

CARMEN

GEORGES BIZET

September 21 – October 6, 2013

Production made possible by generous gifts from The Milan Panic Family and The Alfred and Claude Mann Fund, in honor of Plácido Domingo.

EINSTEIN ON THE BEACH

ROBERT WILSON / PHILIP GLASS

October 11 – 13, 2013

FALSTAFF

GIUSEPPE VERDI

November 9 – December 1, 2013

November 26, 2013, at Segerstrom Center for the Arts

New production made possible by a generous gift from Brindell Roberts Gottlieb, in memory of Milton Gottlieb's centennial anniversary. Special underwriting support from Leslie and John Dorman, and the Opera League of Los Angeles. The presentation of LA Opera at the Segerstrom Center for the Arts made possible by a generous gift from Gemini Industries, Inc., and Sebastian Paul and Marybelle Musco.

AUDRA McDONALD IN CONCERT

October 26, 2013

THE MAGIC FLUTE

WOLFGANG AMADEUS MOZART

November 23 – December 15, 2013

Production made possible by a generous gift from The Carol and Warner Henry Production Fund for Mozart Operas. Special underwriting for Maestro James Conlon's conducting provided by James and Ellen Strauss.

BILLY BUDD

BENJAMIN BRITTEN

February 22 – March 16, 2014

Special production support provided by the Britten-Pears Foundation.

WORLD PREMIERE JONAH AND THE WHALE

JACK PERLA /
VELINA HASU HOUSTON

March 21 – 22, 2014,
at the Cathedral of Our Lady of the Angels

Production made possible with generous underwriting support from the Dan Murphy Foundation. Special support also received from the National Endowment for the Arts, Britten-Pears Foundation, The James Irvine Foundation and the City of Los Angeles Department of Cultural Affairs.

LUCIA DI LAMMERMOOR

GAETANO DONIZETTI

March 15 – April 6, 2014

Production made possible by generous funding from The Blue Ribbon. Special underwriting support from The Seaver Endowment.

THAÏS

JULES MASSENET

May 17 – June 7, 2014

May 22, 2014, at Segerstrom Center for the Arts

Special additional funding from Barbara Augusta Teichert.

A STREETCAR NAMED DESIRE

ANDRÉ PREVIN

May 18 – 24, 2014

DMITRI HVOROSTOVSKY IN RECITAL

May 22, 2014

GREATER THAN ➤ THE SUM OF ITS ARTS

25th Anniversary Angels

LA Opera wishes to recognize and thank those who made extraordinary leadership commitments in honor of the Company's 25th Anniversary Season, a milestone achievement. Following the tradition established by previous Angel campaigns (listed on page P14), the support of the 25th Anniversary Angels ensures LA Opera's continued artistic excellence and prominence in the worldwide cultural community.

Sebastian Paul and Marybelle Musco
The Seaver Family
Marc and Eva Stern Foundation

The Eli and Edythe Broad Foundation
Colburn Foundation
County of Los Angeles
Ann and Gordon Getty Foundation
Carol and Warner Henry
Alfred and Claude Mann
Flora L. Thornton
Marilyn Ziering

Mr. Harold Alden and Dr. Geraldine Alden
The Annenberg Foundation
Ambassador Frank and Kathy Baxter
The Blue Ribbon
Yuki and Alex Bouzari
Kelly and Robert Day
Dunard Fund USA

Malsi Doyle and Michael Forman
Brindell Roberts Gottlieb
The Green Foundation
Bernard and Lenore Greenberg, in honor of Leonard Green
LGHG Foundation
Rosemary and Milton Okun
Mr. and Mrs. Milan Panic
Ceil and Michael E. Pulitzer

Lloyd E. Rigler - Lawrence E. Deutsch Foundation
Ronus Foundation
Eugene and Marilyn Stein
Christopher V. Walker
Lenore and Richard Wayne
Ziering Family Foundation

Selim K. Zilkha and Mary Hayley / Selim K. Zilkha Foundation

PLÁCIDO DOMINGO, *ELI* AND EDYTHE BROAD GENERAL DIRECTOR
JAMES CONLON, *RICHARD SEAVER* MUSIC DIRECTOR
CHRISTOPHER KOELSCH, *PRESIDENT AND CHIEF EXECUTIVE OFFICER*
PRESENTS

WOLFGANG AMADEUS MOZART

THE MAGIC FLUTE

Libretto by Emanuel Schikaneder

CREATIVE TEAM

CONDUCTOR

James Conlon

PRODUCTION

Suzanne Andrade*
Barrie Kosky*

ANIMATION DESIGNER

Paul Barritt*

CONCEPT

1927 (Suzanne Andrade
and Paul Barritt) and
Barrie Kosky

SET AND COSTUME DESIGNER

Esther Bialas*

CHORUS MASTER

Grant Gershon

ASSOCIATE DIRECTOR

Tobias Ribitzki*

ASSOCIATE CONDUCTOR / PROMPTER

Andreas Heinzmann

ASSISTANT DIRECTOR

Trevore Ross

STAGE MANAGER

Lyla Forlani

MUSICAL PREPARATION

Jeremy Frank
Susanna Lemberskaya
Tamara Sanikidze

CAST

PAMINA

Janai Brugger†

TAMINO

Lawrence Brownlee*

THE QUEEN OF THE NIGHT

Erika Miklósa*

SARASTRO

Evan Boyer*

PAPAGENO

Rodion Pogossov*

PAPAGENA

Amanda Woodbury†

MONOSTATOS

Rodell Rosel

FIRST LADY

Hae Ji Chang†

SECOND LADY

Cassandra Zoé Velasco†

THIRD LADY

Peabody Southwell

THE SPEAKER

Phillip Addis*

FIRST BOY

Drew Pickett*

SECOND BOY

Charles Connon*

THIRD BOY

Jamal Jaffer

FIRST ARMORED MAN

Vladimir Dmitruk*†

SECOND ARMORED MAN

Valentin Anikin†

SUPPORT

Production made possible by a generous gift from
*The Carol and Warner Henry Production
Fund for Mozart Operas.*

Special underwriting for Maestro James Conlon's conducting
provided by *James and Ellen Strauss.*

Presented in co-production with Minnesota Opera.
LA Weekly is Media Sponsor for *The Magic Flute.*

PRODUCTION NOTES

The running time is approximately two hours
and 40 minutes, including one intermission.

This production features smoke effects
and strobe lights.

Supertitles courtesy of Komisch Oper Berlin.

Edited for the Neue Mozart-Ausgabe by
Gernot Gruber and Alfred Orel. Used by
arrangement with European American
Music Distributors Company, sole U.S. and
Canadian agent for Bärenreiter Verlag.

Pre-performance lectures by James
Conlon. Pre-performance lectures are
generously sponsored by the Flora L.
Thornton Foundation and the Opera
League of Los Angeles.

A production of the Komische Oper Berlin.

Scenery constructed by Minnesota Opera
Scenic Studios. Costumes constructed by
the Los Angeles Opera Costume Shop.
Additional costumes by Top Hat Imagewear.
Additional millinery by Hatcrafters, Inc.
Wigs constructed by the Los Angeles
Opera Wig & Make-Up Department.
Prosthetics created by Darren K. Jinks.

