

BLO
BOSTON LYRIC OPERA

JANÁČEK

**KÁTJA
KABANOVÁ**

MARCH 13 - 22 | 2015

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

BLO.ORG

citi PERFORMING
ARTS CENTER
SHUBERT
THEATRE

BLO'S 2015/16 SEASON

ALL NEW BLO PRODUCTIONS!

LA BOHÈME

OCTOBER 2, 4, 7, 9, 11 | 2015

KELLY KADUCE AS *MIMI*
JESUS GARCIA AS *RODOLFO*

IN THE PENAL COLONY

OPERA ANNEX

NOVEMBER 11, 12, 14, 15 | 2015

NEAL FERREIRA AS *VISITOR*
DAVID MCFERRIN AS *OFFICER*

WERTHER

MARCH 11, 13, 16, 18, 20 | 2016

JOSEPH KAISER AS *WERTHER*
SANDRA PIQUES EDDY AS *CHARLOTTE*

THE MERRY WIDOW

APRIL 29, MAY 1, 4, 6, 8 | 2016

SUSANNA PHILLIPS AS *THE MERRY WIDOW*
ROGER HONEYWELL AS *COUNT DANILLO*

SUBSCRIPTIONS ON SALE IN MID-APRIL.
SEE BLO.ORG FOR DETAILS.

BLO
BOSTONLYRICOPERA

WELCOME

Welcome to our first opera of the spring season, *Kátya Kabanová*. As I write this, snowflakes are dancing outside my office window, adding yet another white layer to our already beleaguered city. However, during rehearsals I am fortunate to escape to the warm and sensual music of Leoš Janáček, the great Czech composer. I marvel as David Angus shapes the lush score, and wonder why it took almost a century to bring a fully-staged *Kátya Kabanová* to Boston. I am pleased that we have stage director Tim Albery

“Over the last few years, under the general and artistic direction of Esther Nelson, BLO has become a less predictable place. The company has been quietly reinventing itself, reaching broader audiences, rethinking its theatrical values, deepening its community involvement, and pushing the boundaries of its repertoire.”

— THE BOSTON GLOBE,
“BOSTON LYRIC OPERA RENEWS
ITS VISION,” SEPTEMBER 20, 2014

back with us again, this time bringing to life the conflicting and powerful forces between the old and the enlightened new, as seen through the eyes of *Kátya*, a young, married woman suffering in a tyrannically oppressive patriarchy, yearning to escape. While the story reflects the societal changes of their time, and Janáček’s melodies are filled with folklore and rhythmic shapes endemic to his Czech culture, the music and the emotion of being trapped in a hopeless situation are always current.

Such is the power of opera which connects us to familiar human emotions no matter where and when the story takes place. Every time we bring an opera to the stage, even the most familiar, it is a new telling of the story. Artists and audiences interpret a work differently in

their own ways, based on their life experiences and respective cultures. We producers try to understand and respect what the original creators have left for us, but in theater and opera there is not one fixed interpretation. Even the same opera production changes from one performance to another as artists and audiences act and interact differently from one day to the next. The unpredictability of live performance can result in the same production generating amazing electricity one night but not on another. Meaningful performance art is about striving and reaching, rather than satisfying expectations.

Speaking of expectations, I have great ones for next Season. If you’ve not yet heard, our 39th Season comes with a distinct French *savoir*, a rich mix of productions that take new influences from a country that inspires intense passion. They include a brilliant new production of *La Bohème* — rightfully one of the most popular operas in the entire repertory — and *The Merry Widow*, full of waltzes and the glitter of a century’s turn, just before the world descends into two World Wars. So many of you asked for French composer Massenet’s beloved, moving masterpiece *Werther*, based on Goethe’s tale of a young man’s ill-fated amorous passion. The greatest operas are timelessly resonant — telling stories about real people dealing with war, crisis, love realized, and love unrequited.

Our Opera Annex next Season is Philip Glass’ *In the Penal Colony*. Based on a menacing short story by Franz Kafka, this enthralling opera features a world at once real and dreamlike, anchored by Glass’ always brilliant music.

Once again, David Angus and our artistic and production teams bring extraordinary casts of singers, artists, and musicians to our stage.

The world’s greatest performers and the industry’s best directors and designers will be part of Boston Lyric Opera next Season. I hope you will be too.

Esther Nelson
General & Artistic Director

Jon Jurgens and Chelsea Basler
in *The Love Potion*

PROGRAM CONTENTS

Welcome	1
Board of Directors	3
<i>Kátya Kabanová</i> Background and Interpretations	4
Meet the Artists	6
Production Staff & Acknowledgments	11
BLO Staff & Volunteers	12
Education and Community Events	14
Donors	16

George Frederic Handel
Rinaldo

March 26-29, 2015

Benjamin Franklin
Institute of Technology
41 Berkeley Street - South End - Boston

BOSTON OPERA
COLLABORATIVE

www.bostonoperacollaborative.org

Celebrity Series of Boston

Joseph Calleja tenor
with **Kevin Miller** piano

Friday, April 17, 2015 • NEC's Jordan Hall at 8pm

www.celebrityseries.org | 617.482.6661

*"Mr. Calleja has one of the loveliest voices
in opera right now, pure, sunny and strong,
but with a ringing vibration ..."*

—THE NEW YORK TIMES

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 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 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, SEPTEMBER 20, 2014

This view is shared by the nearly 40,000 people who experience BLO each year through dynamic performances,

extensive partnerships with leading cultural organizations, 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. BLO Emerging Artists hone their craft and prepare to expand their careers to other world-leading stages. And BLO's wide-reaching education initiatives introduce opera to new audiences across generations.

Through your support and attendance, BLO employs nearly 500 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.

A MESSAGE FROM THE BOARD CHAIR

Welcome to Boston Lyric Opera!

Having weathered this historic winter together, it is a great joy to be back in the theatre with you once again.

We were reminded these past few months of the indomitable spirit of our community. It occurred to me that it is this same spirit and determination that make the arts a robust and vital part of our great city. It is only through the commitment and passion of our citizens that the arts are able to thrive — not just survive — in Boston.

And now Boston will have a new partner on our Boston cultural team. BLO is proud to add its voice to that of the entire community as we welcome Julie Burros, the new Chief of Arts and Culture for the City of Boston. What a fitting celebration as we look with great hope to spring and all its promises of possibility.

This Season marks BLO's 38th year and our longstanding commitment to Boston, to our audiences, and to the innovation, industry, and art of opera. Thank you for joining us today. And thank you for your support of Boston Lyric Opera.

Steven P. Akin
Chair, Board of Directors

BOARD

CHAIR

Steven P. Akin

VICE-CHAIR

Wayne Davis

VICE-CHAIR & TREASURER

Frank Wisneski

CLERK

Susan Jacobs

GENERAL & ARTISTIC DIRECTOR

Esther Nelson, *Ex Officio*

Jane Akin

Linda Cabot Black

Miguel de Bragança

Alicia M. Cooney

JoAnne Walton Dickinson, Esq.

Alan Dynner

Susan D. Eastman

Andrew Eisenberg

Kenneth L. Freed

Thomas D. Gill Jr.

Barbara Winter Glauber

Anneliese M. Henderson

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

William Pounds

Michael J. Puzo

David W. Scudder

Susan R. Shapiro

David Shukis

Ray Stata

Wynne Szeto

Christopher Tadgell

Wat Tyler

Tania Zouikun

Jessica Donohue

Joseph Glenmullen

Catherine E. Grein

Amy Hunter

William Hunter

Louise Johnson

Ellen Kaplan

Pamela S. Kunkemueller

Russell Lopez

Anita Loscalzo

M. Lynne Markus

Shari Noe

Jane Pisciotto Papa

Samuel Parkinson

Irving H. Plotkin

Susanne Potts

Carl Rosenberg

Allison Kay Ryder

Jonathan Saxton

Wendy Shattuck

Sandra A. Urie

Mark Volpe

Lydia Kenton Walsh

Robert Walsh

Peter J. Wender

Bert Zarins

BOARD OF OVERSEERS

CO-CHAIRS

Willa Bodman

L. Joseph LoDato

Lawrence St. Clair

James Ackerman

Kyla Akin de Asla

Elizabeth Barker

Ann Beha

Edward Bell

Debra Taylor Blair

Richard M. Burnes Jr.

Ellen Cabot

Lynn Dale

Carol Deane

EMERITI

David B. Arnold Jr.

