms. Lorraine E. Balun Dr. Paul J. Lebovitz and Mr. Mark J. Caldone Dr. J. Stanton Carson Sue Challinor and Matthew Teplitz Dr. and Mrs. Albert E. Chung Hanley B. Cox Ms. Catherine Davidson Kevin and Sharon Deacon Mr. and Mrs. Roger Dice Patricia A. Flinn Mr. Michael Fuson Joan and Stuart Gaul Mrs. Coar A. Gebhardt Mr. Clement George John and Victoria Ğibbons Mrs. Elaine M. Goldsmith Dr. Terri F. Gould Ms. Denise Gwinn

Mr. and Mrs. Philo Holcomb III Katherine Holter Dr. and Mrs. Jno L. Hunt Diane and Howard Jernigan Mr. and Mrs. Charles King Mr. and Mrs. Michael J. Knaub Margery J. Loevner Lutz Family Foundation Mr. and Mrs. Robert Malnati Sally and Bennett McCallum Mr. and Mrs. Dennis McNair Ms. Shirley Menovich Mr. Alan Miller Ms. Carol W. Mohamed Kit Needham Rev. Robert and Suzanne Newpher Ginny Norkus Jon and Melissa Piersol Mr. and Mrs. Mark R. Prus Teresa and George Roland Howard and Bette Rom Mrs. John M. Sadler Ms. Karen Scansaroli Mr. and Mrs. Walter Schrage Dr. William Scott Ms. Diana S. Senan Ms. Carolyn L. Siglow Ms. Marjorie Snyder Mr. Richard A. Sundra William and Sharon Tomko Rev. James Torquato Ms. Shirley Tucker Sandra Williamson

FRIENDS (\$150-\$299) Anonymous (3)

John Aiello

Mrs. James S. Allan

Dr. and Mrs. Siamak A. Adibi

Dr. and Mrs. Theodore S. Andersen Grant and Barbara Anderson Dr. Carol E. Baker and Dr. Iain Campbell Ms. Garianne Banks Diana and Allen Biehler Mr. Kenneth Bowen Kathleen Bovkin Abe and Gerda Bretton Dr. and Mrs. Stephen Broughton Kathleen Brown Ms. Judith Bush Michael F. Butler Bruce and Elisa Carsia Mr. John Carson Melinda Cavis Mr. William Ceriani Mr. and Mrs. George M. Cheever Mr. & Mrs. David Čifrulak Dennis and Elizabeth Cramer Deborah Damon Mr. Sabah Daniel Joseph Spirer and Ada Davis Leslie Denton Irene Dressel and Mary Jo Dressel Mr. Robert D. Ciardi Mr. R.D. Duncan Mrs. Irma H. Dunn Dr. Peggy H. Elkus

Compose yourself with WQED-FM 89.3

From an exhilarating overture at the gym, to a quiet adagio by the fire, WQED-FM 89.3 helps you orchestrate your life.

WOED-FM 89.3 is member supported. Join today at 888.622.1370. Listen on your computer or mobile device at wqedfm.org

Supporting Performing Arts throughout Pittsburgh

Nou name it... We shoot it!

Randy & Barbara Griffith 412-304-9466

The Official Video Archivist for Pittsburgh Opera

FRIENDS of Pittsburgh Opera

is the product of a past steeped in history. Loyal supporters of Pittsburgh Opera have shown their passion for its work since its inception. FRIENDS of Pittsburgh Opera truly fosters a special camaraderie supporting the work of Pittsburgh Opera.

Membership includes:

- Free admission to Opera Up Close and Art Song Recitals
- Invitations to community and social events throughout the season
- A calendar full of speaker series engagements curated specifically for FRIENDS each season

FRIENDS of Pittsburgh Opera membership is \$75 per household of 2 or more, or \$50 per individual. Your membership fee supports Pittsburgh Opera financially, and your participation helps promote interest in, and awareness of, Pittsburgh Opera in the community.