The boy soloists are members of the
Los Angeles Children's Chorus
(Anne Tomlinson, Artistic Director).

* LA Opera debut

† Member of the Domingo-Colburn-Stein
Young Artist Program

‡ Alumna of the Domingo-Colburn-Stein
Young Artist Program

ARTISTS SUBJECT TO CHANGE.

Please refrain from talking during the performance, and turn off all cell phones, electronic devices and watch alarms. If you are using an assistive hearing device, or are attending with someone who is, please make sure that it is set to an appropriate level to avoid distracting audio feedback. Latecomers will be seated at the discretion of the house management. Members of the audience who leave during the performance will not be shown back into the theater until the next intermission. The use of cameras and recording equipment is strictly prohibited. Your use of a ticket acknowledges your willingness to appear in photographs taken in public areas of the Music Center and releases the Center and its lessees and others from liability resulting from use of such photographs.

› SYNOPSIS

ACT I

In a dark forest, far away...

As he flees from a dangerous giant serpent, Tamino is rescued at the last second by the three ladies who serve the Queen of the Night. When he regains consciousness, the first thing Tamino sees is Papageno, so Tamino believes him to be his rescuer.

Papageno, a bird catcher in search of love, does nothing to dispel the misunderstanding. The three ladies return and punish Papageno for his lies by rendering him mute. They show Tamino a picture of Pamina, the daughter of the Queen of the Night. Tamino instantly falls in love with Pamina.

Shortly thereafter, the Queen of the Night herself appears and tells Tamino of her daughter's kidnapping at the hands of Sarastro. Tamino responds with great enthusiasm to her command that he free Pamina. The three ladies give Papageno back his voice and instruct him to accompany Tamino. As a protection against danger, they give Tamino the gift of a magic flute, while Papageno receives magic bells. The three ladies declare that three boys will show Tamino and Papageno the way to Sarastro.

Pamina is tormented by Sarastro's slave Monostatos. When Papageno wanders in, having become separated from Tamino, both Papageno and Monostatos are startled by the other's strange appearance. Left alone with Pamina, Papageno announces that her rescuer Tamino will soon arrive. Papageno himself is sad that his search for love has thus far proved fruitless. Pamina comforts him.

The three boys lead Tamino to the gates of Sarastro's domain. Although he is initially refused entry, Tamino begins to doubt the statements made by the Queen of the Night regarding Sarastro. He begins to play on his magic flute, enchanting nature with his music.

Papageno meanwhile flees with Pamina, but they are caught by Monostatos and his helpers. Papageno's magic bells put their pursuers out of action. Sarastro and his retinue then

Papageno is punished for telling lies.

enter upon the scene. Monostatos leads in Tamino. The long awaited encounter between Tamino and Pamina is all too brief; Sarastro orders that they must now face a series of trials.

ACT II

The trial of silence

Tamino and Papageno must practice being silent. When the three ladies appear to them in an attempt to persuade them to abandon their quest, the trial becomes truly difficult. Tamino remains silent and resolute, while Papageno immediately begins to chatter.

Meanwhile, Monostatos again tries to get close to the sleeping Pamina. The Queen of the Night appears and orders her daughter to kill Sarastro. Pamina remains behind, despairing. Sarastro seeks to console Pamina by foreswearing any thoughts of revenge.

The trial of temptation

Tamino and Papageno must resist any temptation: no conversation, no women, no food!

As well as the magic flute and magic bells, the three boys also bring Tamino and Papageno food, which Tamino once again steadfastly resists. Even Pamina fails to draw a single word from Tamino's lips, which she interprets as a rejection. She laments the cooling of Tamino's love for her.

Before the last trial, Pamina and Tamino are brought together one last time

to say farewell to one another. Papageno is not permitted to take part in any further trials. He now wishes only for a glass of wine—and he dreams of his great love.

For her part, Pamina believes that she has lost Tamino forever. In her despair, she seeks to end her own life, but is prevented from doing so by the three boys, who assure her that Tamino still loves her. Gladdened and relieved, Pamina accepts their invitation to see Tamino again.

Reunited at last, Tamino and Pamina undergo the final trial together.

The trial of fire and water

The music of the magic flute and their love for one another allow Tamino and Pamina to conquer their own fear and overcome the dangers of fire and water.

Papageno is meanwhile still unsuccessful in his search for his great love. Despairing, he now also seeks to end his life, but is also prevented from doing so by the three boys. Papageno's dream finally comes true: together with his Papagena, he dreams of being blessed with many children.

Meanwhile...

...the Queen of the Night, the three ladies and the turncoat Monostatos arm themselves for an attack against Sarastro and his retinue. However, the attack is repelled.

Tamino and Pamina have reached the end of their trials, and can finally be together.

In fond memory of Tara Colburn, supertitles are underwritten by Dunard Fund USA.

1791 WORLD PREMIERE OF
THE MAGIC FLUTE IN
VIENNA

66 DAYS REMAINING IN
MOZART'S LIFE AFTER
THAT PREMIERE

50 SEPARATE ANIMATION
CUES IN THE QUEEN
OF THE NIGHT'S
SECOND ARIA

11.6 BILLION MILES VOYAGER 1
HAS TRAVELED WITH
A RECORDING OF
THAT ARIA

38 PERFORMANCES OF
THE MAGIC FLUTE
AT LA OPERA BY END
OF THIS RUN

14 HANDCRAFTED
WOLF MASKS IN
THIS PRODUCTION

42 THOUSAND AGE IN YEARS OF
THE OLDEST KNOWN
INSTRUMENTS, BONE
AND IVORY FLUTES

What To Listen For

The Magic Flute is delightfully simple on the surface. But, of course, there's always more to Mozart. It was written as a theatrical entertainment for the general public, a fantasy full of special effects, but the themes of bravery and love are just as important as the humor and the magic.

As with Mozart's *Don Giovanni* and *The Marriage of Figaro*, it continually alternates between serious and comic episodes. But unlike those scores, *The Magic Flute* is a true grab-bag of styles, all miraculously coming together to portray the spectrum of human emotion. The music of Papageno, the common man, is inspired by folksong, while the Queen of the Night's passion and rage are expressed in rapid-fire coloratura. The eloquent lyricism of Tamino and Pamina's arias establishes them as hero and heroine, while Sarastro's majestic arias convey his dignity and wisdom. There is even a Lutheran hymn quoted as the two armored men solemnly lead Tamino to his trials.

The overture begins majestically with three chord repetitions. (The number three is everywhere: three ladies, three boys, three temple doors, etc. The opera even begins and ends in the key of E-flat major, which has three flats.) This leads into a rustle of movement in the strings, whose ebullient melody is passed back and forth throughout the orchestra, signaling the frequent alternation to come between solemn and lighthearted moods.

Papageno's jovial entrance aria ("Yes, I'm the bird catcher") is typical of his music. It's written like a folk song, with three simple verses, as direct, cheerful and lovable as he is.

