

PHILIP GLASS
**IN THE
PENAL
COLONY**

**BLO'S OPERA ANNEX
NOV. 11, 12, 14, 15**

**ESTHER NELSON, STANFORD CALDERWOOD GENERAL & ARTISTIC DIRECTOR
DAVID ANGUS, MUSIC DIRECTOR | JOHN CONKLIN, ARTISTIC ADVISOR**

BLO
BOSTON LYRIC OPERA
BLO.ORG

BLO
BOSTON LYRIC OPERA

A festive scene with people holding wrapped gifts and a man taking a photo. The background is dark, and the foreground is dominated by a large, jagged red shape that serves as a backdrop for the text. Several people are visible, some holding wrapped gifts in light blue paper with white ribbons. A man in a black leather jacket and red scarf is taking a photo with a camera. A woman in a black coat and hat is holding a gift high. Another woman in a purple tweed coat is smiling and waving. A woman in a black hat and glasses is smiling in the foreground.

GIVE THE GIFT OF OPERA!

WERTHER (MAR 11 - 20 | 2016)

THE MERRY WIDOW (APR 29 - MAY 8 | 2016)

This holiday season, share your love of opera with the ones you love. BLO offers packages and gift certificates to make your holiday shopping simple!

617.542.6772 | BOXOFFICE@BLO.ORG

Rodolfo (Jesus García)
and Mimi (Kelly Kaduce) in
Boston Lyric Opera's 2015
production of *La Bohème*.

WELCOME TO THE SEVENTH IN OUR OPERA ANNEX SERIES,

which is increasingly attracting national and international attention. Installing opera in non-conventional spaces has sparked a curiosity in the art. The challenges of these spaces are many and due to opera's inherent demands: natural acoustics (since we do not amplify), adequate performance and production space, audience comfort and social space, location accessibility, parking, safety, and especially important in New England, adequate heat.

Our *In the Penal Colony* comes amid questions and debate on the performance spaces and theatrical environment in Boston. For us, the questions include ... why is Boston the only one of the top ten U.S. cities without a home suitable for opera? What are sustainable models to support new performance venues and/or preserve historic theaters?

As you may have heard, BLO decided not to renew its agreement with the Shubert Theatre after this Season. The reasons are many and complex, but suffice it to say that we made an important business and artistic decision. BLO is dedicated to spending significantly more of our budget on direct artistic and production expenses and providing our patrons with a new level of service and comfort.

The Company has a history of making sound business decisions, and we are currently in the strongest financial position of our almost 40 years. We bring world-class talent to Boston and return most of our resources back into this community by offering more than 350 employment opportunities each year to musicians, chorus members, emerging artists, and production professionals. We are active in education and the community.

While I'm not yet able to share with you where we will be next fall, we are working on several exciting options. I can assure you we will continue to provide you with world-class opera, and your enjoyment, comfort and cost value is our priority. That commitment will never change. Our 40th Anniversary Season is planned, featuring another impressive roster of artists.

We maintain our commitment to rising opera stars as well. BLO's Jane and Steven Akin Emerging Artists initiative supports a wide variety of artists. Tonight's cast includes three former Emerging Artists: Neal Ferreira and David McFerrin on stage, and stage director R. B. Schlather. Together with Yury Yanowsky, our quintet of musicians, and the entire production staff, these BLO "alumni" bring to us one of Philip Glass' most thought-provoking operas, inspired by Franz Kafka's story that poses questions as relevant today as they were more than 100 years ago, when Kafka wrote the original story.

From the entire BLO team, I wish you a joyful holiday season ahead, and I look forward to seeing you again in March for our next opera, Massenet's *Werther*.

Esther Nelson
Stanford Calderwood General & Artistic Director

T. CHARLES ERICKSON

Jesus Garcia as Rodolfo
in *La Bohème*

PROGRAM CONTENTS

Welcome	1
About BLO	2
Board of Directors	3
BLO's Opera Annex	4
Director's Cut: <i>In the Penal Colony</i>	6
Cast & Synopsis	8
Meet the Artists	10
Production Staff & Acknowledgments	12
BLO Staff & Volunteers	13
Art in the Round: The Cyclorama	14
Donors	16
Fall/Winter Events Calendar	21

“This midsize company has a welcome new tempo, new ambitions, and new capacities. It should be fascinating to see, as BLO approaches its 40th anniversary in 2017, where it goes from here.”

– *THE BOSTON GLOBE*,
“BOSTON LYRIC OPERA
RENEWES ITS VISION,”
SEPTEMBER 20, 2014

Rodolfo (Jesus Garcia) and Marcello (Jonathan Beyer) lament the life of talented young artists in 1960s Paris in Boston Lyric Opera's production of *La Bohème*.

ABOUT BOSTON LYRIC OPERA

Both locally and beyond, Boston Lyric Opera leads the way in celebrating the art of the voice through innovative programming and community engagement initiatives that redefine the opera-going experience.

Under the vibrant leadership of Stanford Calderwood General & Artistic Director Esther Nelson, BLO's productions have been described by the magazine *Musical America* as “part of the national dialogue” because of their role as entry points for new audiences. *The New York Times* observed that BLO “clearly intends [its productions] to catch the interest of operagoers around the country.”

This view is shared by the nearly 25,000 people who experience BLO each year through dynamic performances, extensive partnerships with leading cultural organizations, like the Museum of Fine Arts, Boston and Boston Public Library, and programs throughout our vastly diverse and exuberant community.

BLO's programming remains faithful to tradition while blazing new ground, building audiences, and creating new ways to enhance the opera-going experience. Artists in our Jane & Steven Akin Emerging Artists initiative work to hone their craft, and prepare themselves for other world-leading stages. BLO's wide-reaching education initiatives introduce opera to new audiences across generations.

Through your support and attendance, BLO employs nearly 350 artists and creative professionals annually—vocalists, artisans, stagehands, costumers, and scenic designers—many of whom are members of our own community. The Company is proud to play a significant and meaningful role in Boston's vibrant arts community.

STAYING CONNECTED WITH US PAYS OFF — RECEIVE EARLY ANNOUNCEMENTS, SPECIAL OFFERS, AND MORE VIA OUR EMAIL LIST AND BLOG!

Buy tickets, learn more about these events and others, check out our restaurant partners, and peek behind the scenes — at our new website blo.org launching soon!

AS BLO'S NEW BOARD CHAIR, I AM PLEASED TO WELCOME YOU TO TODAY'S PERFORMANCE OF *IN THE PENAL COLONY* BY PHILIP GLASS.

In presenting this riveting tale, BLO is again bringing to Boston the kind of creative work for which our Opera Annex productions are rightly renowned. We do so today in a new space, as we chart a new course for Boston's premier opera company.

This is a transformational time for Boston Lyric Opera and the Company's future. This past month, we announced that the current Season would be our last at the Shubert Theatre. The reason is a combined business and artistic decision—the financial realities of continuing in our home of 18 years would no longer allow us to produce world-class opera as efficiently and effectively as we do now. That is not the fault of the Shubert Theatre or the Citi Performing Arts Center. We had a great run at the Shubert and look forward to our spring Season there, but we must continue to refine our business model to keep BLO vital and give our Company the flexibility to do what we do best—present compelling art. With our 40th Season just over the horizon, it was the right time to make the move, and I am proud that we had the courage and the resolve to do so.

Today's Boston Lyric Opera is in the best shape of our four-decade history, both financially and artistically, and we have a vital role to play regionally and nationally. That reality was a driving factor in my readiness to accept this leadership role and the responsibilities that come with it—that, and the fact that I love this unique art form. My task is to work with all of you to see that BLO maintains its upward trajectory and that Boston and all of New England have the first-class opera company and, one day, the facilities that the region deserves.