J.P. Barger

Sherif A. Nada

Kamila Stösslová in 1917,
unknown photographer

THE WOMAN BEHIND THE STORY

BY MAGDA ROMANSKA, PH.D., BOSTON LYRIC OPERA DRAMATURG

The character of Kátya Kabanová was modeled on Kamila Stösslová (1892–1935), whom Janáček met in 1917 at a spa. Married to an antique dealer, Kamila was very beautiful, a mother, and 38 years younger than Janáček. Most of Janáček’s major works were inspired by and often dedicated to her. They include *Zápisník Zmizelého* [The Diary of One Who Vanished], *Věk Makropulos* [The Makropulos Case], *Příhody lišky Bystroušky* [The Cunning Little Vixen], String Quartet No. 2, and of course, *Kátya Kabanová*. It appears that Kamila never reciprocated his devotion. They met infrequently, and their relationship was mostly based on letters, hundreds of which survive. In one of them, Janáček wrote:

And do you know what else makes me glad? That once again I saw your raven-black hair, all loose, your bare foot: and you are beautiful, wonderfully beautiful ... And your eye has a strange depth, it's so deep that it doesn't shine. But it's more attractive: as if it wanted to embrace ... Kamila if it weren't for you I wouldn't want to live. It's just an alliance of our souls which binds us.

While he was writing *Kátya Kabanová*, Janáček kept Kamila informed about his progress:

During the writing of the opera I needed to know a great measureless love. In those beautiful days in Luhačovice tears ran down your cheeks when you remembered your husband. It touched me. And it was your image I always placed on Kátya Kabanová when I was writing the opera. Her love went a different way, but nevertheless it was a great, beautiful love!

And it happened. I have known no greater love than in her [Kamila Stösslová]. I dedicated the work to her. Flowers, bow down to her; birds, never cease your song of eternal love!

In another letter to Kamila, Janáček described Kátya’s character to her:

The chief character in it is a woman, gentle by nature. She shrinks at the mere thought [of hurting, of evil]; a breeze would carry her away—let alone the storm that gathers over her.

I tell myself all the time that the main character, a young woman, is of such a soft nature that I'm frightened that if the sun shone fully on her, she would melt, yes even dissolve. You know, such a soft, good nature.

Janáček not only modeled the opera on and dedicated it to Kamila, he also bequeathed the royalties from *Kátya Kabanová* (as well as *The Diary of One Who Vanished*, *From the House of the Dead*, and String Quartet No. 2) to her. Stösslová remained indifferent to Janáček’s advances, though the story goes that in 1927, she relented and signed one of her letters “Tvá Kamila” (Your Kamila). The letter was found by Janáček’s wife, Zdenka, who threatened to leave him. In 1928, shortly before his death, Janáček was ready to make his feelings for Kamila public, but was persuaded to remain silent.

Janáček and Kamila met for the last time in 1928 when she, her husband, and their sons came to visit Janáček in Hukvaldy. The story goes that one of the boys, Otto, wandered off into the nearby forest and that Janáček, by then 74, volunteered to search for him. The boy was found, but Janáček caught a cold, which developed into pneumonia. He died on August 12, 1928, in Ostrava and was buried in the Field of Honour at the Central Cemetery in Brno. The scholar John Simon commented on the story of Janáček’s death as the result of Kamila’s wandering son: “Thus did the Muse become the Angel of Death.”

For a full bibliography, please visit bostonlyricopera.blogspot.com.

AS MEN MAKE CIRCUMSTANCES.” - KARL MARX

Leoš Janáček,
unknown photographer

INTERPRETATIONS

There are many ways to interpret Janáček's *Kátya Kabanová*. Talking about his internationally-renowned version of the opera produced in 1972 at the Wexford Festival, David Pountney noted that the story brings up many questions:

Is the opera a work of social criticism in the nineteenth-century naturalistic tradition? Or is it rather a modern drama about psychological destruction? Is the fate of Kátya intended by Janáček to be seen as a 'beacon' for social progress and humanitarian reform? Or is it a personal account of neurotic collapse? Is the reality of the social background crucial or incidental? Do Russia, the Volga, the date, matter?

The tensions between social and psychological interpretations of the story parallel the three intellectual paradigms that dominated inter-War Europe: Darwin's social determinism, Marx's economic theory, and Freud's psychoanalysis.

In Darwin's interpretation of human relations as a struggle for "survival of the fittest," *Kátya Kabanová* represents a microcosm of a natural world where people, guided by their primary urges, destroy their fellow humans in order to survive. In this interpretation, the sensitive, emotionally frail and maladjusted Kátya cannot survive, and her death is merely an expected, if fatalistic, outcome of the natural order. Kabanicha, on the other hand, with her calculated cruelty, is a clear winner in a world that, like the animal world, is not ruled by sentiment or emotion.

In Marx's theory, "circumstances make men just as much as men make circumstances." In this interpretation, Kátya and her fellow villagers are merely a product of unequal social arrangements, and Kabanicha's cruelty is a manifestation of her economic power, gained through the uncontrolled spread of the privileged merchant class. This approach, when combined with feminist criticism, views Kátya as a woman caught in the social and economic order in which young, married women are economically dependent on their husbands, and thus unable to maintain any sense of independent identity. According to the third Freudian interpretation, Kátya succumbs to her libido, her sexual impulses, and must necessarily self-destruct. Freud would say that as a woman, Kátya is naturally prone to hysteria and neurosis and that her urges and fantasies are the product of a vivid, if unstable, imagination.

BLO's version of *Kátya Kabanová*, as conceived originally by Tim Albery for Opera North (U.K.), with set and costume designs by Hildegard Bechtler, attempts to weave Kátya's personal tragedy into the wider social and economic context of the story. The sparse, minimalistic set and austere costumes emphasize Kátya's psychological and social isolation while illuminating the cruel, unforgiving nature of the vast Russian landscape and the harshness of life on the banks of the Volga River. The cool colors and subdued hues of the design create an atmosphere of fatalistic anxiety and unfulfilled longing that guides the story.

Whichever interpretation we choose, one thing is clear: Janáček's brilliant opera offers us a glimpse into the world of old Russia that we wouldn't have known otherwise, wrapped in heart-wrenching music that makes the story at once familiar and universal.

MAGDA ROMANSKA, Ph.D., BLO Dramaturg, is an award-winning theatre scholar and writer. She is Associate Professor of Theatre and Dramaturgy at Emerson College, and Research Associate at Harvard University's Minda de Gunzburg Center for European Studies, and Davis Center for Eastern European Studies.

BOSTON LYRIC OPERA PRESENTS

JANÁČEK

KÁTJA KABANOVÁ

MUSIC DIRECTOR DAVID ANGUS

2014/15 Season Sponsor, Linda Cabot Black

Music by Leoš Janáček

Libretto by Vincenc Červinka

Based on the play *The Storm* by
A.N. Ostrovsky

Revised performing version by
Sir Charles Mackerras

An Opera North (U.K.) Production

Sung in an English translation by Norman Tucker

This production is made possible through the
generous support of Horace H. Irvine II

PERFORMANCES:

FRIDAY, MARCH 13, 2015 AT 7:30 P.M.

SUNDAY, MARCH 15, 2015 AT 3:00 P.M.

WEDNESDAY, MARCH 18, 2015 AT 7:30 P.M.

FRIDAY, MARCH 20, 2015 AT 7:30 P.M.

SUNDAY, MARCH 22, 2015 AT 3:00 P.M.

Performed in approximately one hour,
forty minutes without intermission.

CITI PERFORMING ARTS CENTERSM
SHUBERT THEATRE
265 TREMONT STREET, BOSTON

CONDUCTOR

DAVID ANGUS

Sponsored by Linda Cabot Black

STAGE DIRECTOR

TIM ALBERY

SET AND COSTUME DESIGNER

HILDEGARD BECHTLER*

LIGHTING DESIGNER

PETER MUMFORD*

WIG AND MAKEUP DESIGNER

JASON ALLEN

BOSTON LYRIC OPERA ORCHESTRA

SANDRA KOTT *Concertmaster*

BOSTON LYRIC OPERA CHORUS

MICHELLE ALEXANDER *Chorusmaster*

REHEARSAL COACH/ACCOMPANIST

JAMES MYERS

ASSISTANT DIRECTOR

EVE SUMMER

PRODUCTION STAGE MANAGER

CHELSEA ANTRIM

* Boston Lyric Opera Debut

† Boston Lyric Opera Emerging Artist

‡ Boston Lyric Opera Emerging Artist Alumnus

CAST & SYNOPSIS

CAST in order of vocal appearance

VANYA KUDRJASCH	OMAR NAJMI†	KÁTYA KABANOVÁ.....	ELAINE ALVAREZ*
<i>Sponsored by The Susan A. Babson Opera Fund for Emerging Artists, Part of the Paul and Edith Babson Foundation</i>		<i>Sponsored by Alan and Lisa Dynner</i>	
GLASCHA.....	CHELSEA BASLER†	VARVARA.....	SANDRA PIQUES EDDY
<i>Sponsored by Willa and Taylor Bodman</i>		<i>Sponsored by Miguel and Suki de Bragança</i>	
DIKOY.....	JAMES DEMLER	KULIGIN.....	DAVID MCFERRIN‡
BORIS GRIGORYEVICH	RAYMOND VERY*	A WOMAN	AMY ORAFTIK*
<i>Sponsored by Ms. Tania Zouikin</i>		A VOICE	
FEKLUSCHA	HEATHER GALLAGHER†	ETHAN BREMNER*	
KABANICHA.....	ELIZABETH BYRNE*		
<i>Sponsored by Mr. and Mrs. E. Lee Perry</i>			
TICHON KABANOV.....	ALAN SCHNEIDER‡		

SYNOPSIS

Kátya is trapped in her marriage—torn between her weak husband, Tichon, and the dominating presence of her mother-in-law, Kabanicha. She confesses to her only ally, Varvara, a foster child in the Kabanov household, that she dreams of escaping to another life, to the feelings that made her happy and carefree before her marriage. But there is no way out, only endless, guilty nights haunted by thoughts of a secret lover. Tichon is ordered by his mother to go on a business trip. Full of doubts as to what she might do in his absence, Kátya pleads with Tichon to let her travel with him, or at least make her swear to be faithful—which he does.