Tamino's expressive portrait aria begins with an interval leap of heart-swelling emotion. His vocal line is full of rising and falling semi-tones, reminiscent of sighs, and its tenderness indicates that Tamino—unlike Papageno, with his bouncy

tune—is noble. The orchestration surrounds Tamino with a warm glow as he professes his love for the woman in the portrait.

The Queen of the Night's two arias are marked by fiery coloratura that ascends to high F (2½ octaves above middle C), the highest soprano note found in the standard repertoire. Her first aria is in two parts, slow and mournful as she describes her grief, then giving way to an intense conclusion that takes flight with rapidly ascending scales as she demands Tamino's help. Her second aria is an all-out explosion of fury, expressing her foul intentions through elaborate coloratura.

With Sarastro's first aria, "O Isis und Osiris," a new perspective is introduced in the plot: that Pamina's capturer may not be evil after all. The sublime nobility and serenity of his music, which takes the bass down to a low F, reflect the wisdom and benevolence that he represents.

Pamina's profoundly moving aria "Ach, ich fühl's" comes at the most poignant moment in the opera, when Tamino, bound by the trial of silence, refuses to speak to her. The depth of her despair is expressed in the anguished rising and falling tones in her aria. Her initial phrases are short, as if her pain is too great to express.

A supreme musical dramatist, Mozart infused *The Magic Flute* with a universal language that anyone can comprehend. Just as its characters undertake a journey toward enlightenment, *The Magic Flute* takes the audience on a truly magical adventure through a world of wondrous beauty.

James Conlon

CONDUCTOR

From: New York City.

LA Opera: debut conducting *La Traviata* (2006); 37 different mainstage operas and over 225 performances to date. This season, he also conducts *The Magic Flute*, *Lucia di Lammermoor* and *Billy Budd*. He has been Richard Seaver Music Director since 2006.

Career highlights: He has led virtually every major North American and European

orchestra, and over 270 performances at the Metropolitan Opera. He is music director of the Ravinia Festival (since 2005) and Cincinnati May Festival (since 1979). He was principal conductor of the Paris National Opera (1995-2004), general music director of the City of Cologne (1989-2002) and music director of the Rotterdam Philharmonic (1983-91). He has two Grammys and was awarded France's Légion d'Honneur. He is engaged in a three-year homage to Benjamin Britten in observation of the composer's centenary, including symphonic and choral works and six operas. (www.JamesConlon.com)

Barrie Kosky

DIRECTOR

From: Melbourne, Australia.

LA Opera: debut.

Career highlights: He is Intendant of the Komische Oper Berlin, where he has directed Ligeti's *Le Grand Macabre*, *The Marriage of Figaro*, *Rigoletto*, *Rusalka*, *Iphigénie en Tauride*, *Kiss Me Kate*, the Monteverdi trilogy, *Ball im Savoy* and *West Side Story*. In 1996 he took over the artistic direction of the Adelaide

Festival. He was artistic director of the Vienna Schauspielhaus from 2001 to 2006. His staging of *Orfeo* at the Innsbruck Festival of Early Music, also presented at the Staatsoper unter den Linden in Berlin, caused an international sensation. Recent projects include a *Ring* cycle in Hannover, Strauss's *The Silent Woman* in Munich, *Dido and Aeneas* and *Bluebeard's Castle* in Frankfurt, *Armide* in Amsterdam and Rameau's *Castor and Pollux* at English National Opera (Olivier Award: Best Opera Production). Future plans include productions for Covent Garden and Glyndebourne and in Munich, Frankfurt and Zurich.

Suzanne Andrade

DIRECTOR

From: London, England.

LA Opera: debut.

Career highlights: She is the founder, with animator Paul Barritt, of the multiple award-winning theater company 1927, which specializes in synchronizing performance and live music with animation and film to create magical theater. She has written and directed two theater productions for 1927. *Between the Devil and the Deep Blue Sea*

premiered at the 2007 Edinburgh Fringe and has been presented in 13 countries in four continents, including two sell-out London seasons. *The Animals and Children Took to the Streets* premiered at the Sydney Opera House in 2010 and has been presented in 79 venues across 27 countries on five continents, including two seasons at the National Theatre. Last year, 1927 collaborated on *The Magic Flute* with Komische Oper Berlin. After the L.A. performances, it will be mounted at Deutsche Oper am Rhein in Düsseldorf and at Minnesota Opera. She is currently developing new work for 1927. (www.19-27.co.uk)

Paul Barritt

ANIMATION DESIGN

From: Wrexham, Wales.

LA Opera: debut.

Career highlights: An illustrator and animator, he has been published in *Time Out* and won an award at the Darklight Film Festival for his short film *Shed*. He recently finished a commission for a four-screen film project shown at the ICA. Before creating the multiple award-winning theater company 1927 with

Suzanne Andrade, they worked on various projects together, including a show taken to the 2006 Edinburgh Fringe as a part of a literary cabaret. He has also made several stand-alone films based upon Ms. Andrade's writing, seen at film festivals throughout the UK and Europe. He designed all of the animations and films for the 1927 shows *Between the Devil and the Deep Blue Sea* and *The Animals and Children took to the Streets*, and he is currently developing new work for 1927. He is an associate lecturer in animation at Middlesex University. (www.PaulBarritt.com)

Esther Bialas

SCENERY AND COSTUME DESIGNER

From: Hamburg, Germany.
LA Opera: debut.
Career highlights: She has a longstanding collaboration with director Nicolas Stemmann, designing costumes for his productions of *Hamlet* (Schauspiel Hannover), Jelinek's *The Work* (Burgtheater, Vienna) and Schiller's *The Robbers* (Thalia Theater, Hamburg). Together with director Christiane Pohle, she founded the women's theater company LaborLavache, presented at the Schauspielhaus Zurich. She has designed for the Basel Theater, for opera productions in Lucerne and Basel, and she has also designed for film. Her collaborations with director Barrie Kosky include Strindberg's *A Dream Play* at the Deutsche Theater Berlin, Strauss's *The Silent Woman* at Munich's Bavarian State Opera, as well as *Ball im Savoy*, *Seven Songs/The Seven Deadly Sins* and *West Side Story*, all at the Komische Oper in Berlin. Since 2004, she has taught costume design at the Lerchenfeld University in Hamburg.

Tobias Ribitzki

ASSOCIATE DIRECTOR

From: Berlin, Germany.
LA Opera: debut.
Career highlights: He has directed Poulenc's *La Voix Humaine* at the Cumberlandische Galerie in Hannover and at the Theater Kiel. He has been an assistant director at the Komische Oper in Berlin since the 2012/13 season, after working as an assistant director at the Hannover State Opera and the Landestheater in Linz.

He has directed the world premieres of numerous children's operas, including *Friends!* by Peter Androsch in Hannover, for which he was nominated for the German theater prize "Der Faust," *Rosemarie the Cow* by Claudia Federspieler (Linz), *The Robber Hotzenplotz* by Andreas N. Tarkmann (Hannover) and *The Devil with the Three Golden Hairs* by Stefan Johannes Hanke (Hannover). Earlier this year, he developed the concept for performance of five pieces dedicated to the poet Daniil Kharms, staged with the ensemble "ur.werk" in Hannover and Belgrade.