With gratitude,

Michael J. Puzo
Chair, Board of Directors

BOARD OF TRUSTEES

CHAIR
Michael J. Puzo

VICE-CHAIR
Wayne Davis

VICE-CHAIR & TREASURER
Frank Wisneski

CLERK
Susan W. Jacobs

STANFORD CALDERWOOD GENERAL & ARTISTIC DIRECTOR
Esther Nelson, *Ex Officio*

Linda Cabot Black
Miguel de Bragança
Alan Dynner
Susan D. Eastman
Andrew Eisenberg, Esq.
Thomas D. Gill, Jr.
Barbara Winter Glauber
Mimi Hewlett
Horace H. Irvine II
Amelia Welt Katzen
Maria J. Krokidas
Stephen T. Kunian
Lois A. Lampson
Jeffrey Marshall
Abigail B. Mason
A. Neil Pappalardo
E. Lee Perry
Irving H. Plotkin
William Pounds

Alicia Cooney Quigley
David W. Scudder
Susan R. Shapiro
David Shukis
Ray Stata
Wynne Szeto
Christopher Tadgell
Wat Tyler

BOARD OF OVERSEERS

CO-CHAIRS
Willa Bodman
L. Joseph LoDato
Lawrence St. Clair
James Ackerman
Sarah Ashby
Elizabeth Barker
Ann Beha

Edward Bell
Debra Taylor Blair
Richard M. Burnes, Jr.
Ellen Cabot
Carol Deane
Jessica Donohue
Catherine E. Grein
Joseph Glenmullen
Amy Hunter
William Hunter
Louise Johnson
Ellen Kaplan
Pam Kunkemueller
Russell Lopez
Anita Loscalzo
M. Lynne Markus
Shari Noe
Samuel Parkinson
Jane Pisciotoli Papa

Barabara Goodwin
Papesch
Susanne Potts
Carl Rosenberg
Allison Ryder
Jonathan Saxton
Wendy Shattuck
Sandra A. Urie
Mark Volpe
Robert Walsh
Lydia Walsh
Peter J. Wender
Bert Zarins
Tania Zouikin

EMERITI
Steven P. Akin
J.P. Barger
Sherif A. Nada

JEFFREY DUNN

BLO'S OPERA ANNEX

In early 2013, *The Boston Globe* called Opera Annex “increasingly essential.” Today, the BLO initiative has realized that potential, and is both an integral part of a successful Season and crucial to achieve the Company’s mission of building curiosity and support for opera through theatrically compelling productions and programs. Opera Annex has allowed BLO to reach far beyond Boston, with our first commercial recording, and to make an enduring contribution to the operatic canon with commissions such as James MacMillan’s *Clemency* and a reduction of the American classic, Jack Beeson’s *Lizzie Borden*. On the eve of BLO’s 40th Anniversary Season, we look forward to creating work that will continue to fulfill *The New York Times* prediction that Opera Annex will “catch the interest of opera-goers around the country.”

ERIK JACOBS

ERIC ANTONIOU

ERIC ANTONIOU

From top: BLO’s Opera Annex productions of *The Emperor of Atlantis*, 2011; *The Lighthouse*, 2012; *Lizzie Borden*, 2013; *The Love Potion*, 2014.

A photograph of two men playing violins. The man on the left is in profile, wearing a blue shirt. The man on the right is wearing glasses and a grey sweater. They are both focused on their instruments. The background is dark, suggesting a stage or concert hall setting.

DON'T JUST SIT THERE.

PLAY AN INSTRUMENT.

Yes, listening to this opera feels wonderful. Know what will have you feeling even better? Hands-on music making. Studies confirm its myriad health benefits: lowering blood pressure, releasing endorphins, improving executive function.

NEC's School of Continuing Ed offers lessons, ensembles, and more for all instruments, genres, and experience levels. (Beginners and virtuosos benefit!) Our stellar faculty awaits. Enjoy the opera, then come make music!

necmusic.edu/ce/wellness

NEC NEW
ENGLAND
CONSERVATORY
CONTINUING EDUCATION

In the *Penal Colony* set model and rendering by Julia Noulin-Mérat, set designer.

DIRECTOR'S CUT

In hindsight, Kafka's "Strafkolonie," written in 1914 but not published until 1919, prophesied the human rights violations that would follow in the 20th and 21st centuries. I read that he wrote the story because of an existential fear that governments would abuse new technologies by turning them against the bodies of their citizens. Violations of privacy therefore became central to my reading of the opera.

The costume designer, Terese Wadden, suggested the fascinating and haunting documentary *Citizenfour* as a contemporary equivalent. In it, Edward Snowden is secreted in a hotel room in his pajamas while his revelations go public.

Snowden thus became our image for Kafka's Visitor. A contemporary "everyman," 30-something and ordinary enough in a white cotton t-shirt to have stepped from the streets of "our fair city" into the fantastic, nightmarish landscape of the penal colony, uniquely circular in this cyclorama, like the valley in Kafka's narrative.

I decided early not to portray the much-mentioned Machine, and soon followed through stripping down the rest of the production so as to not focus on illusory, fictive elements. Inspired by the Cyclorama's origins as an art gallery and Glass' fine art contemporaries

Dan Flavin and Richard Serra, the show has developed for me more as minimalist art installation than traditional opera performance. Conceptually, here the experience becomes an exchange between audience and space, a dynamism that is the sum of all parts—sculpture, form, shape, architecture, time, music, text, performer—as opera should be!

Kafka famously defies explanation. This story's emotional power comes from its ability to get under the skin of the reader, to stoke their ideas of what's possible, and horrify with what's imaginable. A ghoulish, gruesome, ironic tale for autumn in New England. I thank all my colleagues at BLO for their support and expertise in realizing my vision for this piece in this unique setting. I hope the result, for opera production in the 21st century, will be prophetic.

R. B. SCHLATHER | STAGE DIRECTOR

CONSTRUCTING THE COLONY: HOW DID BLO TURN THE CYCLORAMA INTO A THEATRE?

What is always challenging as a set designer, since opera singers are typically not amplified, is to make sure the design approach does not ruin the sound balance. What gets trickier in a site-specific venue is not only that you have to worry about the set, but also about creating a performance experience that is both aesthetically and acoustically pleasing.

This venue has been particularly challenging because of the giant dome and its vastness. Instead of ignoring it, we embraced our acoustical adjustments, incorporating sound-absorbent paneling into the scenography and even into the audience experience—did you know that your seat cushion is currently helping our acoustical balance? It takes a big team to make site-specific shows happen and to give our audience the best sound quality

possible; in addition to the BLO team, we have the help of an architect, a building consultant, and an acoustical architect.

With our stage director R. B. Schlather, the creative team strove to create an environment that embraces the space, takes advantage of the brick walls, the air ducts, the audience seating configuration, and brings a new focus and meaning to the Buckminster Fuller sculpture hanging overhead.

But a performance is not a performance until we actually have an audience. I am looking forward to seeing how the public reacts to our art-installation approach and being active participants in this immersive experience.

JULIA NOULIN-MÉRAT | SET DESIGNER

Opera Annex projects challenge our team and the audience in ways we do not expect, and for me that is part of the excitement of the work. These productions go into a new environment, respond to the space and the piece, and create a unique experience. The behind-the-scenes efforts to achieve that impact are different than our work in a traditional proscenium theater; unknowns are presented with each new venue. The Cyclorama was chosen for this project because of the raw, vast setting it offers, allowing the opportunity to imagine and play with the space. To achieve the aesthetic and immersive experience that R. B. Schlather and the designers have imagined, BLO assembled a robust team including an architect, an acoustician, and a code and construction consultant to supplement the great work of the Boston Center for the Arts staff and the BLO production and technical departments. Over the past year, this group has enjoyed discovering the unknowns and solving the challenges of this Opera Annex. The experience, and challenge, are now yours.

BRADLEY VERNATTER | DIRECTOR OF PRODUCTION

BOSTON LYRIC OPERA PRESENTS

IN THE PENAL COLONY

AN OPERA BY PHILIP GLASS

LIBRETTO BY
RUDOLPH WURLITZER

BASED ON THE STORY BY
FRANZ KAFKA

MUSIC DIRECTOR, DAVID ANGUS
2015/16 Season Sponsor, Linda Cabot Black

Sung in English, with projected text

PERFORMANCES:

WEDNESDAY, NOVEMBER 11
AT 7:30 PM

THURSDAY, NOVEMBER 12
AT 7:30 PM

SATURDAY, NOVEMBER 14
AT 7:30 PM

SUNDAY, NOVEMBER 15
AT 3 PM

Performed in one act. Performance
running time approximately 1 hour
and 20 minutes.