Boris is the lover of Kátya's dreams. Dependent on his wealthy uncle Dikoy and depressed at the pointlessness of his existence, he has fallen in love with Kátya, despite only having met her once. Varvara sets up a meeting between Boris and the reluctant Kátya. At first, she is filled with fear and apprehension, but she gives in to her dreams and desires. Boris and Kátya become enraptured with each other.

Once Tichon returns, Kátya is distraught with guilt, breaks down, and confesses to him and Kabanicha that she has sinned with Boris.

Kátya wants only to see Boris again and then die. As she tries to gather her fevered thoughts to tell him, Boris explains that Dikoy is sending him to work far away. Now there is nothing left for Kátya.

ARTISTS

DAVID ANGUS *Conductor*

BLO: *The Love Potion, Lizzie Borden, I Puritani, The Magic Flute, The Flying Dutchman, Clemency, Macbeth*

Recent Highlights: Concerts, London Philharmonic, Symphony Orchestra of Flanders, Pro Arte Chamber Orchestra of Boston; *Salome*, Wexford Festival; *Messiah*, Huddersfield Choral Society, Opera North (U.K.)

Upcoming: *Don Giovanni, La Bohème, Werther*, BLO; Concerts, London Philharmonic, Orchestra of Opera North

TIM ALBERY *Stage Director*

BLO: *The Lighthouse*

Recent Highlights: *Tannhäuser, Der Fliegende Holländer, Billy Budd, Peter Grimes, Lohengrin, Boris Godunov*, Royal Opera House; *Coronation of Poppea, Otello, Giulio Cesare, Fidelio, Macbeth, Don Carlos, Idomeneo, Così Fan Tutte, Kátya Kabanová, Madama Butterfly*, Opera North (U.K.); *Grimes on the Beach*, Aldeburgh; *Tannhäuser*, Chicago Lyric Opera; *The Ring*, Seattle Opera; *Die Zauberflöte*, Santa Fe; *Arabella*, Minneapolis; *The Aspern Papers*, Dallas; *A Midsummer Night's Dream, The Merry Widow*, Metropolitan Opera; *Aida, War and Peace, Rodelinda, Götterdämmerung*, Canadian Opera Company; *Peter Grimes, Simon Boccanegra, Ariadne auf Naxos*, Bayerische Staatsoper

Upcoming: *La Finta Giardiniara*, Santa Fe; *Don Carlo*, Philadelphia

HILDEGARD BECHTLER *Set and Costume Designer*

BLO: *Debut*

Recent Highlights: *La Traviata*, Glyndebourne; *The Makropulos Case*, Edinburgh International Festival, Opera North (U.K.); *The Damnation of Faust*, English National Opera, De Vlaamse, Palermo; *The Letter*, Santa Fe; *Aida*, Canadian Opera Company, 2009 Australian Green Room Award for Best Opera Design for *Lady Macbeth of Mtsensk*, Sydney Opera House, and 2011 Olivier Award for Best Costume Design for *After The Dance*, National Theatre. Broadway/Off-Broadway: *Arcadia; The Seagull; Hedda Gabler; Primo; My Name is Rachel Corrie*

Upcoming: *La Finta Giardiniara*, Santa Fe; *The Exterminating Angel*, Salzburg, Royal Opera House, Metropolitan Opera

PETER MUMFORD *Lighting Designer*

BLO: *Debut*

Recent Highlights: *Werther, Madama Butterfly*, Metropolitan Opera; *Carmen*, Miami City Ballet; *Love and Information*, NYTW; *King Lear*, BAM; *King Kong*, Global Creatures/Australia; *The Seagull*, Broadway; *Cock*, Duke Theater, NYC; *Women on the Verge of a Nervous Breakdown, Stephen Ward, Old Times, Top Hat*, West End. Awards: Olivier for Outstanding Achievement in Dance (1995) and for Best Lighting (*Bacchae*, National Theatre, 2003). Knight of Illumination Award 2010. Helpmann Award 2013 for Best Lighting for *King Kong*.

Upcoming: *Ghosts*, BAM; *Manon Lescaut*, Metropolitan Opera

JASON ALLEN *Wig and Makeup Designer*

BLO: Resident Designer since 2003

Recent Highlights: *La Fanciulla del West*, Minnesota Opera; *Tosca*, Mill City Summer Opera; *Swan Lake*, Boston Ballet; *Awake and Sing!*, Huntington Theatre Company

Upcoming: *The Colored Museum*, Huntington Theatre Company; *The Manchurian Candidate*, Minnesota Opera; *Sense and Sensibility*, The Dallas Theatre Center

OMAR NAJMI *Tenor*
VANYA KUDRJASCH

BLO: Kahedin, *The Love Potion*; Reverend Harrington, *Lizzie Borden*; Bruno, *I Puritani*; Borsa, *Rigoletto*; Second Priest, *The Magic Flute*

Recent Highlights: *Werther, Les Lettres de Werther*, Boston Opera Collaborative; Bill, *Flight*, Opera Fayetteville; St. Brioche, *The Merry Widow*, Opera Providence; Don Curzio, *Le Nozze di Figaro*, Opera North

Upcoming: Young Artist, Opera Saratoga; Brühlmann, *Werther*, BLO

ARTISTS

CHELSEA BASLER *Soprano*
GLASCHA

BLO: *Isolt the Fair, The Love Potion; Flora Bervoix, La Traviata; Margret Borden, Lizzie Borden; Countess Ceprano, Rigoletto; Papagena, The Magic Flute*

Recent Highlights: Soloist, *Exultate Jubilate*, Atlantic Symphony Orchestra; Recital at the National Opera Center, New York; Josephine, *HMS Pinafore*, Opera Saratoga; *Curley's Wife, Of Mice and Men*, Sarasota Opera

Upcoming: *Zerlina, Don Giovanni, Valencienne, The Merry Widow*, BLO; *Sara, Cold Mountain* (world premiere), Santa Fe Opera

HEATHER GALLAGHER *Mezzo-Soprano*
FEKLUSCHA

BLO: *Isolt's Mother, The Love Potion*

Recent Highlights: Charlotte, *Werther*, Asakir, *Sumeida's Song*, Boston Opera Collaborative; *Carmen, Carmen*, Metro West Opera; Cherubino, *Le Nozze di Figaro*, Vero Beach Opera; Mallika, *Lakmé*, Lowell Opera House; BLO Resident Teaching Artist

Upcoming: *Dinah, Trouble in Tahiti*, Metro West Opera; *Kätchen, Werther*, BLO

JAMES DEMLER *Bass-Baritone*
DIKOY

BLO: *Assassin Servant, Macbeth*

Recent Highlights: Soloist, *The Boston Baseball Cantata*, the Boston Pops; Don Alfonso, *Così Fan Tutte*, Tuscia Opera Festival; Peter, *Hansel and Gretel*, Houston Grand Opera; Sharpless, *Madama Butterfly*, Edmonton Opera; Count Danilo, *The Merry Widow*, Palm Beach Opera; Film: Noah, Wes Anderson's *Moonrise Kingdom*; Other: Guest Public Address Announcer for the Boston Red Sox

Upcoming: *Bailli (The Magistrate), Werther*, BLO

ELIZABETH BYRNE *Soprano*
KABANICHA

BLO: Debut

Recent Highlights: Brünnhilde, *Ring Cycle*, Scottish Opera; *Siegfried*, Staatstheater Stuttgart; *Die Walküre*, Austin Lyric Opera; Senta, *Der Fliegende Holländer*, Portland Opera, Arizona Opera, Austin Lyric Opera, Boston Symphony Orchestra; Guttrune and Gerhilde, *Ring Cycle*, Lyric Opera of Chicago; Salome, *Salome*, Glimmerglass Opera; The Composer, *Ariadne auf Naxos*, Dallas Opera; The Duchess of Parma, *Doktor Faust*, the Fourth Maid, *Elektra*, Metropolitan Opera; *Witch, Hansel and Gretel*, Indianapolis Opera; *The Overseer, Elektra*, Michigan Opera Theatre

RAYMOND VERY *Tenor*
BORIS GRIGORYEVICH

BLO: Debut

Recent Highlights: Zinovy, *Lady Macbeth of Mtsensk*, Metropolitan Opera; *Otello, Otello*, Greek National Opera; Aschenbach, *Death in Venice*, Deutsche Oper am Rhein; San Francisco Opera; Houston Grand Opera; San Diego Opera; Seattle Opera; Santa Fe Opera; Royal Opera House Covent Garden; Bayerische Staatsoper; the Salzburg Festival; Deutsche Oper Berlin; Danish Royal Opera; the Saito Kinen Festival in Japan