Grant Gershon

CHORUS MASTER

From: Alhambra, California.
LA Opera: debut conducting *La Traviata* (2009), followed by *Il Postino* (2010), *L'Allegro, il Penseroso ed il Moderato* (2011), *Madame Butterfly* (2012), *Dulce Rosa* and *Carmen* (2013). He was named Resident Conductor in 2012, after serving as Associate Conductor / Chorus Master since 2007.
Career highlights: *La Traviata* at Wolf Trap Opera, John

Adams' *The Gospel According to the Other Mary* at the Ravinia Festival, Vivaldi's *Griselda* at the Santa Fe Opera, multiple appearances with the Los Angeles Philharmonic. He is in his 13th season as Music Director of the Los Angeles Master Chorale, with over 100 performances at Walt Disney Concert Hall. His discography includes two Grammy-nominated recordings, *Sweeney Todd* and Ligeti's *Grand Macabre*, as well as five CDs with the Master Chorale. He is a member of the Board of Councilors for the Thornton School and the Board of Directors of Chorus America.

STAY CONNECTED!

#LAOf flute

facebook.com/LAOpera

twitter.com/LAOpera

instagram.com/LAOpera

youtube.com/losangelesopera

Janai Brugger

PAMINA

SOPRANO

From: Darien, Illinois.
LA Opera: Barbarina in *The Marriage of Figaro* (2010, debut) with subsequent performances including Musetta in *La Bohème* (2012) and *An Evening of Zarzuela and Latin American Music* (2013). She is an alumna of the Domingo-Colburn-Stein Young Artist Program.
Career highlights: In 2012, she debuted with the Metropolitan Opera as Liu in *Turandot* and

with Palm Beach Opera as Juliette in *Roméo et Juliette*; she also won the Metropolitan Opera National Council Auditions and the top three awards at *Operalia*. She also appeared at the Ravinia Festival as the First Lady in *The Magic Flute* with James Conlon. Earlier this year, she performed the Mozart *Requiem* at the Cincinnati May Festival, the Priestess in *Aida* with the LA Philharmonic and Gustavo Dudamel at the Hollywood Bowl and Liu with Hawaii Opera. Future appearances include a return to the Met as Helena in *The Enchanted Island* and Micaëla in *Carmen* with Opera Colorado. (www.JanaiBrugger.com)

Lawrence Brownlee

TAMINO

TENOR

From: Youngstown, Ohio.
LA Opera: debut.
Career highlights: He began the season as Tonio in *The Daughter of the Regiment* in Seattle. Upcoming appearances include Nemorino in *L'Elisir d'Amore* in Vienna, Narciso in *Il Turco in Italia* and Ramiro in *La Cenerentola* in Munich, and a return to the Metropolitan Opera as Arturo in *I Puritani*. He recently appeared in *Le Comte*

Ory in Vienna, *The Daughter of the Regiment* and *L'Elisir d'Amore* in Hamburg, *La Donna del Lago* in Santa Fe and *The Barber of Seville* in Palermo. Memorable engagements include *La Cenerentola* in Milan, Houston, Philadelphia and at the Met; *The Barber of Seville* in Geneva; *L'Italiana in Algeri* in Milan, Dresden, Houston, Boston and Seattle; *I Puritani* in Washington and Seattle; *Mosé in Egitto* in Rome; *Armida* at the Met; *The Daughter of the Regiment* in Hamburg, Seattle, Cincinnati and at the Met; and recitals at Carnegie Hall and at London's Wigmore Hall. (www.LawrenceBrownlee.com)

Evan Boyer

SARASTRO

BASS

From: Louisville, Kentucky.
LA Opera: debut.
Career highlights: He began the current season with engagements at Lyric Opera of Chicago, first in a concert at Millennium Park, followed by Lodovico in *Otello*. Later this season, he will return to the Canadian Opera Company as Samuel in *Un Ballo in Maschera*. He is a recent graduate of the Ryan Opera

Center at Lyric Opera of Chicago, where his numerous roles have included Sarastro, the King in *Aida*, Count Ceprano in *Rigoletto* and Pietro in *Simon Boccanegra*. He recently made debuts as Colline in *La Bohème* with the National Symphony Orchestra of the Dominican Republic, with the Cleveland Orchestra at both Severance Hall and Carnegie Hall as the First Nazarene and First Soldier in *Salome*, and with the Canadian Opera Company in *Salome* and *Dialogues of the Carmelites*.

Erika Miklósa

QUEEN OF THE NIGHT

SOPRANO

From: Kiskunhalas, Hungary.
LA Opera: debut.
Career highlights: At the age of 19, she became the youngest singer ever in the history of the Hungarian State Opera. Her first international contract was as the Queen of the Night at the Mannheim Opera. She has now sung that role more than 400 times in leading opera houses around the world, with recent performances at the

Metropolitan Opera, Paris Opera, with the Chicago Symphony Orchestra at the Ravinia Festival, and at the Bavarian State Opera in Munich. She has recorded the role for DG, conducted by Claudio Abbado, and she performed this role in the first live HDTV broadcast from the Metropolitan Opera, conducted by James Levine and later released on DVD. Highlights of recent seasons include Gilda in *Rigoletto* in Munich, Budapest and Cluj. Later this season, she will perform Norina in *Don Pasquale* and Fiakermilli in *Arabella* in Budapest. (www.ErikaMiklosa.com)

Rodion Pogossov

PAPAGENO

BARITONE

PHOTO BY IGOR MUJIN

From: Moscow, Russia.
LA Opera: debut.
Career highlights: He performs frequently at the Metropolitan Opera, where his roles have included Papageno, Figaro in *The Barber of Seville* and Malatesta in *Don Pasquale*. He also performs regularly at the Hamburg State Opera, with appearances as Figaro, Valentin in *Faust* and Posa in *Don Carlo*. Recent concert

performances include Orff's *Carmina Burana* with the Royal Liverpool Philharmonic and London Philharmonic Orchestra, and a recital of Mahler's *Lieder und Gesänge* in Tokyo. This season's engagements include Guglielmo in *Così fan tutte* at the Met, his debut in the title role in *Don Giovanni* at the Oviedo Opera, and Figaro in *The Barber of Seville* at the Palm Beach Opera. His solo recital disc for the prestigious EMI Debut Series received great acclaim, and will shortly be followed by a disc of Rachmaninov songs with pianist Iain Burnside, to be released on Delphian Records.

Rodell Rosel

MONOSTATOS

TENOR

From: Manila, Philippines.
LA Opera: Goro in *Madame Butterfly* (2012, debut); Spoletta in *Tosca* (2013); Bardolph in *Falstaff* (2013).
Career highlights: He recently performed the title role in *Albert Herring* in Milwaukee and appeared in *Idomeneo* and *The Magic Flute* at the Ravinia Festival. His Lyric Opera of Chicago roles include Monostatos and the

four *Tales of Hoffmann* servants. At the Metropolitan Opera, he appeared as Valzacchi in *Der Rosenkavalier* and as Nathanaël and Frantz in *The Tales of Hoffmann*, both seen nationwide in live HD screenings. He has performed Goro in *Madame Butterfly* in Houston, Pittsburgh and Tulsa; Spoletta in *Tosca* and Don Curzio in *The Marriage of Figaro* with the Chicago Symphony Orchestra at the Ravinia Festival; and the world premiere of Paul Moravec's *The Letter* in Santa Fe. Future appearances include Mime in *Das Rheingold* in Houston. (www.RodellRosel.com)

Hae Ji Chang

FIRST LADY

SOPRANO

From: Seoul, South Korea.
LA Opera: Frasquita in *Carmen* (2013, debut). She is a member of the Domingo-Colburn-Stein Young Artist Program. She will return as Crobyle in *Thaïs*.