THE CYCLORAMA AT BOSTON
CENTER FOR THE ARTS
539 TREMONT STREET, BOSTON

*Boston Lyric Opera Debut

†BLO Jane and Steven Akin
Emerging Artist

‡BLO Jane and Steven Akin
Emerging Artist Alumnus

CONDUCTOR

RYAN TURNER

STAGE DIRECTOR

R. B. SCHLATHER‡

Sponsored by Maria Krokidas and Bruce Bullen

SET DESIGNER

JULIA NOULIN-MÉRAT

COSTUME DESIGNER

TERESE WADDEN

LIGHTING DESIGNER

JAX MESSENGER*

WIG AND MAKEUP DESIGNER

JASON ALLEN

SUPERTITLE ADAPTATION

JOHN CONKLIN & ALLISON VOTH

ENSEMBLE FROM THE
BOSTON LYRIC OPERA
ORCHESTRA

ANNIE RABBAT *Acting Concertmaster*

REHEARSAL COACH/
ACCOMPANIST

JAMES MYERS

ASSISTANT DIRECTOR

ANDERSON NUNNELLEY

STAGE MANAGER

RACHEL S. ARDITI

CAST & SYNOPSIS

A NEW BLO OPERA ANNEX PRODUCTION
MADE POSSIBLE BY THE GENEROUS SUPPORT
OF JANE AND JEFFREY MARSHALL AND
THE NATIONAL ENDOWMENT FOR THE ARTS.

CAST in order of vocal appearance

VISITOR NEAL FERREIRA#
Sponsored by Ms. Abigail Mason

OFFICER DAVID MCFERRIN#
Sponsored by Alison K. Ryder and David B. Jones

MAN YURY YANOWSKY*
Sponsored by Lynn Dale and Frank Wisneski

SYNOPSIS

A Visitor arrives, on the invitation of the new Commander, at a remote penal colony to witness the execution of a prisoner. The Officer in charge describes a machine, invented by the former Commander. It slowly carves a description of his crime into the flesh of the condemned, who has heretofore not been informed of the exact nature of his transgression, and, after hours of torture, kills him.

Devoted to the memory and ideals of the old Commander, the Officer is obsessed with the machine and what he calls the transfiguring moment of redemption that is given to the victim as he gradually comes to understand the nature of his crime. The Visitor is appalled by this description but feels he has no right to interfere. The Officer deplores the fact that the machine has not been properly maintained due to the negative attitude of the new Commander. But when he realizes that the Visitor will not support him in his report, he frees the prisoner and climbs into the machine himself, which begins to horribly malfunction and break apart.

The Visitor looks at the mutilated face of the dead Officer: "He never found what he sought and what all the others found ... no sign of redemption ... none at all."

ARTISTS

RYAN TURNER *Conductor*

Ryan Turner was appointed Artistic Director of Emmanuel Music in 2010. During his tenure he has conducted more than 150 Bach cantatas, B Minor Mass, *St. John Passion*, and *Christmas Oratorio*. In addition, he has led major works by Handel, Mozart, Mendelssohn, Stravinsky, and Harbison. Opera highlights include *Rake's Progress*, *La Clemenza di Tito*, *Abduction from the Seraglio*, *Candide* and Harbison's *The Great Gatsby*. Mr. Turner teaches voice and early music at the Longy School of Music of Bard College. He was the Director of Choral Activities at Phillips Exeter Academy from 2006 to 2012. He lives north of Boston with his wife, soprano Susan Consoli, and their two children, Aidan and Caroline.

R. B. SCHLATHER *Stage Director*

Rising American opera director R. B. Schlather returns to BLO as Stage Director, having assisted directors David Schweizer on *The Love Potion* and Christopher Alden on *Lizzie Borden*. A BLO Jane & Steven Akin Emerging Artist alumnus, his recent directing credits include *Norma* at the Gran Teatre del Liceu and *Orlando* and *Alcina* as open process art exhibitions in New York City, called by *The New York Times* "a gift given to the New York cultural scene." In the 2015/16 season, Mr. Schlather returns to his alma mater, Ithaca College, to direct *Semele* for the Dillingham Center for Performing Arts, directs *The Little Match Girl Passion* with Illumin Arts as an installation at the Perez Art Museum, Miami, and prepares for an exhibition of *Ariodante* in New York City. He has had professional affiliations with the New York City Opera, Los Angeles Philharmonic, Canadian Opera Company, Chicago Opera Theater, Bard SummerScape, Tanglewood Music Festival, Glimmerglass Opera, Portland Opera, Gotham Chamber Opera, Ash Lawn Opera, and (le) Poisson Rouge. His work has been presented by CATCH! and Prelude, and published in Emergency INDEX 2011.

JULIA NOULIN-MÉRAT *Set Designer*

In addition to her work as Associate Producer for BLO, Julia Noulin-Mérat is Director of Design and Production for Guerilla Opera and resident set designer for Attic Theater in New York. She has designed over 300 opera, theatre and television productions, including: *Clemency* and *La Traviata* at Boston Lyric Opera; *Bluebeard's Castle* at Opera Omaha; *Madama Butterfly* at Opera New Jersey and El Paso Opera; *Lucia di Lammermoor* and *Così Fan Tutte* at Commonwealth Opera; *Giver of Light*, *Loose Wet Perforated*, *Heart of a Dog*, *Say It Ain't So*, *Joe*, *Gallo*, *Troubled Water*, *Pedr Solis* and *No Exit* at Guerilla Opera; *The Barber of Seville* at Opera Institute; *L'Heure Espagnole* and *Scalia/Ginsburg* at Castleton Festival; *Rake's Progress* and *Transformations* at Boston Conservatory; *Little Red Riding Hood* and *The Telephone* at Opera Boston; *The Barber of Seville* at LoftOpera; and *La Descente d'Orphée aux Enfers* at Gotham Chamber Opera. Last season, Ms. Noulin-Mérat earned ArtsImpulse's Theatre Award Best Boston Set Design for her production of *The Rape of Lucretia* and Best Opera for *Gallo*.

JAX MESSENGER *Lighting Designer*

JAX Messenger's successful career as a lighting professional includes lighting productions such as *Oresteia* and *The Wreckers* at Bard SummerScape; R. B. Schlather's exhibitions of *Alcina* and *Orlando*; *Princess Butterfly* at Wanda Culture Industry Group; *Requiem* and *The Elixir of Love* for Families at San Francisco Opera; *The Barber of Seville* at the Merola Opera Program; *Laurencia*, *Walpurgisnacht* and *Majisimas* at Les Ballets Trockadero de Monte Carlo; and *Sleeping Beauty*, *Fluctuating Hemlines*, *WAM2*, *Shostokovich Concerto*, *WAM!*, *Don Quixote* at The Washington Ballet. As an assistant lighting director, he managed the creation of four operas for New York City Opera and 48 operas for San Francisco Opera. As a lighting supervisor, he has produced tours for The Washington Ballet and Les Ballets Trockadero de Monte Carlo in hundreds of venues around the world including the John F. Kennedy Center in Washington, D.C., Théâtre du Châtelet in Paris, Teatro degli Arcimboldi in Milan and Australia's Arts Centre Melbourne.

TERESE WADDEN *Costume Designer*

Terese Wadden made her BLO debut in 2013 with the Company's Opera Annex production, *Lizzie Borden*. She recently designed *Pyramus and Thisbe* at the Canadian Opera Company, *Oklahoma* at Bard Summerscape, *Orlando* at

White Box Art Center, Arthur Miller's *The Price* at Mark Taper Forum, and *Katà Kabanova* at Spoleto Festival USA. She has designed costumes for *As You Like It* at The Acting Company, *A Florentine Tragedy* and *Gianni Schicchi* at the Canadian Opera Company, *Così Fan Tutte* at New York City Opera, *Don Giovanni* at New York City Opera and Portland Opera, *La Clemenza di Tito* at the Canadian Opera Company and Chicago Opera Theatre, and Elliot Carter's only opera, *What Next?*, at the Miller Theatre. She has also collaborated with the architectural firm Diller Scofidio + Renfro on the exhibit *How Wine Became Modern* at the San Francisco MoMA. Ms. Wadden is a graduate of the Motley Theatre Design Course in London and Vassar College.