UPCOMING EVENTS

SPEAKER SERIES

February 16, 2020: Meet the creative team that nailed The Last American Hammer, composer Peter Hilliard and librettist Matt Boresi.

March 22, 2020: First Chair: Perspectives from Charles Stegeman, Concertmaster, and Rachel Stegeman, Assistant Concertmaster.

SOCIAL EVENTS

December 15, 2019: Holiday Party *limited capacity

March 9, 2020: Fashion Show Summer 2020: Garden Party

ANNUAL FUND LISTINGS, continued

Drs. Anna M. Estop and James J. Garver Dr. and Mrs. Robert E. Fidoten Mr. and Mrs. Joseph E. Fieschko, Jr. Mr. and Mrs. John Frantz Ms. Cynthia Friedman Mr. and Mrs. Craig W. Fry Jessica Fuller Robin Gussey Mr. and Mrs. William P. Getty Mr. and Mrs. William D. Ghrist III Dr. and Mrs. M. Joseph Grennan Ms. Elizabeth A. Gundelfinger Ms. Lorraine H. Haas Ms. Evelyn Harris Mr. and Mrs. Gunther Heilbrunn Ms. Carol S. Heppner Professor Benjamin E. Hicks Mr. and Mrs. Robert D. Hillard James Hils Mr. and Mrs. Robert Horowitz Ms. Kathleen Iducovich Mr. and Mrs. John P. Iurlano Dr. and Mrs. Richard L. Kalla Robert and Gretchen Kelly Dr. Gauri Kiefer Ms. Laura Kieras Mr. and Mrs. Jack King Mr. Michael Komo Joseph and Carole Ladik Lt. Col. Leonard LaForgia Ms. Anita Lalumere Ron and Diane Lane Nancy Langston J. Andrew Lark Mr. and Mrs. Edward A. Lesser Mr. and Mrs. Irving Liberman Debra Maciorowski Louise and Michael Malakoff Mr. and Mrs. Jeffrey T. and Jennifer Gerhard Mangone Chris and Susan Martin Mr. John A. Martine Kevin and Kristen McMahon Stephen and Erica Miller Dr. and Mrs. James D. Moore Dr. and Mrs. John I. Moraca Mr. and Mrs. Jeffrey Morrow Harvey and Esther Nathanson Dr. Ingrid Naugle Mr. and Mrs. David O'Loughlin Mr. Frank Pallai Robert and Marlene Patton Drs. Werner Pluhar and Elissa Hoffman Ms. Suzanne Quinn Mr. Michael O. Ranney and Mr. Greg Nutter Alex Ratowsky Rev. Gordon and Colleen Ray Ms. Camille Reed Stephen G. Robinson Ralph and Dodie Roskies Caryn B. Rubinoff and Craig A. Dunham Mr. and Mrs. James Rushin Tom and Eileen Schmura Dr. and Mrs. M. Schneiderman Douglas and Ronit Schulman

Mr. Urban Schuster

Mr. and Mrs. John E. Sensi Mr. and Mrs. Mark Shank Richard F. and Linda W. Shaw Mrs. Susan Signore-Smith Edward and Dorothy Sites Dr. and Mrs. Leon Skolnick Elaine Small Ms. Marlene Smith Drs. Robert and Shirley Smith Ronald F. Smutny Deanne Snavely David Sogg and Lisa Parker Mary Jean Stephen Mrs. Mervin S. Stewart Mrs. Ellen Still Brooks Mr. and Mrs. Charles J. Streiff Dr. and Mrs. C. Vaughn Strimlan Mr. and Mrs. Oscar Swan Rachel and Lowell Swarts William and Elizabeth Teaff Ms. Mei Tsui Mrs. Janet Verone Louis and Mary Wagner Dr. Janet Lois Walker Mr. Robert T. Wargo Mr. and Mrs. Richard White T. Lane Wilson Izear Winfrey Drs. Todd Witsberger and Kathleen Bors Dorothy Wriedt Mr. and Mrs. Greg Wright Mr. Harold Yanko Miriam L. Young Mr. and Mrs. Isaias Zelkowicz