Upcoming: *Canio, Pagliacci*, Oper Leipzig; *Gregor, The Makropulos Case*, Opera National du Rhin

ALAN SCHNEIDER *Tenor*
TICHON KABANOV

BLO: *Steersman, The Flying Dutchman; Gilbert, Lucie de Lammermoor; Gastone, La Traviata; Borsa, Rigoletto; Gobin, La Rondine; El Remendado, Carmen on the Common; Le Comte de Lerne, Don Carlos; Second Jew, Salome*

Recent Highlights: Canio, *Pagliacci*, Symphony Pro Musica; Soloist, *Das Lied von der Erde*, Symphony Pro Musica; Dominic Daley, *Garden of Martyrs* (World Premiere), Academy of Music, Northampton, MA

ARTISTS

ELAINE ALVAREZ *Soprano*
KÁTYA KABANOVÁ

BLO: Debut

Recent Highlights: Mimì, *La Bohème*, Opéra National de Bordeaux, Lyric Opera of Chicago, Oper Frankfurt; Magda, *La Rondine*, Oper Frankfurt, Oper Leipzig; Violetta, *La Traviata*, Bayerische Staatsoper, Oper Leipzig, Theater St. Gallen; Title Role, *La Hija de Rappaccini*, Gotham Chamber Opera

Upcoming: Tosca, *Tosca*, Chorégies d'Orange; Elvira, *Ernani*, Opéra Royal de Wallonie (Belgium); Mimì, *La Bohème*, Virginia Opera

SANDRA PIQUES EDDY *Mezzo-Soprano*
VARVARA

BLO: Dorabella, *Così Fan Tutte*; Idamante, *Idomeneo*; Kate Pinkerton, *Madama Butterfly*

Recent Highlights: Fiona, *Two Boys*, Metropolitan Opera; Dorabella, *Così Fan Tutte*, Hyogo Performing Arts Center, Japan; Poppea, *The Coronation of Poppea*, Opera North (U.K.); Carmen, *Carmen*, Portland Opera, Lyric Opera of Kansas City, Opera North (U.K.), Opera Coeur d'Alene, Opera Colorado; Cherubino, *Le Nozze di Figaro*, Lola, *Cavalleria Rusticana*, Rosette, *Manon Lescaut*, Zulma, *L'Italiana in Algeri*, Mercédès, *Carmen* (broadcast on PBS and live in HD), Metropolitan Opera

Upcoming: Charlotte, *Werther*, BLO; Carmen, *Carmen*, Calgary Opera; Soloist, *Il Tramonto*, New York Philharmonic Chamber Ensemble; Angelina, *La Cenerentola*, Opera Saratoga

DAVID MCFERRIN *Baritone*
KULIGIN

BLO: King Mark, *The Love Potion*; Captain Jason MacFarlane, *Lizzie Borden*; Traveler, *Clemency*; Prince Yamadori, *Madama Butterfly*; Pallante, *Agrippina*

Recent Highlights: Soloist, Mozart's *Waisenhaus Mass*, Handel and Haydn Society; Soloist, Charpentier *Vespers*, Green Mountain Project; Aeneas, *Dido and Aeneas*, Seraphic Fire; Noye, *Noye's Fludde*, Trinity Church

Upcoming: Officer, *In the Penal Colony*, Johann, *Werther*, Cascadia, *The Merry Widow*, BLO; Soloist, Handel's *Messiah*, Handel and Haydn Society

BOSTON LYRIC OPERA ORCHESTRA

- | | |
|--|---|
| VIOLIN I Sandra Kott, <i>Concertmaster</i> Colin Davis Natalie Favaloro Peter Hanly Gerald Mordis Stacey Alden Cynthia Cummings Lena Wong Roksana Sudol | ENGLISH HORN Lynda Jacquin |
| VIOLIN II Annie Rabbat, <i>Principal</i> Heidi Braun-Hill Sasha Callahan Robert Curtis Tera Gorsett Rohan Gregory Susan Carrai | CLARINET Jan Halloran, <i>Principal</i> Steven Jackson |
| VIOLA Kenneth Stalberg, <i>Principal</i> Abigail Cross Don Krishnaswami Russell Wilson Nathaniel Farny Willine Thoe | BASS CLARINET Steven Jackson |
| CELLO Loewi Lin, <i>Principal</i> Jan Pfeiffer-Rios Melanie Dyball Steven Laven | BASSOON Donald Bravo, <i>Principal</i> Elah Grandel |
| BASS Robert Lynam, <i>Principal</i> Barry Boettger Kevin Green | FRENCH HORN Kevin Owen, <i>Principal</i> Dirk Hillyer Whitacre Hill Iris Rosenstein |
| FLUTE Linda Toote, <i>Principal/picc I</i> Sarah Brady, <i>Flute II/picc II</i> | TRUMPET Jesse Levine, <i>Acting Principal</i> Greg Whitaker Joseph Foley |
| OBOE Nancy Dimock, <i>Principal</i> Lynda Jacquin | TROMBONE Alexei Doohovskoy, <i>Acting Principal</i> Karna Millen David Hagee |
| | TUBA Donald Rankin, <i>Principal</i> |
| | TIMPANI Robert Schulz, <i>Acting Principal</i> |
| | PERCUSSION John Tanzer, <i>Acting Principal</i> Nicholas Tolle |
| | HARP Ina Zdorovetchi, <i>Principal</i> |
| | CELESTE James Myers |

BOSTON LYRIC OPERA CHORUS

Michelle Alexander, *Chorusmaster*

- | | |
|--|---|
| SOPRANO Marilyn Bulli Molly Crookedacre Katrina Holden Eunhee Kang Marie McCarville Rachele Schmiege | TENOR Ethan Bremner Frank Levar Chris Maher Roland Mills Thomas Oesterling Fred VanNess |
| ALTO Christina Calamaio Sadie Gregg Stephanie Kacoyanis Elyse Mendelson Amy Oraftik Lee Sullivan | BASS Jeremy Collier Fred Furnari Taylor Horner Ian Pomerantz David Wadden Ron Williams |

SUPERNUMERARIES

Sean Paul Cormier, Kathryn DePaola, Karen Frost, Kurt Hakansson, Jesse Martin, Domenico Mastrototaro

PRODUCTION STAFF

Chelsea Antrim *Production Stage Manager*
Rachel Ardit *Assistant Stage Manager*
Lauren Wong *Assistant Stage Manager*
Anderson Nunnelley *Production Assistant*
Jeremy Smith *Head Production Carpenter*
Bryan Salmon *First Assistant Production Carpenter*
Joseph St. Croix *Second Assistant Production Carpenter*
B. Alix Lopes *Head Production Electrician*
Jenny Ciaffone *First Assistant Production Electrician*
Mike Condon *First Assistant Production Electrician*
Justin Brady *Second Assistant Production Electrician*
Marco Carceres *Second Assistant Production Electrician*
Patrick Glynn *Head of Production Properties*
Emily Picot *Second Assistant Production Properties*
James R. McCartney *Head of Production Audio*
Dianna Reardon *Wardrobe Supervisor*
Gail Astrid Buckley *Costume Supervisor*
Patricia Torpey *Properties Supervisor*
David Bradke *Assistant Lighting Designer*
Bailey Costa *Assistant Lighting Designer*
Dane Palmer *Technical Assistant*
Rachel Padula-Shufelt *Wig and Makeup Artist*
Allison Voth *Surttitle Designer & Operator*
Kate Ellingson *Music Librarian*
Maynard Goldman *Orchestra Personnel Manager*

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.

THE NATIONAL OPERA CENTER AMERICA

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
Advanced Lighting and Production Services | Jim DeVeer
AKA
Alexander Aronson Finning
Susan Bennett, M.D., Company Physician Consultant
Associate Physician, Massachusetts General Hospital
Boston Business Printing
Boston Public Library
Catherine Truman Architects | Catherine Truman
Citi Performing Arts CenterSM
Constangy, Brooks, Smith & Prophete, LLP | Will Krasnow
Costume Works, Inc. | Liz Perlman
Denka Trucking | Dick Butler
Lance A. Douglas
Elderhostel, Inc./Road Scholar
Eric Antoniou Photography
Four Seasons, Boston
Goodman Media International, Inc.
Mark Howard
IATSE Local #11 JACET | Colleen Glynn
IRN Internet Services | Jay Williston
Leapfrog Arts | Melissa Wagner-O'Malley
Museum of Fine Arts, Boston
Myles Standish Business Condominiums
NEPS
Primary Freight
Production Advantage
ProPrint Boston
Quality Graphics, Inc.
Ryder Transportation | Scott Berry
Robert Silman Associates | Robert Silman and Michael Auren
Santander
Starburst Printing
Mia Tavan
Tessitura
United Staging & Rigging | Eric Frishman
Wheelock Family Theatre
Winston Flowers

The edition is used by arrangement with European American Music Distributors Company, U.S. and Canadian agent for Universal Edition AG, Vienna, publisher and copyright owner.