JASON ALLEN *Wig and Makeup Designer*

Jason Allen has been BLO's Resident Wig and Makeup Designer since 2003. A fixture of the Boston performing arts community, he also works with Huntington Theatre Company, Boston Ballet and many other organizations in Boston and throughout the country.

DAVID MCFERRIN *Baritone*

OFFICER | David McFerrin is a BLO Jane & Steven Akin Emerging Artist alumnus who has appeared in numerous Company productions, including Opera Annex productions *The Love Potion*, *Lizzie Borden*, and *Clemency*, and

at the Shubert Theatre in *Madama Butterfly*, *Kátya Kabanová* and *Agrippina*. His other opera credits include Santa Fe Opera, Seattle Opera, Florida Grand Opera, and the Rossini Festival in Wildbad, Germany. As a concert soloist, Mr. McFerrin has sung with Gustavo Dudamel and the Israel Philharmonic at Carnegie Hall, with the early music ensemble TENET at the Casals Festival in Puerto Rico, and with the Boston Pops. This season he debuts with the Vermont Symphony and is a featured soloist with the Handel and Haydn Society during its bicentennial season. Later this Season, he will appear with BLO as Johann in Massenet's *Werther* and as Cascada in Lehár's *The Merry Widow*.

NEAL FERREIRA *Tenor*

VISITOR | Neal Ferreira is a BLO Jane & Steven Akin Emerging Artist alumnus. His most recent appearance with BLO was as Monostatos in the 2013/14 Season-opening production of Mozart's *The Magic Flute*.

Other BLO productions include *Clemency*, *The Inspector*, *A Midsummer Night's Dream*, *Tosca*, *Ariadne auf Naxos*, *Idomeneo*, and *The Tales of Hoffman*. He works regularly with the Boston Youth Symphony Orchestra, singing in their productions of *Rigoletto*, *Tosca*, *Un Ballo in Maschera*, and the upcoming *Otello*. Recent highlights include Syracuse Opera, Virginia Opera, Opera Colorado, Anchorage Opera and Ferdinand in the world premiere of Joseph Summer's *The Tempest* with The Shakespeare Concerts. He has also performed as an oratorio soloist throughout New England. Mr. Ferreira will return to BLO in the spring as Pritschitsch in the new production of Lehár's *The Merry Widow*.

YURY YANOWSKY *Actor*

MAN | Former Boston Ballet principal dancer Yury Yanowsky makes his BLO debut with *In the Penal Colony*. Mr. Yanowsky retired last spring after 22 years as soloist, principal and principal guest artist at Boston Ballet, where he

danced many of the most iconic leading male roles in the canon. He has been a guest artist at companies around the globe and worked with the world's leading choreographers. Since retiring, he has concentrated on a full-time choreography career. He has been on the faculty at Centro Choreografico de Las Palmas de Gran Canaria's annual summer program for the past 14 years, as well as teaching, coaching, and choreographing for Boston Ballet School and Boston Ballet 2.

**ENSEMBLE FROM THE
BOSTON LYRIC OPERA
ORCHESTRA**

VIOLIN I
Annie Rabbat *Acting Concertmaster*

VIOLIN II
Colin Davis *Acting Principal*

VIOLA
Kenneth Stalberg *Principal*

CELLO
Loewi Lin *Principal*

BASS
Robert Lynam *Principal*

PRODUCTION / ARTISTIC STAFF

Bailey Costa *Lighting Director/Assistant Lighting Designer*
David Bradke *Technical Supervisor*
Anthony Schiavo *Assistant Stage Manager*
Jeremy Smith *Production Carpenter*
Graham Edmondson *Production Electrician*
Julie Streeter *Assistant Production Electrician*
Dianna Reardon *Wardrobe Supervisor*
Ryan Goodwin *Assistant Wardrobe Supervisor*
Allison Voth *Supertitle Operator*

Joseph Miller *Supertitle Technician*
Liz Sherrier *Assistant Set Designer*
Bruno Baker *Scenic Studio Intern*
Austin Boyle *Lighting Intern*
Kate Ellingson *Music Librarian*
Maynard Goldman *Orchestra Personnel Manager*

ACKNOWLEDGMENTS

Boston Lyric Opera extends its gratitude to the following individuals and organizations for their extraordinary courtesy in making our productions possible:

Acentech, Inc. | Carl Rosenberg and Ben Markham

Advanced Lighting and Production Services | Jim DeVeer

AKA

Alexander Aronson Finning

Susan Bennett, M.D., Company
Physician Consultant, Associate
Physician, Massachusetts General Hospital

Boston Center for the Arts

Boston Public Library

Caffé Nero

Catherine Truman Architects |
Catherine Truman

Chandler Inn

Constangy, Brooks, Smith & Prophete,
LLP | Andrew Eisenberg and
Will Krasnow

Costume Works, Inc. | Liz Perlman
Amy Holland Crafton

Denka Trucking | Dick Butler

Elderhostel, Inc./Road Scholar

Eric Antoniou Photography

T. Charles Erickson

Films Around the World, Inc. |
Alexander W. Kogan, Jr.

Four Seasons Hotel Boston

Goodman Media International, Inc.
Mark Howard

HUM Properties | Casey Smith

IATSE Local #11 JACET |
Colleen Glynn

IRN Internet Services | Jay Williston

Leapfrog Arts |

Melissa Wagner-O'Malley

Massachusetts Bay Transportation
Authority

mindSHIFT Technologies Inc.

Museum of Fine Arts, Boston

Myles Standish Business Condominiums

NEPS Primary Freight

New England Professional Systems |
Bill Miller

Production Advantage

ProPrint Boston

Quality Graphics, Inc.

The Revere Hotel

The Ritz-Carlton, Boston Common

Robert Silman Associates Structural
Engineers | Michael Auren

Ryder Transportation

Santander

Sebastians

Starburst Printing | Jason Grondin

Tessitura

United Staging & Rigging |
Eric Frishman

WBUR

WGBH/WCRB

Wheelock Family Theatre

In the Penal Colony is performed by
arrangement with Duvagen Music
Publishers Inc. and with materials from
G. Schirmer Inc.

Scenery constructed by BeNT
Productions and BLO

Lighting Equipment provided by
Advanced Lighting & Production
Services, Inc.

Costumes supervised by Costume
Works, Inc., Somerville, MA

BOSTON LYRIC OPERA STAFF

Esther Nelson *Stanford Calderwood General & Artistic Director*
David Angus *Music Director*
John Conklin *Artistic Advisor*

ARTISTIC

Nicholas G. Russell *Director of Artistic Operations*
Nancy McDonald *Artistic Manager*
Zachary Calhoun *Artistic Associate*

PRODUCTION

Bradley Vernatter *Director of Production*
Anna B. Labykina *Technical Director*
Jessica Johnson Brock *Production Operations Manager*
Julia Noulin-Mérat *Associate Producer*
Lily Kaufman *Properties Master & Technical Assistant*
Lindsay Conrad *Production Administration Assistant*

FINANCE AND ADMINISTRATION

Karen T. Frost *Director of Finance and Administration*
Kristin Dwyer *Assistant to the General & Artistic Director*
David J. Cullen *Accounting Manager*
Reingard Heller *Finance Manager*

EXTERNAL RELATIONS

Eileen Nugent Williston *Director of External Relations*
Riley Cameron *External Relations Assistant*
Sarah B. Blume *Director of Major Gifts*
Erin Coffey *Associate Director of Major Gifts*
Cathy Emmons *Director of Institutional Gifts*
Kate Parsons *Annual Fund Manager*

Carrie Phillips *Marketing & Communications Manager*
Danielle Schmidt *Special Events Manager*
Derrick A. Martin *Audience Services Manager*
Rebecca Kittredge *Audience Services Coordinator*

Lacey Upton *Director of Community Engagement*
Brendan Buckley *Resident Teaching Artist*
Heather Gallagher *Resident Teaching Artist*

Andrew J. Moreau *Analytics and Projects Manager*
Robin Schweikart *Database Administrator*