CORPORATIONS:

Season Sponsor

Tuesday Night Sponsor Ambridge Regional Distribution and Manufacturing Center

Corporate Partners 2019-20

Alco Parking Ambridge Regional Distribution and Manufacturing Center American Eagle Outfitters, Inc. DTE Energy Foundation DTE Midstream Eat n Park Hospitality Group, Inc. EQT Corporation Federated Investors, Inc. Giant Eagle Foundation Highmark Blue Cross Blue Shield Howard Hanna Real Estate Services Kerr Engineered Sales Koppers, Inc. PNĊ Schneider Downs Spang and Company Charitable Trust
UPMC and UPMC Health Plan
Vincent Lighting Systems Wabtec Williams Companies Xpyria Investment Advisors

New Guard Sponsor 2019-20 Porter Wright

Corporate Education and Engagement 2019-20

EQT Foundation Hefren-Tillotson, Inc. Highmark Blue Cross Blue Shield The Huntington National Bank Levin Furniture UPMC and UPMC Health Plan

In-kind

Edward Marc Chocolatier Sarris Candies

65th Annual Diamond Horseshoe Ball "Riolobo" Sponsor

UPMC and UPMC Health Plan

65th Annual Diamond Horseshoe Ball "La Joya" Sponsors

Ambridge Regional Distribution and Manufacturing Center Highmark Blue Cross Blue Shield

65th Annual Diamond Horseshoe Ball "La Mariposa" Sponsors Michele Fabrizi

PNC

Steve Seibert and Charlie Anderson Williams Companies

65th Annual Diamond Horseshoe Ball **Entertainment Sponsor**

DTE Midstream

65th Annual Diamond Horseshoe Ball Auction Sponsor

J. P. Morgan Private Bank

Matching Gifts American Eagle Outfitters BNY Mellon Chevron Texaco ConocoPhillips Dollar Bank Eaton EQT Highmark Blue Cross Blue Shield McKesson Foundation Williams Companies

FOUNDATIONS:

Anonymous Allegheny Foundation AmazonŚmile Foundation Anna L. and Benjamin Perlow Fund Committee Anne L. & George H. Clapp Charitable Trust Claude Worthington Benedum Foundation The Benter Foundation The Donald & Sylvia Robinson Family Foundation The Ethel W. Keister Music Fund of the Pittsburgh Foundation The Ethel W. Keister Scholarship Endowment

ANNUAL FUND LISTINGS, continued

Fair Oaks Foundation, Inc.

Frances Gould Lewando Memorial Fund The Frick Fund of the **Buhl Foundation** G. Christian Lantzsch and Duquesne Light Fund The Grable Foundation The Heinz Endowments Hillman Foundation The Jack Buncher Foundation James M. and Lucv K. Schoonmaker Foundation Laurel Foundation Martha Mack Lewis Foundation Milton G. Hulme Charitable Foundation Opera America Inc. Pauline Pickens Fund of The Pittsburgh Foundation The Pittsburgh Foundation The J. Raymond Price Memorial Fund of The Pittsburgh Foundation Belle Richards Fund No. 2 of The Pittsburgh Foundation Alice Risk Wilson Fund of The Pittsburgh Foundation John K. Saxman, Jr. Fund of The Pittsburgh Foundation Nicky Horvitz Gordon Memorial Fund of The Pittsburgh Foundation Richard King Mellon Foundation Ryan Memorial Foundation W. I. Patterson Charitable Fund

GOVERNMENT AGENCIES:

Allegheny County Office of Special Events Allegheny Regional Asset District Redevelopment Authority of Allegheny County, Gaming Economic Development Fund National Endowment for the Arts Pennsylvania Council on the Arts Pennsylvania Department of Community & Economic Development