Scenery constructed by Opera North, Refurbished by Cardiff Theatrical Services, LTD.

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

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

PERFORMANCE & VENUE INFORMATION

LATE SEATING

At the request of our patrons, Boston Lyric Opera observes the national opera standard of a no-late seating policy. 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. Latecomers will be asked to wait in the lobby until the earliest possible break in the performance, which in some cases may be intermission. Should you arrive late, the Company provides a video monitor in the lobby where you may view the performance until you are seated.

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.

Patrons who leave the theatre during the performance may not be seated again until intermission.

The use of cameras or recording devices in the theatre is strictly prohibited.

In consideration of Boston Lyric Opera patrons, children under six will not be admitted.

Citi Performing Arts Center™ Shubert Theatre is not entirely wheelchair-accessible. For patrons with disabilities, wheelchair-accessible and companion seating, as well as removable-arm chairs, are available in a variety of locations and prices on the Orchestra level. There is no elevator in the Shubert Theatre; staircases are available for access to the Mezzanine and Balcony level seating areas. A wheelchair-accessible restroom and concession station are located off the main lobby. A wheelchair-accessible telephone is located in the box office lobby. The Shubert Theatre is equipped with an FM assistive listening device for patrons with hearing impairments; headsets are available free of charge at the Head Usher's desk. A pay-TTY device for deaf patrons is located in the box office lobby. Patrons requiring assistance should contact Citi Performing Arts Center™ in advance of their visit. Please call 617.482.9393 or (TTY) 617.482.5757. Patrons who are deaf are encouraged to use the Massachusetts Relay Service at 800.439.2370 for purchasing tickets to BLO productions. Please direct inquiries and requests for ADA guidelines to: Access Services Administrator, Citi Performing Arts Center™, 270 Tremont St., Boston, MA 02116.

TICKET INFORMATION

For information on Boston Lyric Opera productions, subscriptions and tickets, visit blo.org, call BLO Audience Services at 617.542.6772, or visit the Shubert Theatre box office, open Tuesday through Saturday, noon to 6:00 p.m., also available by telephone at 866.348.9738 or (TTY) 888.889.8587.

BOSTON LYRIC OPERA STAFF

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

ARTISTIC

Nicholas G. Russell *Director of Artistic Operations*
Jennifer Feldman *Artistic Coordinator*
Nancy McDonald *Artistic Associate*

PRODUCTION

Bradley Vernatter *Director of Production*
Anna B. Labykina *Technical Director*
Jessica Johnson *Production Administrator*
Julia Noulin-Mérat *Associate Producer*
Magda Romanska *Dramaturg*

FINANCE AND ADMINISTRATION

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

PATRON RELATIONS

Eileen Nugent Williston *Director of Institutional Advancement*
Riley Cameron *Institutional Advancement Assistant*
Sarah B. Blume *Director of Major Gifts*
Cathy Emmons *Director of Institutional Gifts*
Danielle Schmidt *Special Events Manager*
Annalise Baird *Patron Services Coordinator*
Erica Leung *Audience Services Manager*
Rebecca Kittredge *Audience Services Coordinator*
Goodman Media International, Inc.
Public Relations
Elizabeth Mullins *Manager of Education Programs*
Lacey Upton *Manager of Community Programs*
Brendan Buckley *Resident Teaching Artist*
Heather Gallagher *Resident Teaching Artist*
Andrew J. Moreau *Analytics and Project Manager*
Robin Schweikart *Database Administrator*
Vanessa Wheeler *Research and Database Coordinator*

INTERNS

Queenie Fang
Paige Revens
Michael Szeto

VOLUNTEER CORPS

Sharon Barry
Lynn Bregman
Jane Cammack
Stephen Chan
Ashley Chang
Jose Alberto Colon
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

Linda Granitto
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 Saraf
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 SHAKESPEARE CONCERTS
presents

The
TEMPEST

—
April 17, 2015
8:00 PM
—

The world premiere of
Joseph & Eve Summer's chamber opera
featuring Christian Van Horn as Prospero

Somerville Theatre | 55 Davis Square | 617.625.5700 | www.shakespeareconcerts.org/the-tempest

KOREAN CULTURAL SOCIETY OF BOSTON PRESENTS

SOPRANO
HEI-KYUNG
HONG IN RECITAL

In Celebration of her 30 years
at the Metropolitan Opera

PIANO VLAD IFTINCA

Thursday, May 28, 2015, 8 PM
NEC's Jordan Hall
30 Gainsborough St. Boston, MA

Tickets: \$80, \$70, \$55, \$35
More info at kcsboston.org or call (781) 223-4411

ELIZABETH MULLINS

JULIUS AHN

WHAT'S NEXT AT BLO?

NEW EVENT! CELEBRATE THE REOPENED CHILDREN'S ROOM AT THE BPL!

SATURDAY, MARCH 21 | 3:00 – 4:00 P.M.

OPERA ADVENTURES AT THE BOSTON PUBLIC LIBRARY

BPL Central Branch, Copley Square – Children's Room

Free, and open to children ages 5–8 with their caregivers

Singing, acting, and creative movement—opera has it all! BLO Teaching Artist Heather Gallagher leads children and parents in this interactive workshop all about opera, the ultimate game of make-believe, in the newly-renovated Children's Room at the BPL. Play theatre games, sing like opera divas or divos, and stay afterwards for opera-themed arts and crafts.

WEDNESDAY, APRIL 1 | 6:00 – 7:00 P.M.

OPERA NIGHT AT THE BOSTON PUBLIC LIBRARY: FEMININE VENGEANCE – OPERA'S UNFORGETTABLE LEADING LADIES

In partnership with the Boston Public Library
BPL Central Branch, Copley Square – Abbey Room
Free & open to the public

Don Giovanni is a man obsessed with women. A panel from the New England Foundation for Psychoanalysis and BLO's own leading ladies host a discussion on the inspiration, portrayal, and psychodynamics of these unforgettable female characters who lead Don Giovanni from the bedroom to the gates of hell.

FRIDAY, APRIL 10 | 7:00 – 10:30 P.M.

SIGNATURE SERIES: OPERA AT THE MOVIES – AMADEUS

In partnership with the Somerville Theatre, Davis Square
\$10 adult/\$7 senior

Duncan Rock, BLO's own Don Giovanni, makes a special appearance when the historic and beautiful Somerville Theatre welcomes BLO for a screening of Miloš Forman's stunning film of Mozart's music and life. See this eight-time Academy Award winner the way it was meant to be seen, enjoy a selection from the theatre's bar, and get a sneak preview of one of Mozart's master works.

SUNDAY, MAY 17 | 1:00 – 4:00 P.M.

SIGNATURE SERIES: INSPIRATION IN THE FACE OF ADVERSITY – HUMANITARIANS AND ARTISTS

In partnership with the Museum of Fine Arts, Boston
Remis Auditorium | \$32 member/\$40 non-member

Explore the remarkable ways in which humankind responds to grueling adversity in a discussion inspired by the MFA's upcoming exhibition, *In the Wake: Japanese Photographers Respond to 3/11*. Hear from author and economist Sonali Deraniyagala, humanitarian Paul Farmer, photographer Ryūji Miyamoto of Japan, and curator Russell Lord of the New Orleans Museum of Art in a program that culminates with an inspired performance by BLO artists.

Sponsored by Estrellita Karsh.

Signature Series Sponsored by: Gerard and Sheryl Cohen

ELIZABETH MOLLINS

BEN GEBB PHOTOGRAPHY

JULIUSIAHN

MUSIC! WORDS! OPERA! – INSIDE THE CLASSROOM WITH ST. BRENDAN SCHOOL IN DORCHESTER

Ms. Carola Tabela, a fifth grade teacher at St. Brendan School in Dorchester, has participated in BLO's *Music! Words! Opera!* (*M!W!O!*) program with her students since it began in 2011 with a summer teacher training workshop. At this workshop, Ms. Tabela learned how to use the *M!W!O!* curriculum to bring opera and the performing arts into her classroom in a way that would make the art form accessible and relevant to her students. Since then, Ms. Tabela has invited BLO's Resident Teaching Artist and BLO Emerging Artists into her classroom and created several original operas with her students based on historic events included in their fifth-grade curriculum.

A visit with *M!W!O!* teacher Carola Tabela:

“Three years ago, I attended the *M!W!O!* workshop, which provided the framework to create an opera in my own classroom. The workshop participants consisted of both highly-trained musicians and performers and regular classroom teachers like me. As a fifth grade teacher, I am responsible for presenting a standards-based curriculum to my students. **The instructors made it clear from the beginning that many standards-based skills and content areas would be addressed in the class**, including working collaboratively, understanding and summarizing a text, conducting research, writing dialogue, and using content-related vocabulary.