Goodman Media International, Inc. *Public Relations*
IRN Internet Services *Website*
Leapfrog Arts *Graphic Design*

VOLUNTEER CORPS

Sharon Barry
Lynn Bregman
Jane Cammack
Stephen Chan
Ashley Chang
Jeannie Ackerman Curhan
Ann D'Angelo
Karla De Greef
Jaclyn Dentino
Marsha de Poo
Mary DePoto
Frances Driscoll
Marian Ead
Susan Eastman
Hugh Fitzgerald
Audley Fuller
Ralph Gioncardi
Mencken Graham
Bruce Houston
Eva Karger
Milling Kinard
Jo Anna Klein
Nicholas Kopp
Esther Lable
Melissa Lanouette
Nancy Lynn
Domenico Mastrototaro

Terri Mazzulli
Diane McGary
Patti McGovern
Anne McGuire
Amy Molloy
Meg Morton
Katherine Nash
Kameel Nasr
Gail Neff
Amy O'Connell
Meghan O'Connor
Cosmo Papa
Jane Papa
Barbara Papesch
Elizabeth Sarafian
Jutta Scott
Alexandra Sherman
Barbara Trachtenberg
Jessica Tybursky
Amy Walba
Gerry Weisenberg
Debbie Wiess
Beverly Wiggins
Alfred Williams
Joe Williams
Lynn Williams
Sybil Williams

THE NATIONAL OPERA CENTER AMERICA

The Artists and Stage Managers employed on this production are members of the American Guild of Musical Artists. All musicians are members of the American Federation of Musicians of the United States and Canada.

The scenic, costume, and lighting designers are members of United Scenic Artists, Local USA-829 of the IATSE. Stagehands are represented by Local #11 of the International Alliance of Theatrical Stage Employees.

Boston Lyric Opera is a member of OPERA America, the national service organization for opera in the U.S. and Canada.

From left: French artist Paul Dominique Philippoteaux at work on his Gettysburg Cyclorama. Philippoteaux's Gettysburg Cyclorama. The interior of the Boston Cyclorama at Boston Center for the Arts, 2008. The Cyclorama Building, as seen in the late 19th century, with its original turrets and entryway and thronged by visitors.

ART IN THE ROUND: THE CYCLORAMA AT BOSTON CENTER FOR THE ARTS

BY LACEY UPTON | DIRECTOR OF COMMUNITY ENGAGEMENT

With the premiere of *In the Penal Colony* here in the Cyclorama at Boston Center for the Arts, Boston Lyric Opera joins a legacy of arresting, triumphant, eclectic events and happenings in one of Boston's historic landmarks. Since its opening in 1884, the Cyclorama has been an anchor of the vibrant neighborhood of Boston's South End. But its history is not merely that of high-brow, refined culture; on the contrary, it has transformed time and again with new tenants and new imaginations, from the spectacle of its original installation to a public gathering place, from the hum and throb of an industrial space to the blood, sweat, and tears of the boxing ring, and back again.

Cycloramas—giant, 360-degree murals in painstakingly lifelike detail—were immensely popular in the latter part of the 19th century, drawing crowds to marvel at their grandeur and illusions. In 1879, a group of Chicago businessmen commissioned the French artist Paul

Dominique Philippoteaux to create a cyclorama based on the Battle of Gettysburg. Philippoteaux spent weeks at the Gettysburg site, photographing and sketching the landscape, as well as months researching the subject and interviewing veterans of the battle. The resulting cyclorama opened in Chicago to great success, and within a few years, there were four versions of Philippoteaux's Battle of Gettysburg on display in Chicago, Boston, Baltimore, and New York.

Commissioned by Charles Willoughby, a Chicago businessman with Boston roots, Philippoteaux expanded on his Chicago piece to create Boston's Gettysburg Cyclorama, which eventually measured 400x50 feet and weighed in at 2.9 tons. The canvas used four to five tons of oil paints to render the detailed battle scene in vibrant color that photography of the time simply could not match.

The Boston Center for the Arts' mission of supporting artistic exploration and process has melded well with the BLO's visionary undertaking of this important production. We hope to continue creative partnerships like this in the Cyclorama well into the future.

VERONIQUE LE MELLE | PRESIDENT & CEO, BOSTON CENTER FOR THE ARTS

It was not only the scale of the artwork that made the experience so immersive for the public. The Cyclorama building, designed by the firm Cummings and Sears, dominated the block with a martial façade. Visitors paid admission, then proceeded down a long underground hallway, eventually emerging onto a viewing platform in the center of the round hall, and were immediately transported to another world. The enormous, realistic painting wrapped around them completely; a screen hung in front of the windows above, so that visitors on the platform stood in semi-shadows while daylight shone directly on the canvas, making the faux sky sparkle. On the canvas, 20,000 men and horses fought bravely. From the edge of the platform to the painting, 45 feet away, hundreds of cartloads of earth had been deposited and covered with vegetation. Battlefield props were strategically placed throughout: artillery, shoes, canteens, uniform-clad "corpses," a stretcher. A dirt road on the Cyclorama floor blended seamlessly into the painting as it disappeared into the "horizon."

Newspaper stories and reviews abound with quotes from credulous audience members. The *Zion's Herald* noted in 1885 that, "...it is difficult to realize that you are not standing under the open skies, looking upon the scene itself ... you instinctively listen for the cannon's roar and the ominous shriek of the flying shell." "No person should die without seeing this cyclorama," intoned one attendee in the *Boston Daily Globe*, "It's a duty they owe their country." Veterans gave talks daily, school groups toured, and even music thrived, as a concert program of war songs became a popular attraction on Wednesday and Saturday afternoons.

But within a few years, the public appetite for cycloramas waned. The Boston Gettysburg Cyclorama was packed into boxes and spent years rotting before being painstakingly restored and installed in a new permanent home at Gettysburg in 2008. In 1890, the Cyclorama

building was transformed into a venue for mass entertainment. Over the next decade, it played home to a carousel, roller-skating, bicycle riding, roller polo championships, horseback riding, a gun drill show, and a series of boxing matches.

At the turn of the 20th century, the Cyclorama became an industrial space, used by several automobile companies; it is said that Albert Champion invented the spark plug here. The Boston Flower Exchange took over in 1923, staying for nearly 50 years as a neighborhood anchor and cooperative market.

In 1970, the Boston Redevelopment Authority designated the Cyclorama and several surrounding buildings as the site of the Boston Center for the Arts, and the Cyclorama was reborn as an artistic and community venue. One of its early offerings was Sarah Caldwell's production of Charpentier's *Louise*, which (after several delays in permitting) opened in March of 1971; professional opera has not been performed again in the space until now.

Since its inception, the Cyclorama has been a site for illusion and transformation, but also, paradoxically, for truth—the greater truths that art, inquiry, and community-building can bring. *In the Penal Colony* is a work that unflinchingly contemplates questions of justice, of punishment, of humanity itself. Just as the Gettysburg Cyclorama provided a lens for the public to find meaning in the battle's trauma, so too did Kafka's short story, published amidst the First World War, seek to jar the reader into consideration of the war's industrial-scale horrors. At the turn of the 21st century, Philip Glass crafted the work into an opera that explores these same questions for an age of digitalization and human alienation. As the music of *In the Penal Colony* fills the Cyclorama dome, it again becomes the site of a collective wrestling with issues of war and violence, reverberating with significance 131 years in the making.

INDIVIDUAL DONORS through October 13, 2015

We are honored to recognize our donors who generously support the mission of Boston Lyric Opera to build curiosity, enthusiasm, and support for opera by creating musically and theatrically compelling productions, events, and educational resources for our community and beyond. We are deeply grateful for the following contributions made to Boston Lyric Opera.