IN HONOR OF:

John Barber's Birthday Mr. and Mrs. Stuart P. Simpson Mr. and Mrs. Ronald C. Lane

Ron Booth for all of his hard, selfless work and friendship Ms. Marjorie Peters

Dr. Lisa Cibik Mr. and Mrs. Mark H. Loevner

Marilyn Egan Ms. Shirley Tucker

Michel Franklin's Birthday Mr. and Mrs. John N. DiPucci

Alexandra M. Good, Esq. Dr. and Mrs. Ronald Linaburg Mr. and Mrs. Mark H. Loevner

Tara Kovach Ms. Kathleen Iducovich

Dave and Amy Michaliszyn Mr. Christopher Faber Richard and Janice Pagliari Mr. and Mrs. Alan L. Ackerman

Pittsburgh Opera Supernumeraries, Tara Kovach, and Mark Marston *Mr. Gordon Crocker*

William Powers Ms. Kathleen Iducovich

Diana Reid and Marc Chazaud Mrs. Ellen Still Brooks Mr. and Mrs. George M. Cheever Mr. and Mrs. Mark H. Loevner

Gene Sachs Smith's 99th Birthday Mr. and Mrs. John N. DiPucci

IN MEMORY OF:

Nadine Bognar Mr. and Mrs. John N. DiPucci Ms. Angela Houle

Howard Burnett Mr. H. Woodruff Turner

Tito Capobianco Mr. Gordon Crocker Mr. and Mrs. Frank M. Fischer Mr. H. Woodruff Turner

Carolyn Cadwell Cheadle Mrs. Anna P. Futrell Mrs. Roslyn Goorin Mrs. Amy Kellman Ms. Ansley Robin

William R. Caroselli Ms. Dusty Elias Kirk

Kathryn ("Kitty") Clarke The Clarke Family Foundation

Ramsey Coates Mr. and Mrs. Howard J. Bruschi

Linda Hollister Crocker Mr. Gordon Crocker

Albert Filoni Mr. Gordon Crocker

Camille Goern Mrs. Amy Kellman Ms. Anita Sammartino

Joseph G. Hinchliffe Dr. and Mrs. Irwin Bendet Mr. and Mrs. Howard J. Bruschi Mr. and Mrs. John N. DiPucci Mrs. Irma H. Dunn Mrs. Antoinette Fromm Ms. Jessica Fuller Mr. Barry Mitnick Mr. Matthew Ruppert

Ms. Virginia Byerly Kerr and Ms. Virginia Byerly Mr. David Kerr

Dr. Kobosky Ms. Michele Fabrizi

Mr. Ben Zytnick

Rose Kutsenkow Mr. and Mrs. Howard J. Bruschi Ms. Lisa Craig Ms. Michele Fabrizi Mr. and Mrs. John E. Traina Eugene Lichter
Ms. Carol Ann Connelly
Mr. and Mrs. Frank M. Fischer
Mr. and Mrs. Joseph Menhart
Mr. H. Woodruff Turner
Ms. Cindy Vacek-Trevino
Ms. Susan Wehar
Mr. and Mrs. Ronald A. Zeedick

The Mader Girls Mr. Henry J. Mader

Carol Massaro Ms. Lisa Craig Mr. and Mrs. John E. Traina

Patricia A. Mogus Mr. and Mrs. John Brinjak

Lesa B. Morrison Ms. Abby L. Morrison

Claudia Pinza Mr. James Hils Ms. Emma Hils

Robert R. Ranallo Mr. Frank Pallai

Robert W. Sawyer Mrs. Joanne Sawyer

Sidney Stark Jr.
Ms. Anna Adler
Ms. Patricia Dillon
Mr. and Mrs. Paul Glosser
Ms. Carol W. Hughes
Dr. and Mrs. Richard L. Kalla
Mrs. Amy Kellman
Ms. Abby L. Morrison
Ms. Anita Sammartino
Mr. and Mrs. Mark Shank
Mr. and Mrs. Mark Stern