Career highlights: At Operalia 2013, she won the Pepita Embil Domingo Zarzuela Prize. She appeared with the Colburn Orchestra as Lucia in *The Rape of Lucretia* with James Conlon. She has sung Susanna in *The Marriage of Figaro* with Aspen Opera Theater and Pamina in *The Magic Flute* with the St. Louis Symphony. She was a soloist with the Colorado Music Festival Chamber Orchestra in Fauré's *Requiem* and with the Baltimore Symphony Orchestra in Honegger's *Jeanne d'Arc au bûcher*, which marked her Carnegie Hall debut.

Cassandra Zoé Velasco

SECOND LADY

MEZZO-SOPRANO

From: Mexico City, Mexico.
LA Opera: Mercédès in *Carmen* (2013, debut). She is a member of the Domingo-Colburn-Stein Young Artist Program. She will return as Myrtale in *Thaïs*.

Career highlights: Appearances in Mexico City include Charlotte in *Werther*, the title role in *La Cenerentola*, Rosina in *The Barber of Seville*, Isolier in *Le Comte Ory*, Cherubino in *The Marriage of Figaro* and Isabella in *L'Italiana in Algeri*. She appeared in Catán's *La Hija de Rappaccini* with Gotham Chamber Opera, which was presented in New York and Venice and at Greystone Mansion in Beverly Hills. She recently performed Wagner's *Wesendonck Lieder* with Orquesta de Cámara de Bellas Artes, and Verdi's *Requiem* and Beethoven's *Mass in C major* in Brussels. (www.fairy-kandra.wix.com/cassandrazoe)

Peabody Southwell

THIRD LADY

MEZZO-SOPRANO

From: Los Angeles.
LA Opera: Inez in *Dulce Rosa* (2013, debut).
Career highlights: She made her 2009 professional debut with Long Beach Opera as the Fox in *The Cunning Little Vixen*, return-

ing for many roles including the title role in *María de Buenos Aires*, which she recently reprised at Chicago Opera Theater. Other highlights include *The Seven Deadly Sins* (Central City Opera), *Peer Gynt* (SF Symphony/Michael Tilson Thomas) and *The Rape of Lucretia* (Colburn/James Conlon). This season, she will perform the title role in *Agrippina* (Opera Omaha), Juno/Ino in *Semele* (Pacific Musicworks, Seattle) and Omar in *The Death of Klinghoffer* (Long Beach Opera). She is creating the title role in *Emilie Schindler* by Thomas Morse and Ken Cazan, to premiere in Germany in 2016. (PeabodySouthwell.com)

ARTISTS

Amanda Woodbury

PAPAGENA

SOPRANO

From: Crestwood, Kentucky.

LA Opera: Micaëla in *Carmen* (2013, debut). She is a member of the Domingo-Colburn-Stein Young Artist Program.

Career highlights: In August, she performed Lauretta in *Gianni Schicchi* with the Aspen Music Festival. Earlier this year, she was a soloist in the Britten Art Song Prelude at the Colburn School. She received her master's degree in vocal performance at the University of Cincinnati College-Conservatory of Music, where her roles included Donna Anna in *Don Giovanni* and Madame Lidoine in *Dialogues of the Carmelites*. She also recently performed the Countess in *The Marriage of Figaro* with the CCM Summer Program. In 2010, she was a studio artist with Opera North.

Vladimir Dmitruk

FIRST ARMORED MAN

TENOR

From: Minsk, Belarus. **LA Opera:** debut. Performances later this season as Maintop in *Billy Budd* and Arturo in *Lucia di Lammermoor*. He is a member of the Domingo-Colburn-Stein Young Artist Program.

Career highlights: At Operalia 2013, held in Verona, he was the winner of the CulturArte Prize. In 2011, he won first place in the prestigious Irina Bogacheva International Voice Competition in St. Petersburg. His repertoire includes the Duke of Mantua in *Rigoletto*, Des Grieux in *Manon Lescaut*, Lensky in *Eugene Onegin* and Alfredo in *La Traviata*. He has appeared with Norway's Bergen National Opera. On December 6, he performs the title role in Britten's *The Prodigal Son*, conducted by James Conlon with musicians from the USC Thornton School of Music.

Valentin Anikin

SECOND ARMORED MAN

BASS

From: Yekaterinburg, Russia.

LA Opera: Zuniga in *Carmen* (2013, debut); Pistol in *Falstaff* (2013). Performances later this season as the Novice's Friend in *Billy Budd* and Palemon in *Thaïs*. He is a member of the Domingo-Colburn-Stein Young Artist Program.

Career highlights: He is a 2010 graduate of the Ural State Conservatory in Yekaterinburg. In 2007, he became a principal soloist with the Yekaterinburg Opera and Ballet. Since 2009, he has been a soloist with the Saint Petersburg Chamber Opera. He has performed roles that include Don Basilio in *The Barber of Seville*, Varlaam in *Boris Godunov*, Raimondo in *Lucia di Lammermoor*, Prince Gremin in *Eugene Onegin*, Sparafucile in *Rigoletto*, King René in *Iolanta*, the Commendatore in *Don Giovanni* and Colline in *La Bohème*.

Phillip Addis

SPEAKER

BARITONE

From: Toronto, Canada. **LA Opera:** debut. Additional L.A. appearances in Britten's *War Requiem* and *The Prodigal Son* with James Conlon. **Career highlights:** Marcello in *La Bohème* at the Canadian Opera Company, title role of *Werther* with the Opéra de Montréal (2011), title role in *Pelléas et Mélisande* at the Paris Opéra-Comique and BBC Proms, Jaufre in *L'Amour de loin* with DeVlaamse Opera, Roderick Usher in *The Fall of the House of Usher* in New York and Paris; Demetrius in *A Midsummer Night's Dream* with Teatro dell'Opera di Roma. Upcoming engagements include Pelléas in *Pelléas et Mélisande* at Paris's Opéra Comique, Lt. Audebert in *Silent Night* in Cincinnati, recitals in Montreal and Paris. (www.PhillipAddis.com)

Drew Pickett

FIRST BOY

TREBLE

From: Pasadena. **LA Opera:** solo debut; children's chorus for *La Bohème* (2012) and *Tosca* and *Carmen* (2013).

Career highlights: Solo appearances include the Spirit of the Child in *Curlew River* with Jacaranda, *The Magic Flute* with Music Academy of the West and the LA Phil's *Mother Goose*. With the Los Angeles Children's Chorus, he has performed with the LA Philharmonic, Master Chorale, Pasadena Pops and Angeles Chorale.