CRESCENDO (\$100,000 & ABOVE)

Anonymous
Jane and Steven Akin†
Barr Foundation
Linda Cabot Black*†§
Willa and Taylor Bodman**†
Miguel and Suki de Bragança**†
The Calderwood Charitable
Foundation
Constangy, Brooks, Smith &
Prophete, LLP
Jody and Tom Gill**†
Horace H. Irvine II*§
The Klarman Family Foundation
Miss Wallace Minot Leonard
Foundation
Mr. and Mrs. Jeffrey Marshall**†
Ms. Abigail Mason**†§
Paul and Sandra Montrone
Mr. and Mrs. E. Lee Perry**†
David and Marie Louise
Scudder**†§
Wendy Shattuck and
Sam Plimpton*
Mr. and Mrs. Ray Stata*
Lynn Dale and Frank Wisneski*

FIORITURA (\$66,666 TO \$99,999)

Timothy and Rebecca Blodgett†
Estate of Fay M. Chandler††
Wayne Davis and Ann Merrifield**†
Alan and Lisa Dwyner**†§

VIVACE (\$33,333 TO \$66,665)

Anonymous
Ms. Ann Beha and
Mr. Robert A. Radloff*
Gerard and Sheryl Cohen
Alicia Cooney*§
Robert and Susan Eastman**†§
Mimi and Roger Hewlett*§
Susan W. Jacobs*
Maria Krokidas and Bruce Bullen**†
Pamela S. Kunkemueller*§
Massachusetts Cultural Council
Mattina R. Proctor Foundation

Members share a passion for opera and receive exclusive access to a range of benefits that enriches the operatic experience. BLO gratefully acknowledges their generous support. This list includes gifts and pledges made to the Annual Fund, restricted funds, and event sponsorships.

For more information or to become a member of the Orfeo Society or Friends of BLO, please call Sarah Blume at 617.542.4912 x228.

The Orfeo Society and Friends of BLO make up BLO's core community of supporters.

National Endowment for the Arts
Mr. and Mrs. Neil Pappalardo*
William and Helen Pounds*
Mr. and Mrs. Michael Puzo**†
Susan and Dennis Shapiro*
Dr. Christopher Tadgell and
Lady Juliet Tadgell*

PRESTO (\$25,000 TO \$33,332)

Anonymous
Dorothy and David Arnold§†
Mr. and Mrs. Thomas Blumenthal
Nonnie and Rick Burnes*§
Katie and Paul Buttenwieser
Citibank
Mr. John Conklin
Ted Cutler
Karen Johansen and
Gardner Hendrie
Mr. and Mrs. Amos B.
Hostetter, Jr.
Butler and Lois Lampson*
Allison K. Ryder and
David B. Jones**†
Mr. David Shukis**†
Ms. Tania Zouikin*

CON BRIO MEMBERS (\$15,000 TO \$24,999)

Dr. and Mrs. Eric and Elaine Bucher†
Mr. and Mrs. John Cabot
Catherine and Frederick Grein*§
Cerise Lim Jacobs, *for Charles*
Ellen and Robert Kaplan**†§
Ms. Amelia Katzen*†
Dr. Joseph and Mrs. Anita Loscalzo**†
MEDITECH
Esther Nelson and Bernd Ulken
Janet and Irv Plotkin**†
John and Susanne Potts*
Larry and Beverly St. Clair**†
Gregory E. Moore and
Wynne W. Szeto*
Sandra A. Urie and Frank F. Herron*
Dr. Robert Walsh and
Lydia Kenton Walsh*

ALLEGRO MEMBERS (\$10,000 TO \$14,999)

Anonymous
Advanced Lighting &
Production Services, Inc.
Sam and Nancy Altschuler
Boston Private
BPS Arts Expansion Fund at EdVestors

Ms. Ellen Cabot*†
Mr. and Mrs. Thomas D. Cabot, Jr.
Cabot Family Charitable Trust
The Catered Affair
Dr. Charles Dickinson and
Ms. JoAnne Dickinson
Mr. and Mrs. Timothy and
Jessica Donohue*
Esther B. Kahn Charitable Foundation
Frank Reed & Margaret Jane Peters
Memorial Fund I, Bank of America,
N.A., Trustee
Mr. Kenneth Freed
Harold Alford Foundation, *in honor
of Steven Akin*
Ms. Louise Johnson*
Stephen and Lois Kunian*
Dr. Maura McGrane
Morgan Stanley
Mr. and Mrs. George Sakellaris
Mr. Jonathan F. Saxton*
State Street Corporation
Susan A. Babson Opera Fund for
Emerging Artists
John H. Deknatel and
Carol M. Taylor
Faith and Joseph W. Tiberio
Foundation
Mr. and Mrs. Wat Tyler*
Drs. Bertram and Laima Zarins*

**ADAGIO MEMBERS
(\$5,000 TO \$9,999)**

Anonymous (6)
Ann and Gordon Getty Foundation
Be Our Guest, Inc.
Dr. Peggy and Edward Bell*
Bessie Pappas Charitable
Foundation, Inc.
Carolyn Bitetti and Chris Donnelly
Ms. Deb Taylor Blair*
Mrs. Edmund Cabot
Judge and Mrs. Levin H. Campbell
Citi Performing Arts Center
Arthur D. Clarke and Susan Sloan,
in honor of Barbara Glauber
Corning Incorporated Foundation
Dr. and Mrs. Richard J. de Asla
Christian Courtney Draz
Fiduciary Trust Company
Mr. Edwin Firestone
Firestone and Parson Jewelers
William C. and Joyce K. Fletcher
Mr. Joseph Glenmullen*†
Mr. and Mrs. Don and Pat Hillman
Mr. and Mrs. Charles Hood
Emily C. Hood
Amy Hunter and Steven Maguire*†§

William A. Hunter*†
Mr. and Mrs. William T. Kennedy
Karen Levy
Joe and Pam LoDato*†§
Andrew Sherman and Russ Lopez*†
Ms. M. Lynne Markus*§
Judith K. Marquis and Keith F. Nelson
Mr. and Mrs. Tom and Elena Matlack
Mintz, Levin, Cohn, Ferris, Glovsky
& Popeo, P.C.
Ms. Faith Moore
Ms. Sandra Moose
Anne M. Morgan
Shari and Christopher Noe*
Mr. and Mrs. John O'Brien
Dr. Kurt D. Gress and
Mr. Samuel Y. Parkinson*†
Suzanne and Peter Read
Mr. and Mrs. John Remondi
Rusty Rolland & The Schick Fund
Rona and Arthur Rosenbaum
Mr. Carl Rosenberg*†
Santander
Takeda Employee Giving Program
Peter Wender*§
Western Carriers, Inc.

**GRAZIOSO
(\$3,000 TO \$4,999)**

Anonymous (2)
Anchor Capital Advisors
Sarah E. Ashby*
Charles and Christina Bascom
Mr. and Mrs. Hugh Bennett
Mr. Martin S. Berman
Annabelle and Benjamin Bierbaum
Ronald and Ellen Brown
Mr. and Mrs. Lewis Cabot
Dr. Nicholas J. DiMauro
Draper Laboratory
Ms. Winifred F. Ewing
Mr. and Mrs. Ron Feinstein
Mr. and Mrs. Tim and Lisa Fulham
Fuller Foundation
Dr. Alfred Goldberg and
Dr. Joan Goldberg
Nick and Marjorie Greville
Ron and Kathy Groves
Mr. Joseph Hammer
Mr. and Mrs. Morton Hoffman
Dr. Maydee G. Lande, *in memory
of her father*
Dr. Harold Michlewitz &
Ms. Dina Celeste Marshall
Mr. and Mrs. Richard Olney III†
OPERA America
D. Cosmo and Jane P. Papa*
Dr. and Mrs. John William Poduska, Sr.

Stephen and Geraldine Ricci
Elizabeth Ross and William O'Reilly
Dr. Jordan S. Ruboy Charitable Funds†
Mr. Max Russell
State Street Foundation
Tee Taggart and Jack Turner
Mr. Richard Trant
Jeannie Ackerman Curhan and
Joseph C. Williams*†
Winston Flowers Inc.