Patricia A. Sundra Mr. Richard A. Sundra

Dorothea Thompson Mr. and Mrs. Howard J. Bruschi Ms. Lisa Craig Ms. Michele Fabrizi Mrs. Amy Kellman Mr. Arthur J. Kerr Jr. Ms. Debra Maciorowski Ms. Sara Majetich Mrs. Lurline Pavlovich Dr. and Mrs. Peter E. Sheptak Mr. and Mrs. Stuart P. Simpson Mr. and Mrs. John E. Traina Mr. H. Woodruff Turner

Stephen Totter Mr. Ronald G. Cruikshank Ms. Michele Fabrizi

Bernard Werner Mrs. Sheila Werner

As of October 29, 2019

* deceased

We make every attempt to provide an accurate and current list of donors. If you find an error, please contact the Development Department at 412-281-0912, ext. 231.

PITTSBURGH OPERA ORCHESTRA

VIOLIN I

Charles Stegeman Concertmaster Mary Beth Schotting Assistant Concertmaster Juan C. Jaramillo Rochelle Aanew Anne Moskal Luis Roias Gabriella Faetini Victor Avila

VIOLIN II

Jennifer Madge Principal Second Sara Schaft Jami Bale Jennifer Cowles Jesse Thompson Rachel Williams

VIOLA

Jennifer Gerhard Principal Louise Farbman Rebecca Rothermel John McCarthy

CELLO

Kathleen Melucci Principal Elisa Kohanski Paula Tuttle Joseph Bishkoff, Jr.

BASS

Jeffrey T. Mangone, Sr. Principal Andrew Kohn

PICCOLO

Emilio Rutllant Perez

FLUTE

Barbara O'Brien Principal Emilio Rutllant Perez

OBOE

Robert Driscoll, Jr. Principal Cynthia Anderson

CLARINET

Mary Beth Skaggs Malek Principal Alix Reinhardt

BASS CLARINET

Ryan Leonard

BASSOON

Linda Morton Fisher Principal Don Hollis

HORN

Evan Geiger Principal Matthew Litterini Stephanie Blaha

TRUMPET

Christopher Wilson Principal Karen Lee Sloneker

TROMBONE

John Sebastian Vera Principal Taylor Jones

TUBA

Philip VanOuse

TIMPANI

John Dilanni Principal

PERCUSSION

Jan Fung Principal Albert Wrublesky Darren Humbert

HARP

Nuiko Wadden Principal

PIANO

Glenn Lewis

LIBRARIAN

Eleanor Cameron

PERSONNEL MANAGER

Robert Boldin

The orchestra musicians employed in this production are members of the American Federation of Musicians of the United States and Canada.

CHORUS & SUPERNUMERARIES

SOPRANO

Lilly Abreu Charlene Canty Adrianna Cleveland Betsy D'Emidio Meghan DeWald Sasha Piastro-Tedford

ALTO

Lisa Brovey Kovach Barbara McDonough Eva Rainforth Veronika Schmidt Kathryn Ambrose Sereno Jenifer Weber

TENOR

William Buchanan Jeffrey Gross Eric Haines Richard Mikol David Scoville Mark Spondike

BASS

Brian Barrett Eric Garber Joseph Helinski J. Patrick McGill Joshua Mulkey Jordan Rininger

SUPERNUMERARIES

Grace Colligan Xander Kope

The Principal Artists, Choristers, and Production Staff employed in this production are members of the American Guild of Musical Artists.

YOUR AUDIENCE AWAITS!

Why advertise in the Cultural District?

You'll be in good company. Your program ad shares the excitement of a live arts event. It's visible, attractive.

You'll truly connect with customers. District audiences carry programs home as keepsakes. They're loyal to their arts groups and those that support them. Friends buy from friends.