Charles Connon

SECOND BOY

TREBLE

From: Los Angeles. **LA Opera:** solo debut; children's chorus for *Tosca* and *Carmen* (2013) and the student production *The White Bird of Poston*. **Career highlights:** In August, he appeared in *The Magic Flute*

with Music Academy of the West in Santa Barbara. With the Los Angeles Children's Chorus, he has performed with the LA Philharmonic, Master Chorale, Angeles Chorale, Jacaranda Music Festival and Hollywood Bowl.

Jamal Jaffer

THIRD BOY

TREBLE

From: Pasadena. **LA Opera:** Solo Child in *La Bohème* (2012, debut). **Career highlights:** He is in his fifth year with the LA Children's Chorus, appearing with the LA Philharmonic and the American Youth Symphony. He was

a soloist in Paul Mealor's *Ubi Caritas* with the Master Chorale and Dutilleux's *Shadows of Time* with the LA Phil, and in Music Academy of the West's *Magic Flute* in Santa Barbara.

LA OPERA CHORUS

SOPRANO

Samela Beasom**	Virenia Lind**
Jamie Chamberlin	Renee Sousa*
Nicole Fernandes	Rebecca Tomlinson*
Ayana Haviv	

ALTO

Natalie Beck**	Christie Lynn Lawrence*
Aleta Braxton**	Adrien Raynier**
Veronica Christenson*	Jennifer Wallace**
Michelle Fournier**	

TENOR

Stephen Arel**	Francis Lucaric*
Daniel C. Babcock	Sal Malaki**
Omar Crook	Mark David Miller**
John Kimberling*	George Sterne**
Charles Lane*	Daniel Suk

BASS

Mark Beasom**	Robert Hovencamp*
Reid Bruton*	Mark Kelley*
Julian Fielder*	David Kress*
Gregory Geiger*	James Martin Schaefer
Abdiel Gonzalez	Tim Smith**

*Has appeared in 50 or more productions

**Has appeared in 100 or more productions

SUPERNUMERARIES

Zsolt Banki	Katie Sweeney
Stephen Hues	

LA OPERA ORCHESTRA

FIRST VIOLIN

Roberto Cani
STUART CANIN
CONCERTMASTER

Jessica Guideri
ASSOCIATE CONCERTMASTER

Lisa Sutton
ASSISTANT CONCERTMASTER

Margaret Wooten
Olivia Tsui
Tamsen Beseke
James Stark
Tina Chang Qu
Armen Anassian
Loránd Lokusztá

SECOND VIOLIN

Ana Landauer
PRINCIPAL

Steve Scharf
ASSOCIATE PRINCIPAL

Florence Titmus
Leslie Katz
Michele Kikuchi
Cynthia Moussas
Jayme Miller
Grace Oh

VIOLA

Yi Zhou
PRINCIPAL

Andrew Picken
ASSOCIATE PRINCIPAL

Karie Prescott
Shawn Mann
Dmitri Bovaird
Kazi Pitelka

CELLO

John Walz
PRINCIPAL

Dane Little
ASSOCIATE PRINCIPAL

Xiao-Dan Zheng
Nadine Hall
Roger Lebow

BASS

David Young
PRINCIPAL

Ann Atkinson
ASSOCIATE PRINCIPAL

Frances Liu Wu

FLUTE

Heather Clark
PRINCIPAL

Angela Wiegand

OBOE

Leslie Reed
PRINCIPAL

Jennifer Johnson

CLARINET

Stuart Clark
PRINCIPAL

Donald Foster

BASSOON

William May
PRINCIPAL

Judith Farmer

HORN

Steven Becknell
PRINCIPAL

Daniel Kelley

TRUMPET

David Washburn
PRINCIPAL

Andy Ulyate

TROMBONE

William Booth
PRINCIPAL

Alvin Veeh
Terry Cravens

HAMMERKLAVIER / KEYED GLOCKENSPIEL

Tamara Sanikidze
PRINCIPAL

TIMPANI

Gregory Goodall
PRINCIPAL

*Stuart Canin Concertmaster Chair made possible by a deeply appreciated gift from **Dunard Fund USA**.*

► PRODUCTION STAFF

ASSISTANT LIGHTING DESIGNER
Azra King-Abadi

ASSOCIATE CHORUS MASTER
Jeremy Frank

MUSICAL ASSISTANT TO JAMES CONLON
Ignazio Terrasi

ASSISTANT STAGE MANAGERS
Whitney McAnally
Melissa Sardella
Erin Thompson-Janszen

SECOND ASSISTANT DIRECTOR
Michael Scarola

COVER STAGE MANAGER
Barbara Donner

SUPERTITLE PREPARATION/CUER
Linda Zoolalian

STUDIO TEACHER
Marie Wilson-Rogers

COSTUME SHOP

Laina Babb
Heather Bair
Leslie Ann Smith
CUTLER / DRAPERS

Reina Alirez
ASSISTANT CUTTER / DRAPER

Florencia Carrizo
FIRST HAND

J. Christina Huh
Wes Jenkins
Pamela Walt
SECOND HANDS

Yuan Anne Hua
Blanca Miranda
Hortencia Santos
Anna Wong
SEAMSTERS

Kelly Cercone
Brent Roberts
Corrine Zachry
CRAFTSPERSONS

Sharon McGunigle
HEAD TAILOR

Wing Cheung
ASSISTANT TO THE HEAD TAILOR

Rafael Avila
Manuel Medina
Rene Santos
TAILORS

Misty Ayres
Jeannique Prospere
SENIOR PRODUCTION SUPERVISORS

Claudia Adelina
SENIOR COSTUME ASSISTANT

Julian Arrington, III
COSTUME ASSISTANT

Melinda Brown
Manuel Garcia
SENIOR STOCK ASSISTANTS

Katie Aylward
PRODUCTION ASSISTANT / BUYER

WARDROBE

Lee Smilek
Charlyn Trenier
WARDROBE ASSISTANTS

Shelley Graves-Jimenez
Mary Lehman
Kathleen Melcher
Marcie Olivi
Laura Oswald
Angelo Rivera
SEASONAL DRESSERS

WIGS AND MAKE-UP

Darren K. Jinks
WIGMASTER

Samantha Wooten
ASSOCIATE WIGMASTER

Brandi Strona
CREW FOREMAN

Renee Horner
Lisa Reitano
Nicole Rodrigues
SENIOR WIG & MAKE-UP ARTISTS

Linda Cardenas
LEAD STYLIST

STAGE CREW

Harold E. Conroy
OPERA CARPENTER

Thomas Laurence Conroy
ASSISTANT OPERA CARPENTER

Steve Williams
OPERA ELECTRICIAN

Stan Williams
OPERA ASSISTANT ELECTRICIAN

Allen Tate
OPERA PROPERTY MASTER

Sheldon Ross
ASSISTANT OPERA PROPERTY MASTER

Todd Reynolds
OPERA AUDIO ENGINEER

DOROTHY CHANDLER PAVILION HOUSE STAFF

Timothy L. Conroy
MASTER CARPENTER

Gary Earl
HOUSE HEAD ELECTRICIAN

James Draper
MASTER OF PROPERTIES

Jeff Des Enfants
MASTER AUDIO

Jim Payne
HOUSE MANAGER

Robert Devis
Demetra Willis
HEAD USHERS

Carolyn Van Brunt
VICE PRESIDENT OF GUEST SERVICES

VARI*LTE AUTOMATED LIGHTING PROVIDED BY

Vari-Lite Inc.