In hope and trepidation, I subsequently plunged my fifth graders into the experience of writing an opera based on the novel *Maggie's Door*, which takes place during the Irish Potato Famine. The following year, we adapted a short play from a Scholastic publication called *When Women Played Baseball* into an opera. Last year we adapted our libretto from a short story based on a true event from the American Revolution, *Clever Mistress Murray*.

Nothing could better communicate to my students the vitality and relevance of the operatic art form than the presentations and workshops offered by the young and talented visiting artists from BLO. Within the framework of the program, my students have conducted research for manners and costumes; learned content vocabulary; engaged in collaborative learning and problem solving; explored the connection between musical theme, character, and mood; and learned about period music and dance. **The *M!W!O!* program provides a wonderful opportunity for my students to synthesize academic, artistic, and social skills in a memorable and engaging format.”**

***Music! Words! Opera!* is an opera education curriculum developed by OPERA America to promote the power of storytelling and creative thinking in the arts to enhance the study of core subjects such as history and literature. Through the study of opera and music-theatre masterpieces, this multidisciplinary curriculum presents the conventions of opera and gives students the opportunity to create and perform an original classroom opera. To learn more about BLO's *Music! Words! Opera!* program or how to provide an “Adopt a Classroom” sponsorship, visit blo.org/learn or contact Beth Mullins, Manager of Education Programs, at education@blo.org.**

BLO gratefully acknowledges its 2014/15 Season sponsors and cultural partners: Cabot Family Charitable Trust | The Wallace Minot Leonard Foundation | Frank Reed & Margaret Jane Peters Memorial Fund I, Bank of America, N.A., Trustee | BPS Arts Expansion Fund at EdVestors | Santander | Bessie Pappas Charitable Foundation

INDIVIDUAL DONORS

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 between February 1, 2014 and February 17, 2015.

CRESCENDO (\$100,000 and above)

Anonymous (2)
Jane and Steven Akin**
Barr Foundation
Linda Cabot Black**
Willa and Taylor Bodman**
Miguel and Suki de Bragança**
The Calderwood Charitable Foundation
Jody and Tom Gill**
Horace H. Irvine II**
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 Samuel Plimpton*
Mr. and Mrs. Ray Stata**
Wallace Minot Leonard Foundation
Lynn Dale and Frank Wisneski*

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

Alan and Lisa Dynner**
Mattina R. Proctor Foundation
Susan and Dennis Shapiro*

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

Anonymous
Ms. Ann Beha and Mr. Robert A. Radloff**
Nonnie and Rick Burnes*s
Fay Chandler†
Gerard and Sherryl Cohen
Mr. John Conklin
Alicia Cooney**
Wayne Davis and Ann Merrifield**
Robert and Susan Eastman**
Susan W. Jacobs*
Maria Krokidas and Bruce Bullen**
Pamela S. Kunkemueller*s
Butler and Lois Lampson*
Massachusetts Cultural Council
National Endowment for the Arts
Mr. and Mrs. Neil Pappalardo*
William and Helen Pounds*
Mr. and Mrs. Michael Puzo**
Springstep, Inc.
Dr. Christopher Tadgell and Lady Juliet Tadgell*
Faith and Joseph W. Tiberio Foundation

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

Anonymous
Dorothy and David Arnolds
Timothy and Rebecca Blodgett
Mr. and Mrs. Thomas Blumenthal
Katie and Paul Buttenwieser
Ted Cutler
Karen Johansen and Gardner Hendrie
Mimi and Roger Hewlett*s
Mr. and Mrs. Amos B. Hostetter, Jr.
Cerise Lim Jacobs, for Charles
Ellen and Robert Kaplan**
The Klarman Family Foundation
Mr. David Shukis**
Larry and Beverly St. Clair**
Ms. Tania Zouikin*

The Orfeo Society and Friends of BLO make up BLO's core community of supporters. Members share a passion for opera and receive exclusive access to a range of benefits that enrich 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 through February 2015.

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.

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

BPS Arts Expansion Fund at EdVestors
Mr. and Mrs. John Cabot
Mr. and Mrs. Timothy and Jessica Donohue*
Harold Alfond Foundation, in honor of Steve Akin
Tom and Anneliese Henderson*
Ms. Amelia Katzen**
MEDITECH
Anne M. Morgan
Mr. and Mrs. Richard Olney III†
Janet and Irv Plotkin**
John and Susanne Potts**
Rona and Arthur Rosenbaum
Gregory E. Moore and Wynne W. Szeto*
Mr. and Mrs. Wat Tyler*
Sandra A. Urie and Frank F. Herron*

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

Anonymous
Sam and Nancy Altschuler
Boston Private Bank & Trust Company
Dr. and Mrs. Eric and Elaine Bucher
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. Len Davenport
Esther B. Kahn Charitable Foundation
Frank Reed & Margaret Jane Peters Memorial Fund I, Bank of America, N.A., Trustee
Mr. Kenneth Freed*
Catherine and Frederick Grein*s
Nick and Marjorie Greville
Emily C. Hood
Mr. and Mrs. William T. Kennedy
Stephen and Lois Kunian*
Karen Levy
Joe and Pam LoDato**
Dr. Joseph and Mrs. Anita Loscalzo**

Dr. Maura McGrane
Esther Nelson and Bernd Ulken
Mr. and Mrs. George Sakellaris
Susan A. Babson Opera Fund for Emerging Artists

ADAGIO MEMBERS (\$5,000 to \$9,999)

Anonymous (5)
Advanced Lighting & Production Services, Inc
Ann and Gordon Getty Foundation
Bank of New York - Mellon
Be Our Guest
Dr. Peggy and Edward Bell*
Bessie Pappas Charitable Foundation, Inc.
Ms. Deb Taylor Blair*
Mrs. Edmund Cabot
Judge and Mrs. Levin H. Campbell
Citi Performing Arts CenterSM
Ms. Elizabeth Coleman
Mr. David Cole-Rous and Ms. Norma Greenberg§
Corning Incorporated Foundation
Dr. and Mrs. Richard J. de Asla*
Mr. Edwin Firestone
Firestone and Parson Jewelers
William C. and Joyce K. Fletcher
Mr. and Mrs. Don and Pat Hillman
Mr. and Mrs. Charles Hood
Amy Hunter and Steven Maguire*s
Mr. William Hunter*
Ms. Louise Johnson*
Ms. Christine Letts
Andrew Sherman and Russ Lopez*
Ms. M. Lynne Markus*s
Judith K. Marquis and Keith F. Nelson
Mr. and Mrs. Tom and Elena Matlack
Ms. Faith Moore
Ms. Sandra Moose
Mary and Sherif Nada†s
Shari and Christopher Noe*
Mr. and Mrs. John O'Brien
Dr. Kurt D. Gress and Mr. Samuel Y. Parkinson*
William and Lia Poorvu
Robert and Elizabeth Pozen
Suzanne and Peter Read
Mr. and Mrs. John Remondi
Rusty Rolland & The Schick Foundation†
Allison Kay Ryder**
Santander
Mr. Jonathan F. Saxton*
John H. Deknatel and Carol M. Taylor
Dr. Robert Walsh and Lydia Kenton Walsh*
Peter Wender*s
Drs. Bertram and Laima Zarins*

GRAZIOSO (\$3,000 to \$4,999)

Anonymous
Mr. Frederic Alper and Donna Mager
Charles and Christina Bascom
Mr. Martin S. Berman
Annabelle and Benjamin Bierbaum
Carolyn Bitetti and Chris Donnelly
Ronald and Ellen Brown
Mr. and Mrs. Lewis Cabot
Ms. Jane Carr and Mr. Andrew Hertig
Mr. and Mrs. Linzee Coolidge
Dr. Nicholas J. DiMauro

Ms. Winifred F. Ewing
Mr. and Mrs. Ron Feinstein
Mr. and Mrs. Tim and Lisa Fulham
Dr. Alfred Goldberg and
Dr. Joan Goldberg
Ron and Kathy Groves
Mr. Joseph Hammer
Mr. and Mrs. Morton Hoffman†
Dr. Maydee G. Lande,
in memory of her father
Mr. Edward J. Leary†
Mr. and Mrs. David S. McCue
D. Cosmo and Jane P. Papa*
Dr. Douglas Reeves and
Amy Feind Reeves
Stephen and Geraldine Ricci
Elizabeth Ross and William O'Reilly
Dr. Jordan S. Ruboy Charitable Fund †
Takeda Employee Giving Program
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
Anchor Capital Advisors
Boston Cultural Council
Mr. and Mrs. John Bradley
Cabot Corporation
David J. Chavolla,
in honor of Pamela Kunkemueller
Mr. Arthur Clarke
John F. Cogan, Jr. and Mary L. Cornille
Marjorie B. and Martin Cohn
Nancy and Laury Coolidge
Jonathan and Margot Davis
Eli Lilly and Company Foundation, Inc.
Kathryn G. Freed
Mr. James Geraghty
Ms. Elizabeth Gorman and
Mr. Mark Kritzman
Mr. Matthew Hurley
Eva R. Kargers
Pam Lassiter
Mark and Caroline Murphy
OPERA America
Mr. Winfield Perry, in memory of
Shirley and Kenneth Perry
Dr. and Mrs. John William Poduska, Sr.
Dr. and Mrs. Edward Roberts
Mr. Max Russell
Mr. and Mrs. Maximilian Steinmann