You can target your audience and solidify your brand. With the extraordinary range of programming, you can have visibility yearround or for specific events or dates.

It's easy and affordable. Just one call to the Cultural District advertising sales office provides custom ad campaigns, multiple ad discounting, and one-contract billing.

Every year, the District attracts more than two million people to over 4,500 events for unforgettable experiences.

Call **412.471.1497** or email **advertising@culturaldistrict.org** today!

Saturday, November 16, 8 PM Synod Hall, Oakland Sunday, November 17, 2:30 PM Campbell Memorial Chapel, Chatham University

Thursday, December 5, 7:30 PM
St. Nicholas Church, Millvale
Friday, December 6, 7:30 PM
Westminster Presbyterian
Church, Upper St Clair
Saturday, December 7, 8 PM
Hicks Memorial Chapel,
Pittsburgh Theological Seminary
Sunday, December 8, 2:30 PM
Campbell Memorial Chapel,
Chatham University

Charms, Riddles, and Elegies of the Medieval Northlands

Tuesday, January 14, 7:30 PM PNC Theatre at Point Park University's Pittsburgh Playhouse

For tickets and more information visit www.chathambaroque.org

35
30
20
15
15

PITTSBURGH OPERA STAFF AND VOLUNTEERS

CHRISTOPHER HAHN General Director

ANTONY WALKER Music Director

ADMINISTRATION

Kristin N. Gatch Assistant to the General Director and Board Liaison

Susan Solito
Office Manager and Ticketing Associate

ARTISTIC

William J. Powers Managing Director

Robert Boldin Artistic Administrator

Dreya Cherry Artistic Intern

Glenn Lewis Head of Music

Mark Trawka Director of Musical Studies/ Chorus Master

James Lesniak Associate Coach/Pianist

Amy Kellman Artistic Volunteer

ACILITIES

Manager of Operations and Resident Artist Program

Sean Holsing Operations Coordinator

Michael E. Braxton
Director of Development

Rachel Kisic Manager of Individual Giving

Rebekah Diaz Manager of Special Events

Greg Ketteman Manager of Corporate Giving

Julia Leyzarovich Manager of Institutional Giving

Jessie Bower Annual Giving Associate

Anita Sammartino Monteverdi Society Advisor

Rachel Kingham Meredith Key Development Interns

FINANCE Robert Rak

Director of Finance and Administration

Howard Austin Finance Manager/Human Resources

Denka Stavreva Accounts Payable

MUSIC LIBRARY Eleanor Cameron Orchestra Librarian **ADCHIVES**

Frank McD. Fischer Company Archivist

FDUCATION

Marilyn Michalka Egan, Ph.D. Director of Education

Mary Ann Graziano Jan Ban Ray Beard Julia Fennell Donna Priore Natalie Wallace Audio Commentary Team

Tommi Lynn Barnes Rachel Silverstein Megan Swift Victoria Touscany Education Interns

Joshua Baringer Ray Beard Alex Blue Athena Bober Carol and Jack Brinjak Lili Cai Debra Calise Anne Christianson Maureen Cirocco Susan Fair Trudy File Deb Frauenholz Annie Futrell Ann Giorgi Roz Goorin Nathan Hart Makhfuza Islomova

Nathan Hart
Makhfuza Islomova
Cynthia Jankowski
Miriam Klein
Robert Lee
Victoria Luketich
Cinda Maxwell
Mary Mazziotti
Katy Ohliger
Donna Priore
Marie Romanelli
Alan Shadgett
Warren Smith
Angela Thompson
Shirley Tucker
Celeste Vitunic
Education Volunteers

Benedum Tour Docents HS Career Connections Opera on TAP Volunteer Ushers Education Volunteer Teams