THE DOMINGO-COLBURN-STEIN YOUNG ARTIST PROGRAM

Identifying and encouraging talented young artists with enormous potential is essential to the future of opera. Since the Company's inception, LA Opera has been committed to nurturing a resident ensemble of young singers who would benefit from long-term professional development. The Domingo-Colburn-Stein Young Artist Program, which builds on the success of the Company's earlier, highly respected Resident Artist Program, has the goal of developing the talents of exceptionally gifted young artists to become performers of potentially international stature, whose first loyalty would be to LA Opera.

The Domingo-Colburn-Stein Young Artist Program is generously underwritten by the **Colburn Foundation** and **Eugene and Marilyn Stein**. Special support for young artist stipends provided by **Lenore and Richard Wayne**. Additional contributions from the **Hanna and Leo Orsten Fund for Emerging Artists**.

2013/14 PARTICIPANTS

Christopher Allen
ASSISTANT CONDUCTOR

Valentin Anikin
BASS

Hae Ji Chang
SOPRANO

Vladimir Dmitruk
TENOR

Joshua Guerrero
TENOR

D'Ana Lombard
SOPRANO

Rebecca Nathanson
SOPRANO

Cassandra Zoé Velasco
MEZZO-SOPRANO

Amanda Woodbury
SOPRANO

Special thanks to the staff of the Music Center. Directors, singers, choreographers, stage managers, ensemble members and assistant directors in this production are represented by the American Guild of Musical Artists. Orchestra musicians are represented by the American Federation of Musicians, Local 47. The following employees are represented by the International Alliance of Theatrical Stage Employees, Moving Picture Machine Technicians, Artists and Allied Crafts of the United States and Canada, AFL-CIO, CLC.: Stage Crew, Local 33; Treasurers and Ticket Sellers, Local 857; Wardrobe Crew, Local 768. Makeup Artists and Hair Stylists, Local 706. Interns in the Technical Department are students at California Institute of the Arts (Valencia, California). All editorial materials copyright Los Angeles Opera, 2013. The opinions expressed in this program do not necessarily represent those of Los Angeles Opera. Recorded welcome announcements voiced by Jamieson K. Price.

Plácido Domingo
ELI AND EDYTHE BROAD
GENERAL DIRECTOR

James Conlon
RICHARD SEAVER MUSIC DIRECTOR

Christopher Koelsch
PRESIDENT AND
CHIEF EXECUTIVE OFFICER

John P. Nuckols
VICE PRESIDENT, ADVANCEMENT

Faith Raiguel
VICE PRESIDENT, CHIEF FINANCIAL OFFICER

Diane Rhodes Bergman, APR
VICE PRESIDENT, MARKETING AND
COMMUNICATIONS

Sarah Al-Atrakchi
SENIOR DIRECTOR, FINANCE

Stacy C. Brightman, Ph.D.
SENIOR DIRECTOR, EDUCATION &
COMMUNITY ENGAGEMENT

Grant Gershon
RESIDENT CONDUCTOR

Rupert Hemmings
SENIOR DIRECTOR, PRODUCTION

Gerrie Maloof
SENIOR DIRECTOR, LABOR RELATIONS AND
HUMAN RESOURCES

Patricia McLeod
SENIOR DIRECTOR, DEVELOPMENT

Joshua Winograde
SENIOR DIRECTOR, ARTISTIC PLANNING

ARTISTIC ADMINISTRATION

Susan Lang
ARTIST SERVICES MANAGER

Jessie Kim
ARTISTIC AND OPERATIONS ASSOCIATE

MUSIC ADMINISTRATION

Mark Fabulich
MUSIC LIBRARIAN

Laurel Diskin
ASSISTANT LIBRARIAN

Brady Steel
ORCHESTRA PERSONNEL MANAGER

William Gorin
PERSONAL ASSISTANT TO JAMES CONLON

Ignazio Terrasi
MUSICAL ASSISTANT TO JAMES CONLON

Nino Sanikidze
HEAD COACH, DOMINGO-THORNTON
YOUNG ARTIST PROGRAM

ADMINISTRATION

Michael de la Peña
HUMAN RESOURCES AND
FINANCE ADMINISTRATOR

TECHNICAL

Jeff Kleeman
TECHNICAL DIRECTOR

Carolina Angulo
DESIGN MANAGER

Margie Schnibbe
TECHNICAL PRODUCTION COORDINATOR

Alisa Lapidus
PRODUCTION MEDIA MANAGER

Lisa Coto
PROPERTIES COORDINATOR

Tony Reveles
Melissa Ficociello
RESIDENT LEAD SCENIC ARTISTS

Chris Carey
TECHNICAL PAYROLL OFFICER

Jesse Baldridge
Katelan Braymer
WALLY RUSSELL LIGHTING INTERNS

COSTUMES

Jennifer Green
COSTUME DIRECTOR

Gregory White
COSTUME DEPARTMENT MANAGER

John Bishop
SENIOR CUTTER / DRAPER

Hallie Dufresne
MASTER CRAFTSPERSON

Gloriana Siman
PRODUCTION & STOCK COORDINATOR

John Musselman
ADMINISTRATIVE ASSISTANT

Neal Anderson
MAINTENANCE ASSISTANT

Janine Allen
HEAD OF WARDROBE

PRODUCTION

Lyla Forlani
PRODUCTION STAGE MANAGER

Claire Friday
REHEARSAL ADMINISTRATOR

Gretchen Meyerhoefer
MANAGER OF CHORUS, DANCERS
AND SUPERS

DEVELOPMENT

Marlinda Menashe
DIRECTOR, INSTITUTIONAL GIVING AND
GOVERNMENT RELATIONS

Jill Michnick
DIRECTOR OF BOARD RELATIONS AND
SPECIAL EVENTS

Robin Green
EXECUTIVE ASSISTANT

ANNUAL FUND

Margo McAdams
ASSOCIATE DIRECTOR OF DEVELOPMENT,
ANNUAL FUND

Nicole Debbini
Sophia Sanchez
Melanie Underhill
DEVELOPMENT ASSISTANTS,
INDIVIDUAL GIVING