ENCORE (\$1,000 to \$1,999)

The Acorn Foundation
Ms. Nancy W. Adams and
Mr. Scott A. Schoen, in honor of
Lynn Dale
John and Rosemary Ashby
Sarah E. Ashby
AV Presentations
Mr. and Mrs. David Bakalar
Mr. John Barstow and
Ms. Eugenia Ware
Michael Barza and Judith Robinson
Mr. and Mrs. Hugh Bennett
Drs. Susan E. Bennett
and Gerald B. Pier
Eric and Trimble Augur Bluman
Dorothy and Hale Bradt

Veronika and Bert Breer
John and Irene Briedis
Dr. Peter Campisano
Harold Carroll
Chris and Lynne Chioldo
Rachel and Thomas Clafin
Mr. John Cornish
Mr. Fred Daum
Mr. Len Davenport
Wendy Driscoll and Thomas Driscoll
Mr. Frazor Edmondson
Andrew L. Eisenberg*
Mr. Peter C. Erichsen
Elizabeth and Stephen Fantone
Dr. and Mrs. Lawrence Franko
Mr. and Mrs. Dozier Gardner
Charles and Merrill Gottesman
The Gutttag Family Foundation
Mr. and Mrs. Richard Hamilton
Arthur and Eloise Hodges
Holly and Bruce Johnstone
Ms. Elizabeth Kastner
Kevin and Kimberly Kavanaugh
Mr. Stephen Kidder
Milling Kinard
Mr. Dan Kramer
Yuriko Kuwabara and Sunny Dzik
William B. Lawrence III†
Richard and Mary Jane Lewontin
Ms. Amy Merrill
Mr. Benedict Miceli
Mr. Clint Moon
Bill Nigreen and Kathleen McDermotts
The Netherland-America Foundation
Paul and Elaine O'Connell
Barbara Goodwin Papesch,
in honor of Sarah Blume
The Honorable and
Mrs. Lawrence Perera
Mr. and Mrs. Richard S. Perkins, Jr.
Finley and Patricia Perry
Pamela E. Pinsky Memorial at the Silicon
Valley Community Foundation†
Mr. and Mrs. Patrick and Ute Prevost
Melinda and James Rabb
Mr. Malcolm Rogers*
Mr. Carl Rosenberg*
Donald and Abby Rosenfeld
Ms. Diane Rotenberg
Robert and Dianne Rottenberg
Nicholas G. Russell
John and Ruth Schey
Dr. and Mrs. R. Michael Scott
Mr. and Mrs. Jeremiah Shafir
Mr. John Spooner
Mr. and Mrs. Peter Stanton
Edward H. Tate II
The Donald Taylor Family Foundation
Mike and Susie Thonis
Ms. Antra Thrasher
Leonce Welt and Michele Buchbauer
Mr. Mark White
Temple Gill and Christopher Yens

ENSEMBLE (\$500 to \$999)

Anonymous
Shoma Aditya and
Constantin von Wentzel
Mr. Mark Alcaide
Mr. and Mrs. Douglas Benjamin
Leonard and Jane Bernstein
Ms. Sarah Biller

Ms. Sophie Cabot Black
Ms. Joan Bok
Mr. and Mrs. Kenyon C. Bolton III
Ms. Sally T. Brewster
Pam and Lee Bromberg
Mr. Thomas Burger
John and Kathleen Cabot
Timothy and Sara Cabot
Mr. and Mrs. John Conley
Mr. Eugene Cox
Rita and George Cuker
Mr. and Mrs. Joseph and
Wendy Czarnecki
Gene and Lloyd Dahmen
Dr. Amos Deinard
Mr. James DeVeer
Soren and Carlyn Marcus Ekstrom
Mr. Daniel Ford
Mr. Lee Forker
Mr. Edward N. Gadsby
Ms. Sonchu Gavell
GE Foundation
Mr. Joseph Glenmullen*
Dr. David Golan and
Dr. Laura Green
Luba Greenwood
Mr. Stephen Grubaugh and
Ms. Carol McGeehan
Anne and Neil Harper
Bette Ann Harris
Mr. Joseph M. Herlihy
Mr. and Mrs. Thomas High
Mr. John M. Hills
Mr. Roger Hinman
Mr. Ted and the Rev. Cannon
Cynthia P. Hubbard
Doris and Howard Hunter
Miss Sally Hurlbut
Elizabeth V. Foote and
Howell E. Jackson
Mr. Doug Johnston and
Ms. Susan Fagerstrom
Mr. and Mrs. Eric Lerner
Michael and Dora Lewin
Mr. and Mrs. Carl and
Karin Lieberman
Mr. JR Lowry
Mr. Anthony S. Lucas
Mr. Tod Machover
Peter and Betsy Madsen
Robert Patterson and
Jane Manopoli Patterson
Ms. Trish Marinilli
Dr. Harold Michlewitz &
Ms. Dina Celeste Marshall
Dr. and Mrs. Nicholas Mastroianni
Margaret McDormand, in memory of
Anna Elizabeth McDormand
Tim and Dell Mitchell
Melissa and David Norton
Robert and Carolyn Osteen
Mr. Eugene Papa
Eric and Jane Philippi
Jim and Jeannette Post
Mr. and Mrs. E. Ricardo Quinones
Mrs. Adrienne Rabkin
Peter and Sheila Rawson
James Edward Reulbach
Clay and Emily Rives
Simon Rosenthal and Nouri Newman
Dr. and Mrs. Stefan Schatzki
Mr. Robert and Ms. Natalie Schlundt

Drs. John and Elizabeth Serrage
Sayre Sheldon and Eldridge Morgan
Gess Donor Fund
Mr. Chip Storey
Mr. Andrew Szentgyorgyi
Mr. Wheeler Thackston
Mr. and Mrs. Ian Tjornhom
Michael and Helen Tomich
Mr. Nicholas Tranquillo
UBS Financial Services, Inc.
Mrs. David Vogler
Tarlton Watkins and Janet Atkins
Ms. Mary Wolfson

ARIA (\$250 to \$499)

Anonymous (6)
Susan Alexander and Jim Gammill,
in honor of Susan Howe
Mr. Peter Ambler and
Ms. Lindsay Miller
Mr. Mark Anderson
Ms. Alison Arshad
Mr. Bernard Aserkoff
Ms. Kim Barba
Marc and Carol Bard
Ms. Elizabeth Barker*
Mr. and Mrs. Paul Barringer
Ms. Enid Beal
John and Molly Beard
Dr. and Mrs. Martin Becker
Elaine Beilin and Robert Brown
John Belchers
Mr. Clark Bernard
Mr. Andrew Binns
Ms. Elizabeth Bjorkman
Dr. Paul Bleicher and
Dr. Julia Greenstein
Dr. Roger Boshes
Ms. Christine Bradt
Mr. Rich Calame
Ms. Sarah Carleton
Mr. and Mrs. Chris Carrigan
Ms. Mary Chamberlain
Ms. Mei Po Cheung
Patricia Comeau and John Adams
The Commonwealth Fund
Paul Cravedi
James F. Crowley, Jr.
Mr. Paul Curtis
Deborah L. Cushing
Mr. Terry O. Decima
Ms. Margaret DePololo
Ms. Pauline Dessertine
Mr. Mark Donohoe
Willis and Zach Durant-Emmons
eBay Inc. Foundation
Marie-Pierre and Michael Ellman
Bill and Susan Elsbree
Louis Esposito
Jack Fabiano and Noel McCoy
Ms. Sally Fay Cottingham
Mr. Fabien Fieschi
Michael S. Flier and
David E. Trueblood
Katherine and Richard Floyd
Mr. Julio Frenk
Mr. David Friend and
Ms. Margaret Shepherd
Robert and Kathleen Garner
Mr. Tim Garrison
Mr. Clayton Geiger
Mr. David Glen