MARKETING AND PR Christian D. Cox

Director of Marketing and Communications Mark Marston

Manager of Audience Services

Group Sales Manager

Dana English
Digital Marketing Manager

Regina Connolly

Tess Allard Manager of Graphic Design

Mia Bonnewell Ruiran Xun Mobile App Operators

Garrett McCloskey Marketing Intern PRODUCTION

Tara E. Kovach Director of Production

Cindy Knight Stage Manager

Jinah Lee Alex W. Seidel Assistant Stage Managers

Matthew Haney Assistant Stage Director

Nick Graci Assistant Projection Designer

Gregory Towle Projection Programmer

Todd Nonn

Assistant Lighting Designer

Jason Bray Costume Shop Manager

Roza Martinovic Head of Costume Shop & Wardrobe

Jacqueline Wadowsky Assistant Wardrobe/Key Costume Shop

Virginia Phillips

James Geier Wigmaster/Makeup Designer

Nicole Pagano Travis Klinger Assistant to Wigmaster/ Makeup Designer

Virginia Pulakowski Hair and Makeup Crew Coordinator

Roderick Carter Travis Klinger Joan Spratt Hair and Makeup Crew

Sean E. West Head Carpenter

Steve Gogarty Head Electrician

Michael W. Stack Head of Properties

Thomas Ankley Dave Dwyer Zach Dwyer Michael Dwyer West Assistant Carpenters

Kevin Hogan Kelli Brannigan Assistant Electricians

Todd Kulik Assistant Prop Master

Johnmichael Bohach Prop Coordinator

Karen Jeng Lin Supertitle Operator

Gordon Crocker

Supernumeraries Captain

For tickets and more information go to www.themendelssohn.org or call 412.926.2488

SOLDIERS AND SAILORS AUDITORIUM, OAKLAND

Buy tickets now and save 15% off single ticket prices for either event. Use promo code POMCP. Offers expire 12/31/19 and 5/16/20, respectively.

GIAN CARLO MENOTTI

A C

A new production of our holiday tradition!

plus CÉCILE CHAMINADE • FLUTE CONCERTINO

Lindsey Goodman, flute

and music by NANCY GALBRAITH,

JENNIFER HIGDON, and JESSIE MONTGOMERY

FRIDAY 7:30PM **DECEMBER 20, 2019**

SUNDAY 3PM **DECEMBER 22, 2019**

NEW HAZLETT THEATER • NORTH SIDE

RESONANCE WORKS

TICKETS: 412-501-3330 | RESONANCEWORKS.ORG

BENEDUM DIRECTORY

LATECOMERS

To ensure the quality of our productions, latecomers will be taken to the best possible seat until intermission. Refunds or exchanges are NOT issued to latecomers.

OBSTRUCTED VISION

Supertitles, the English texts projected above the stage, will be fully visible to most Benedum patrons. However, supertitles will not be visible to anyone seated in or behind row W on the Main Floor. By necessary placement of the screen, the architecture of the Benedum precludes visibility in these areas.

BAG & SCREENING POLICY A guest to a Pittsburgh Cultural Trust ver

A guest to a Pittsburgh Cultural Trust venue or event may enter with one bag that is no larger than 16" x 16" x 8". The definition of a bag includes, but is not limited to, purses, tote bags, duffel bags, suitcases, knapsacks, backpacks, packages, cartons, paper sacks, briefcases, portfolio cases, binocular cases, camera equipment cases, and any other type of device or vessel used for carrying or concealing items. Bags are subject to search and theatergoers may be requested to open their jackets prior to entering. Guests with prohibited items may return them to their vehicles. Unattended items left outside the facility doors will be discarded to ensure patron safety. Patrons will be required to pass through security devices. Refer to **TrustArts.org/Safety** for Safety & Security Procedures that may impact future visits.

CHECK ROOMS

Attended check rooms located on the Gallery and Promenade levels are open during the winter months. Coin-operated lockers are located on the Promenade and Mezzanine levels.

EMERGENCY INFORMATION

This theater is equipped with an Automated External Defibrillator.

ELEVATOR

Located off the Grand Lobby, serving various levels of the Benedum.