**BRAVISSIMO
(\$2,000 TO \$2,999)**

Anonymous
A.V. Presentations, Inc.
Boston Cultural Council
Mr. and Mrs. John Bradley†
David J. Chavolla, *in honor of
Pamela Kunkemueller*
Chris and Lynne Chiodo
John F. Cogan, Jr. and
Mary L. Cornille
Marjorie B. and Martin Cohn
Ms. Elizabeth Coleman
Nancy and Laury Coolidge
Mr. and Mrs. Linzee Coolidge
Eli Lilly and Company Foundation, Inc.
Fish & Richardson P.C.
Kathryn G. Freed, *in memory of
Dean and Patti Freeds*
Nathaniel and Nancy Gardiner, *in honor
of Michael and Christine Puzo*
Ms. Elizabeth Gorman and
Mr. Mark Kritzman
Graham and Ann Gund
Jamie and Ashley Harmon, *in honor
of Steven Akin*
Mr. Edward J. Leary†
Richard and Mary Jane Lewontin
Mr. Winfield Perry, *in memory of
Shirley and Kenneth Perry*
William and Lia Poorvu
Robert and Elizabeth Pozen
Mr. Rod Rohda

**ENCORE
(\$1,000 TO \$1,999)**

Anonymous (2)
The Acorn Foundation
Ms. Nancy W. Adams and
Mr. Scott A. Schoen, *in honor
of Lynn Dale*
Mr. Mark Alcaide
John and Rosemary Ashby
Mr. and Mrs. David Bakalar
Michael Barza and Judith Robinson
Drs. Susan E. Bennett and
Gerald B. Pier

Dorothy and Hale Bradt
Veronika and Bert Breer
John and Irene Briedis
Dr. Peter Campisano
Mr. John Cornish
Mr. and Mrs. William Crozier Jr.
Andrew L. Eisenberg*
Elizabeth and Stephen Fantone
Dolores R. and S. David Frost
Mr. and Mrs. Dozier Gardner
Mr. Thatcher Lane Gearhart
Mr. Bruce Gurall
Mr. and Mrs. Richard Hamilton
Arthur and Eloise Hodges
Holly and Bruce Johnstone
Eva R. Karger§
Mr. Stephen Kidder
Milling Kinard
Mr. Dan Kramer
William B. Lawrence III†
Ms. Trish Marinilli
Ms. Amy Merrill
Mr. Clint Moon
Mary and Sherif Nada†§
Mr. Harvey Nosowitz
Barbara Goodwin Papesch*, *in honor
of Sarah Blume*
Mr. and Mrs. Richard S. Perkins, Jr.
Finley and Patricia Perry
James Edward Reulbach
Dr. and Mrs. Edward Roberts
Donald and Abby Rosenfeld
Robert and Dianne Rottenberg
Dr. and Mrs. R. Michael Scott
Mr. and Mrs. Jeremiah Shafir
Sayre Sheldon and C. E. Morgan
Edward H. Tate II
Ms. Antra Thrasher
Leonce Welt and Michele Buchbauer
Mr. Mark White
Mr. and Mrs. Jonathan Winthrop
Temple Gill and
Christopher Yens

ENSEMBLE
(\$500 TO \$999)

Anonymous (2)
Shoma Aditya and
Constantin von Wentzel
Bank of America
Elizabeth Barker*
Mr. and Mrs. Dana Bartholomew
Mr. and Mrs. Douglas Benjamin
Leonard and Jane Bernstein
Ms. Sarah Biller
Ms. Sophie Cabot Black
Mr. and Mrs. Kenyon C. Bolton III
Pam and Lee Bromberg

Mr. and Mrs. Andrew Brunnock
Thomas Burger and Andree Robert
Mr. and Mrs. Philip Cantillon
Rachel and Thomas Claflin
Mr. Eugene Cox
Paul Cravedi
Rita and George Cuker
The Pannell Family Charitable Fund
Gene and Lloyd Dahmen
Dr. Amos Deinard
Mr. Frazor Edmondson
Soren and Carlyn Marcus Ekstrom
Mr. David Firestone
Mr. Daniel Ford
Mr. Lee Forker
GE Foundation
Mr. Edward N. Gadsby
Ruth Golden
Dr. Philip L. Goldsmith and
Melissa Boshco
Ms. Sandra Steele and
Mr. Paul Greenfield
Mr. Stephen Grubaugh and
Ms. Carol McGeehan
Ms. Kathryn Heifetz
Mr. Joseph M. Herlihy
Mr. and Mrs. Thomas High
Mr. Roger Hinman
E.R. Horowitz
Doris and Howard Hunter
Miss Sally Hurlbut
Elizabeth V. Foote and Howell E. Jackson
Mr. and Mrs. Edward C. Johnson
Ms. Elizabeth Kastner
Yuriko Kuwabara and Sunny Dzik
Pam Lassiter
Mr. and Mrs. Eric Lerner
Drs. Lynne and Sidney Levitsky
Ms. Kristine Maultsby and
Mr. Keith Long
Mr. Anthony S. Lucas
Mr. Tod Machover
Margaret McDormand, *in memory of
Anna Elizabeth McDormand*
Ms. Kathleen McGirr and
Mr. Keith Carlson
Tim and Dell Mitchell
Melissa and David Norton
Mr. and Mrs. Martin O'Donnell
Mr. Richard Ortner
Jack Osgood
Thomas Peters and Susan Sargent
Peterson Family Fund at the
Boston Foundation
Jim and Jeannette Post
Mrs. Adrienne Rabkin
Peter and Sheila Rawson
Ms. Diana Rowan Rockefeller

Mr. Robert and Ms. Natalie Schlundt
Rumena and Alex Senchak
Drs. John and Elizabeth Serrage
Mr. Chip Storey
Mr. Andrew Szentgyorgyi
Mr. and Mrs. Frank Tempesta
Ms. Toinette Ter Haar
Mr. Wheeler Thackston
Mr. and Mrs. Ian Tjornhom
UBS Financial Services, Inc.
United Staging and Rigging
Mr. Scott Utzinger
Linda and Harvey Weiner, *in honor
of Ellen Cabot*

ARIA
(\$250 TO \$499)

Anonymous (2)
Susan Alexander and Jim Gammill,
in honor of Susan Howe
Mr. Peter Ambler and Ms. Lindsay Miller
Mr. Bernard Aserkoff
Ms. Ann Bajart
Ms. Kim Barba
Marc and Carol Bard
Mr. and Mrs. Paul Barringer
Ms. Enid Beal
John and Molly Beard
Dr. and Mrs. Martin Becker
John Belchers
Ms. Deborah Davis Berman
Mr. Clark Bernard
Mr. Peter A. Biagetti
Mr. Andrew Binns
Ms. Elizabeth Bjorkman
Dr. Paul Bleicher and
Dr. Julia Greenstein
Dr. Rudolph and Prof. Suzanne Blier
Dr. Roger Boshes
Ms. Christine Bradt
Ms. Judy Cabot
Mr. Rich Calame
Peter Laytin and Paula Callanan
Mr. Jay Cantor
Ms. Mary Chamberlain
Ms. Mei Po Cheung
Dr. Brian J. Clifton
John Adams and Patricia Comeau
The Commonwealth Fund
James F. Crowley, Jr.
Mr. Paul Curtis
Deborah L. Cushing
Mr. Terry O. Decima
Ms. Margaret DePopolo
Ms. Pauline Dessertine
Mr. Mark Donohoe
eBay Inc. Foundation
Marie-Pierre and Michael Ellmann

INSTITUTIONAL PARTNERS

Opera Annex receives generous support from the National Endowment for the Arts.

Boston Lyric Opera's programs are funded, in part, by a grant from the Massachusetts Cultural Council, a state agency.