Mr. John B. Gloré
 Dr. Philip L. Goldsmith and
 Melissa Boshco
 Ms. Elizabeth Goodfellow
 Mr. Eric Green
 Ms. Sandra Steele and
 Mr. Paul Greenfield
 Ms. Ghislaine Grenier
 Ms. Joan P. Gulovsen
 Mr. Kurt Hakansson
 Mr. and Mrs. James J. Harper
 Ms. Sue Harrington
 Dr. and Mrs. Peyton R. Harris
 Mr. Harvey Hayashi
 Ms. Jasjit Heckathorn
 Dr. and Mrs. Bernhard Heersink
 Mr. and Mrs. John Henn
 Richard Hermon-Taylor
 and Southie Bundy
 Pauline Ho Bynum
 Fred and Caroline Hoppin
 Mr. Thomas Hotaling
 Ms. Maisie Houghton
 Ms. Janet Isenberg
 Dr. and Mrs. Steven E. Janko
 Ms. Ann Johnson
 Ms. Elizabeth Karpati
 Khaled Khalil
 Mr. Robert Kiely
 Mr. Richard Kimball
 Dr. Lester Kobzik
 Jonathan and Deborah Kolb
 Dr. David Korn
 Mary Jane Kornacki
 Mr. and Mrs. Brian Lyson
 Mr. and Mrs. Stuart E. Madnick
 Mr. Domenico Mastrototaro
 Mr. James M. McCloy
 Mary and Michael McConnell
 Mr. and Mrs. Kilmer McCully
 Ms. Carol McKeen and
 Mr. John Dunton
 Mr. and Mrs. Don McLagan
 Kate Meany
 Ms. Karen Metcalf
 Dr. and Mrs. Douglas Moore
 Toni and Jeff Musser
 Mr. Kameel Nasr
 Mr. and Mrs. Geoffrey Nunes
 Mr. Justin O'Connell and
 Ms. Danielle Sheer
 Ms. Suzanne Ogden and
 Mr. Peter Rogers
 Mr. Richard Ortner
 Mr. and Mrs. David Parker
 David and Beth Pendery
 Ms. Anne Peretz
 Mr. and Mrs. Jonathan and Lois Pond
 Gerald Powers
 Ms. Florence Poy
 David and Joan Preston
 Mr. Jack Reynolds
 Mr. Evan Ricker and Ms. Mara Bonde
 Mr. Allan Rodgers
 Donald and Nancy Rosenfield
 Mark and Lori Roux
 David and Jocelyn Sand
 Aviva Sapers and Judith Sydney
 Ms. Diane Savarese
 Michael Schwartz,
 in honor of Amelia Katzen
 Mr. and Mrs. John Sculley

Mr. Javier Segovia
 Stephen and Peg Senturia
 Varda and Dr. Israel Shaked
 Robert V. Sillars and
 Mildred G. Worthington†
 Mr. Richard W. Smith
 Diane Young-Spitzer and
 Adelbert Spitzer
 Mr. Harold Stahler
 Ms. Joan Suit
 Marcos and Faith Szydlo
 John and Mary Tarvin
 Abigail Ostow and
 Arthur Telegen
 Diane C. Tillotson
 Mr. Konstantin Tyurin and
 Ms. Kirstin Ilse
 Eric Ulken
 Mr. Anton Vrame
 Mr. Joe Weber
 Linda and Harvey Weiner
 Ms. Ruth Wells
 The Whitley-Singer Family, in
 memory of Kevin Gustavson
 Mr. Stephen Wohler
 Mr. and Mrs. Robert Wulff
 Mr. Evan Xenakis
 Joan and Michael Yogg
 Albert and Judith Zabin
 Norma and Gunars Zagars
 Cheryl and Mark Zarrillo
 Dr. and Mrs. Jeffrey Zilberfarb

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

INSTITUTIONAL PARTNERS

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

THE NATIONAL OPERA CENTER
 AMERICA

BOSTON BAROQUE

Martin Pearlman, Music Director

2014-2015 Season

GEORGE FRIDERIC HANDEL

AGRIPPINA

Friday and Saturday, April 24 & 25, 2015

7:30 PM | NEC's Jordan Hall, Boston

A semi-staged production featuring the American sensation soprano **Susanna Phillips** in the title role and Australian countertenor **David Hansen** as Nerone.

Susanna Phillips

SOPRANO

David Hansen

COUNTERTENOR

See her in BLO's
 2015/2016 Season!

Order today!

Visit www.bostonbaroque.org or call 617.987.8600 ext. 301

ALVIN AILEY
AMERICAN DANCE THEATER
MARCH 26-29
WANG THEATRE

JERRY SEINFELD
APRIL 10
WANG THEATRE

**WAIT, WAIT...
DON'T TELL ME!**
APRIL 16
WANG THEATRE

IN THE MOOD
A 1940S MUSICAL REVUE
MAY 12-24
EMERSON COLONIAL THEATRE

**ELF THE BROADWAY
MUSICAL**
NOVEMBER 17-DECEMBER 6
WANG THEATRE

**RUDOLPH THE RED-
NOSED REINDEER**
THE MUSICAL
DECEMBER 1-6
SHUBERT THEATRE

ONCE
DECEMBER 8-27
SHUBERT THEATRE

LOVE LETTERS
STARRING ALI MACGRAW
AND RYAN O'NEAL
FEBRUARY 2-7, 2016
SHUBERT THEATRE

**CAN'T DECIDE?
CITI CENTER GIFT
CARDS ARE THE
PERFECT GIFT FOR
ANY OCCASION**

BUY TICKETS AT CITICENTER.ORG

WANG & EMERSON COLONIAL: 800.982.2787 / SHUBERT: 866.348.9738
CITI CENTER BOX OFFICE: 270 TREMONT STREET, BOSTON

GROUPS OF 10 OR MORE SAVE! CALL 617.532.1116 TO BOOK AN OUTING

FAMILY MADE SINCE 1882

**POLAR BEVERAGES
PROUD SPONSOR
OF THE**

Refreshingly Natural

Let's Get Social: #PolarSeltzer

**SHUBERT
THEATRE**

**EMERGENCY
EXIT LOCATIONS**

For your own safety, please take a moment to view the emergency exit locations on each floor.

Orchestra

Mezzanine

Balcony

You need talent to be good. And passion to be great.

Citibank is proud to support the arts. We honor the performers for their commitment to their craft and their dedication to enriching lives everywhere.

Visit one of our 17 branches in the Boston area and speak with a personal banker.

© 2015 Citigroup Inc. Citibank, N.A. Member FDIC. Citi with Arc Design is a registered service mark of Citigroup Inc.

Looking for an engaging, enterprise-level experience? Challenge Accepted.

Expanding search

Hero + Overlay text
Clear copy

VERNDALE
BUILD CONNECTED EXPERIENCES

verndale.com 1.844.VERNDALE info@verndale.com

BOSTON RALEIGH CHICAGO BANGALORE HOUSTON TAMPA

8 TONY AWARDS INCLUDING **WINNER!**
BEST MUSICAL 2013 GRAMMY AWARD
BEST MUSICAL THEATRE ALBUM

*his music needed one thing
-her.*

once

DECEMBER 8-27 AT CITI SHUBERT THEATRE

citi PERFORMING ARTS CENTER BUY TICKETS AT **CITICENTER.ORG**

PHOTO BY FRANK CCKENFELS | ORIGINAL BROADWAY CAST

© 2015 Citi and Citi Arc Design are registered service marks of Citigroup Inc. Citi Performing Arts Center is a service mark of Citigroup Inc.

Don't worry,
you're with the
~~band.~~
~~company.~~
~~road crew.~~
entourage.

citi PERFORMING ARTS CENTER THE ENTOURAGE

CITI PERFORMING ARTS CENTER IS MORE THAN THE WORLD-CLASS CONCERTS AND THEATRICAL PERFORMANCES ON STAGE

In addition to the performance you are about to see, we provide arts education to our city's youth, present the bi-annual ArtWeek Boston for the community at large, and preserve the majesty of our historic theatres! But we cannot do it without your support.

Become a member of our Entourage and enjoy a 100% tax-deduction and some special benefits to enhance your experience with us.

MAKE A GIFT TODAY!

Contact us at 617.532.1222 or giving@citicenter.org. You can also make a gift through citicenter.org!

Citi Performing Arts Center is a 501(c) (3) institution.

Mozart's

Così fan tutte

or, *The School for Lovers*

It's complicated. Teenagers embark on their first loves, and before long there's a lot of explaining to do. Mozart's opera is a charmer, full of fabulous music, hijinks, and heart.

APRIL 18 AT 8 PM • APRIL 19 AT 3 PM • APRIL 20/21 AT 7:30 PM

STEPHEN LORD, CONDUCTOR

JOSHUA MAJOR, DIRECTOR

Sung in Italian with English surtitles

The Paramount Center, 559 Washington Street, Boston

Tickets: \$20, \$16 for students/seniors; 2 for 1 with WGBH Member ID.
Available online at aestages.org or by calling 617-824-8000.

SPRING IS
HEATING
UP AT
BOSTON
LYRIC
OPERA!

Watch Mozart's
unforgettable ladies
lead him from the
bedroom to the
gates of hell.

DUNCAN ROCK IS
DON GIOVANNI

MOZART

DON GIOVANNI

JENNIFER JOHNSON CANO

MEREDITH HANSEN

CHELSEA BASLER

DUNCAN ROCK BY PAUL MITCHELL; JENNIFER JOHNSON CANO BY MATTHU PLACEK;
CHELSEA BASLER BY LIU ZANG; MEREDITH HANSON BY REBECCA FAY

MAY 1 - 10 | 2015

Citi Performing Arts CenterSM Shubert Theatre

TURN IN YOUR *KÁTYA* TICKET AND UPGRADE TO A TWO-SHOW PACKAGE FOR A LIMITED TIME ONLY. GET *DON GIOVANNI*, NO-FEE SERVICE, AND EARLY ACCESS TO NEXT SEASON! CALL 617.542.6772.

BLO
BOSTONLYRICOPERA
BLO.ORG