FIRE EXITS

Located at all levels and clearly marked. Use ONLY in case of emergency.

LOST AND FOUND

Call Benedum Center Lost and Found at 412-456-2604 weekdays.

REFRESHMENTS

Bars are located on the Gallery, Grand Lobby, and Promenade levels. Drinks may be purchased prior to performances and during intermissions. Beverages are permitted in Trust cups.

STAGE AREA

Limited to performers, staff, and authorized visitors.

RESTROOMS

Lounges for ladies and gentlemen are located on the Gallery, Promenade, and Mezzanine levels. Restrooms for patrons with physical disabilities are located on the Grand Lobby level.

TICKET SERVICES AND BOX OFFICE HOURS

Tickets to all performances may be purchased at the Box Office at Theater Square, Penn Avenue, between Sixth and Seventh Streets. Hours of operation are Monday - Saturday, 9:00 AM - 9:00 PM; Sunday, 12:00 - 6:00 PM. In conjunction, the Benedum Center and Byham Theater box offices will be open on performance days, two hours before curtain time, through intermission.

INFORMATION AND TICKET CHARGE NUMBER

MasterCard, Visa, Discover, and American Express are accepted. Ticket Charge operates Monday - Friday, 9:00 AM-6:00 PM; and Saturday and Sunday, 12:00-4:00 PM. Orders received fewer than 5 days in advance will be held for pickup at the Box Office. Additional phone services fees will apply. Call 412-456-6666 for tickets or Benedum Center show information. All sales are final.

AUDIO COMMENTARY

Pittsburgh Opera offers an Audio Commentary service for patrons with visual impairments during Tuesday performances at the Benedum Center. Through Channel 2 on the Assistive Listening Devices, patrons can hear the supertitles read simultaneously with their appearances on the screen, as well as descriptions of the set, characters, and costumes. Pittsburgh Opera also offers Braille and large-print programs. Inquire at the Education table and Guest Services Center

NOTIFICATION TO PATRONS WITH PHYSICAL DISABILITIES

- Wheelchairs are available for transition from entrance to seat location.
- Wheelchair locations are available on the Main Floor only.
- Restroom facilities for patrons with physical disabilities are located near the Grand Lobby.
- Dog guides accommodated.
 Please inquire at the Box
 Office when buying tickets.
- Water cups are available in restrooms or at any bar location for the physically disabled.
- Elevator in Grand Lobby serves various levels of the Benedum Center.
- Door personnel and ushers are available for assistance.
- Notice should be given at time of purchase if a wheelchair or disabled patron location is required.
- Assistive Listening Devices, Braille, and large print programs are available in the Guest Services Center off the Grand Lobby.

BENEDUM CENTER ADMINISTRATION AND TECHNICIANS

Eugene F. Ciavarra Vice President, Operations

Hannah Frank Theater Operations Specialist

Stacy Bartlebaugh-Gmys Volunteer Services Manager

Joanna Obuzor Operations Manager Gerald Stevens Facilities Manager

Berne Bloom Director of Production

Autumn Abernathy Production Manager

Diane Hines Production Manager Ashley Rieser Director of Volunteer Services and Front of House Guest Experience

Mick Lohrer Head Carpenter

Christopher Evans Sound Engineer Will Dennis House Electrician

CAST AND OPERA SUBJECT TO CHANGE WITHOUT NOTICE. ALL SALES ARE FINAL. USE OF CAMERA AND RECORDING EQUIPMENT IS STRICTLY FORBIDDEN.

When it comes to your business, we look at the big picture. And we never forget the importance of a personal relationship. Through our wide range of business advisory services, from accounting to wealth management, you can expect a great performance from Schneider Downs day after day. We are proud to be Western Pennsylvania's largest locally-owned public accounting firm.

To learn more, visit schneiderdowns.com

INTRODUCING THE TWENTY~4 AUTOMATIC BEGIN YOUR OWN TRADITION