Bill and Susan Elsbree
 Andrew and Karen Epstein
 Louis Esposito
 Mr. Fabien Fieschi
 Michael S. Flier and David E. Trueblood
 Katherine and Richard Floyd
 Mr. Valery Freland
 Mr. Julio Frenk
 Mr. Clayton Geiger
 Paul Golden
 Laurie Gould and
 Stephen Ansolabehere
 Mr. Kurt Hakansson
 Mr. and Mrs. James J. Harper
 Ms. Sue Harrington
 Mr. Harvey Hayashi
 Ms. Jasjit Heckathorn
 Mr. and Mrs. John Henn
 Richard Hermon-Taylor and
 Southie Bundy
 Pauline Ho Bynum
 Dr. Susan Hockfield and
 Dr. Thomas Byrne
 Fred and Caroline Hoppin
 Mr. Thomas Hotaling
 Ms. Maisie Houghton
 Mr. Cliff Hurley
 Ms. Ann Johnson
 James and Ellen Kaplan
 Ms. Elizabeth Karpati
 Mr. and Mrs. Jeffrey Katz
 Jonathan and Deborah A. Kay
 Khaled Khalil
 Mr. Richard Kimball
 Michael and Dora Lewin
 Mr. John Lo
 Mr. and Mrs. Brian Lyson

Mr. Jackson Madnick
 Mr. and Mrs. Stuart E. Madnick
 Mr. Joseph Mari
 Mr. Tony Martin
 Dr. Nicholas and
 Mrs. Charlotte Mastroianni
 Mr. Domenico Mastroianni
 Mr. James M. McCloy
 Mr. and Mrs. Kilmer McCully
 Ms. Carol McKeen and
 Mr. John Dunton
 Kate Meany
 Ms. Karen Metcalf
 Mrs. Judith Mir
 Dr. and Mrs. Douglas Moore
 Ms. Gwendalyn Moore
 Sean and Stacy Mullaney
 Toni and Jeff Musser
 Ms. Rose Ng
 Ms. D'Anne Nosowitz
 Mr. and Mrs. Geoffrey Nunes
 Oakleaf Cakes
 Ms. Suzanne Ogden and
 Mr. Peter Rogers
 Mr. William Pananos
 Mr. David M. Paul and Mr. Davin T. Wedel
 David and Beth Pendery
 Mr. and Mrs. Jonathan and Lois Pond
 Gerald Powers
 Ms. Florence Poy
 Ms. Patricia Pratt
 Mr. Evan Ricker and Ms. Mara Bonde
 Mr. Allan Rodgers
 Donald and Nancy Rosenfield
 Simon Rosenthal and Nouri Newman
 Nicholas G. Russell
 Ms. Diane Savarese

Mr. Michael Schaefer
 John and Ruth Schey
 Michael Schwartz, *in honor of*
 Amelia Katzen
 Mr. and Mrs. John Sculley
 Mr. Javier Segovia
 Stephen and Peg Senturia
 Varda and Dr. Israel Shaked
 Dr. George L. Sigalos†
 Mr. Paul Snider
 Diane Young-Spitzer and
 Adelbert Spitzer
 Mr. Harold Stahler
 Ms. Joan Suit
 Mr. Michael Szeto
 Marcos and Faith Szydlo
 John and Mary Tarvin
 Abigail Ostow and Arthur Telegen
 Diane C. Tillotson
 Michael and Helen Tomich‡
 Mr. Joe Weber
 The Whitley-Singer Family, *in memory*
 of Kevin Gustavson
 Mr. Throop Wilder
 Ms. Ashley Wisneski
 Mr. Stephen Wohler
 Larry and Pamela Wolf
 Mr. and Mrs. Robert Wulff
 Mr. Evan Xenakis
 Albert and Judith Zabin

Board Member	*
Lyric Circle Member	†
Goldovsky Society Member	§
Deceased	‡

PERFORMANCE & VENUE INFORMATION

LATE SEATING: All performances begin on time. At the request of our patrons, Boston Lyric Opera observes the national opera standard of a no late seating policy. Additionally, if you must leave during the performance, reentry may be prohibited. While we understand that traffic conditions, public transportation, weather and other factors can have unexpected effects on your arrival, we wish to minimize disruptions for our seated patrons and for our artists on stage.

As a courtesy to the artists and for the comfort of those around you, please turn off all mobile phones, pagers, watch alarms, and any other device with audible signals prior to the start of the performance. The use of cameras or recording devices in the theatre is strictly prohibited.

ACCESSIBILITY: The performance venue can accommodate both wheelchair and companion seating. Patrons unable to use the stairs should enter the venue using the elevator on Tremont Street, to the right of the stair entrance. For special requests or assistance, please contact Boston Lyric Opera's Audience Services department.

TICKET INFORMATION: For information on Boston Lyric Opera productions, subscriptions and tickets, visit blo.org or call BLO Audience Services at 617.542.6772.

VENUE INFORMATION: The Cylorama at the Boston Center for the Arts, 539 Tremont Street, Boston, MA 02116 | 617.426.5000 | bcaonline.org

WHEN THE PERFORMANCE IS OVER, PLEASE LEAVE YOUR CUSHION ON YOUR SEAT OR RETURN IT TO THE USHERS.

FOLLOW BLO ON FACEBOOK, TWITTER, INSTAGRAM AND YOUTUBE FOR A BEHIND THE SCENES LOOK INSIDE THE PASSION AND PROCESS OF THE 2015/16 SEASON!

**FACEBOOK.COM/
BOSTONLYRICOPERA**

@BOSTLYRICOPERA

@BOSTONLYRICOPERA

**YOUTUBE.COM/
BOSTONLYRICOPERA**

CALENDAR OF EVENTS | FALL & WINTER 2015/16

ERIC ANTONIOU

T. CHARLES ERICKSSON

OPERA NIGHT AT THE BPL | OPERA IN AN HOUR THU. NOV. 19 AT 6PM FREE

Boston Lyric Opera tackles this 400-year-old art form with an engaging, thought-provoking discussion of opera's evolution and musical highlights, with performances by BLO artists from some of opera's greatest works.

Boston Public Library, Central Branch in the Abbey Room, Copley Square, 700 Boylston Street

PHOTOGRAPH © MUSEUM OF FINE ARTS, BOSTON

SIGNATURE SERIES | *BRINDISI!* ITALIAN AND FRENCH DRINKING SONGS

FRI. DEC. 4 AT 7PM
\$132 members,
\$165 non-members
Purchase online at mfa.org

Presented by BLO in partnership with Museum of Fine Arts, Boston

Indulge in the songs and musical toasts of the operatic repertoire and the café and bar culture of Italy and France. Start your evening with performances by BLO artists amidst the art of the MFA collection, then raise a glass with small bites and a discussion of the songs. Finally, sing along as BLO artists raise a final toast and invite you to join the music!

MFA Boston, European Galleries and Riley Seminar Room, 465 Huntington Avenue

BEN GEBRO

CONQUERING AUDITIONS: BUILDING SKILLS FOR SUCCESS TWO-DAY WORKSHOP FOR YOUTH AGES 11-14 SAT. & SUN. DEC. 5 & 6, 11 AM - 5:30 PM Tuition: \$200

Some scholarships available | Register at wheelockfamilytheatre.org or call 617.879.2252

Presented by Wheelock Family Theatre and BLO

Wheelock Family Theatre and Boston Lyric Opera team up to show students the keys to a fun and positive audition experience. With WFT's expertise in acting, presentational and movement skills, and BLO's strength in musicality and larger-than-life performances, this workshop combines all the important pieces of a great audition.

Wheelock Family Theatre, 200 The Riverway

ERIC ANTONIOU

OPERA NIGHT AT THE BPL | *WERTHER* WITH DAVID ANGUS THU. FEB. 25 AT 6 PM FREE

Boston Lyric Opera Music Director and Conductor David Angus explores the lush

and lyrical *Werther*, an opera beloved for its emotionally wrenching and melodically rich score, providing listening insights and context, illuminated by live selections from the opera by BLO artists.

Boston Public Library, Central Branch in the Abbey Room, Copley Square, 700 Boylston Street

KEEP THE PASSION GOING!

BLO
BOSTON LYRIC OPERA

ADD ONE OR MORE OPERAS THIS SEASON AND SAVE!

We'll count your *In the Penal Colony* ticket toward a package deal so that you get the best seats with no fees! Package holders receive:

Savings of up to 30% | Free, flexible payment plans | Easy exchanges and ticket insurance
Subscription to BLO's new magazine, *Coda*

Exclusive invitations to go inside the passion and process of our 2015/16 Season

WERTHER

March 11, 13, 16, 18, 20 | 2016
Citi Performing Arts CenterSM
Shubert Theatre

*Sung in French with projected
English translation.*

THE MERRY WIDOW

April 29, May 1, 4, 6, 8 | 2016
Citi Performing Arts CenterSM
Shubert Theatre

*Sung mainly in English,
with projected translations.*

**CALL 617.542.6772 OR EMAIL BOXOFFICE@BLO.ORG
TO GET YOUR OPERA PACKAGE TODAY!**