INDIVIDUAL GIVING

Christine Weil
ASSOCIATE DIRECTOR OF DEVELOPMENT,
MAJOR GIFTS

Janey K. Campbell
MAJOR GIFTS OFFICER

Peter W. Indall
MAJOR GIFTS OFFICER

Howard Moss
SENIOR PLANNED GIVING OFFICER

Terri Bobadilla
RESEARCH MANAGER

INSTITUTIONAL GIVING

Ondrea Ackerman
GRANTWRITER AND DEVELOPMENT
COMMUNICATIONS MANAGER

Nicole Michela
INSTITUTIONAL GIVING ASSISTANT

SPECIAL EVENTS

Juliet Brown
ASSISTANT DIRECTOR, SPECIAL EVENTS

Emily Lawyer
SPECIAL EVENTS COORDINATOR

EDUCATION & COMMUNITY ENGAGEMENT

Jennifer Babcock
ASSOCIATE DIRECTOR OF EDUCATION &
COMMUNITY ENGAGEMENT

Jill Burnham
EDUCATION MANAGER

Tony Roman
TECHNICAL MANAGER, EDUCATION &
COMMUNITY ENGAGEMENT

Jacob H. Shideler
TOUR MANAGER, EDUCATION &
COMMUNITY ENGAGEMENT

Mariana Silva
EDUCATION & COMMUNITY ENGAGEMENT
COORDINATOR

Carmen Recker
SPECIAL PROJECTS MANAGER

Victoria Fox
RESEARCH AND ADMINISTRATIVE
ASSISTANT

Lisa Reilly
COMMUNICATIONS ASSOCIATE

Eva Sobolevski
COMMUNITY ENGAGEMENT ASSOCIATE

Eli Villanueva
RESIDENT STAGE DIRECTOR

PUBLIC RELATIONS

Gary W. Murphy
DIRECTOR OF COMMUNICATIONS
AND PUBLIC RELATIONS

Mark Lyons
ASSOCIATE DIRECTOR OF
COMMUNICATIONS, PUBLICATIONS

Shannita Williams
ASSOCIATE DIRECTOR OF
COMMUNICATIONS, SOCIAL MEDIA

SALES AND MARKETING

Julia Graham Rivera
DIRECTOR OF MARKETING

Mark A. Rice
ASSOCIATE DIRECTOR OF MARKETING

Keith Rainville
BRAND MANAGER

Jolane Weist
MARKETING DATA AND PRICING ANALYST

Garrett Collins
COMMUNICATIONS COORDINATOR

Patricia Wayne
MARKETING AND COMMUNICATIONS
COORDINATOR

FINANCE

Denice Behdad
SENIOR ACCOUNTING MANAGER

Kathleen Martin
ACCOUNTS PAYABLE MANAGER

Cynthia Acosta
PAYROLL MANAGER

Jeannie Jones
ACCOUNTS PAYABLE ASSISTANT

Mary Schultz
SPECIAL PROJECTS MANAGER

Darrell L. Winfrey, Jr.
STAFF ACCOUNTANT

INFORMATION TECHNOLOGY

Richard Comito
DIRECTOR OF INFORMATION TECHNOLOGY

Michael Masuda
NETWORK MANAGER

Janelle Cabrera
DATABASE SUPPORT TECHNICIAN

BOX OFFICE

James M. Bell
BOX OFFICE TREASURER

Tom Bucher
FIRST ASSISTANT TREASURER

Dale Bridges Johannsen
Shane K. Morton
Michael Meyer
Shawnet Sweets
Marlow Wyatt
SECOND ASSISTANT TREASURERS

Susan Wong
Bruce Hall
THIRD ASSISTANT TREASURERS

Robert Harrington
Joseph Howells
Brenda Roman
Joseph Selway
TICKET SELLERS

CONSULTANTS

Matchbox Studio
GRAPHIC DESIGN

Studio Fuse
GRAPHIC DESIGN

Robert Millard
PHOTOGRAPHY

20th Anniversary Angels

MARC I. STERN, CHAIR

LA Opera wishes to honor those individuals who have made an extraordinary leadership commitment to the Company. Building upon the remarkable foundation created by the Founding and Domingo's Angels, the outstanding support of the 20th Anniversary Angels has helped ensure an artistically vibrant and financially secure future for LA Opera. Please see page P2 for a listing of the 25th Anniversary Angels.

The Eli and Edythe Broad Foundation
Colburn Foundation
County of Los Angeles

Carol and Warner Henry
Alfred and Claude Mann
Sebastian Paul and Marybelle Musco
Richard Seaver and Sara Jayne Kimm

Marc and Eva Stern Foundation
Flora L. Thornton
Marilyn Ziering

Mr. Harold Alden and Dr. Geraldine Alden
The Annenberg Foundation
Ambassador Frank and Kathy Baxter
Yuki and Alex Bouzari
Nancy Daly
Edgar Foster Daniels
Kelly and Robert Day
Leslie and John Dorman
Malsi Doyle and Michael Forman

Brindell Roberts Gottlieb
The Green Foundation
Bernard and Lenore Greenberg,
in honor of Leonard Green
Lauren B. Leichtman and Arthur E. Levine
Family Foundation
LGHG Foundation
Beatrix F. Padway, in honor of
Nathaniel W. Finston
Mr. and Mrs. Milan Panic

Ceil and Michael E. Pulitzer
Tarasenska Pankiv Fund (Tara Colburn)
Barbara Augusta Teichert
The Joop van den Ende Foundation
Christopher V. Walker
Lenore and Richard Wayne
Ziering Family Foundation
Selim K. Zilkha and Mary Hayley /
Selim K. Zilkha Foundation

Domingo's Angels

MARC I. STERN, CHAIR
MARY HAYLEY, CO-CHAIR
WARNER HENRY, CO-CHAIR

Domingo's Angels are individuals who made a leadership commitment to fulfilling the artistic initiatives of the Domingo Seasons, 2001-2005. Their remarkable generosity provided a new threshold from which the artistic professionals associated with LA Opera created and produced opera that thrilled and inspired Los Angeles audiences and the world.

Robert V. Adams and Barbara
Abercrombie
Ambassador Frank and Kathy Baxter
Colburn Foundation
Kelly and Robert Day
Marta and Plácido Domingo
Leslie and John Dorman

The Green Foundation
Lenore and Bernard Greenberg
Carol and Warner Henry
Walter Lantz Foundation /
Edward A. Landry, Trustee
Rosemary and Milton Okun
Mr. and Mrs. Milan Panic

Richard Seaver and Sara Jayne Kimm
Marc and Eva Stern Foundation
The Skirball Foundation
Flora L. Thornton Foundation
Selim K. Zilkha and Mary Hayley /
Selim K. Zilkha Foundation

Founding Angels

WARNER HENRY, CHAIR

LA Opera is grateful for the vision, boldness and extraordinary generosity of the Founding Angels, whose commitment to the Company in its early years helped ensure the future of opera in Los Angeles.

Mr. and Mrs. Roy L. Ash
Dorothy Collins Brown
Mr. Richard D. Colburn
The Edgar Foster Daniels Foundation
Forman Family Foundation

Ann and Gordon Getty Foundation
The Emese and Leonard Green
Foundation
Carol and Warner Henry
Opera League of Los Angeles

Richard Seaver
The Skirball Foundation
Mr. and Mrs. Leonard H. Straus
Flora L. Thornton Foundation

Artistic Excellence Circle

MILENA KITIC, CHAIR

LA Opera is pleased to recognize the Artistic Excellence Circle, a dedicated group of individuals whose annual support ensures that its productions continue to feature today's leading singers, conductors, directors and designers—all of the elements that make each season memorable. To learn more about the Artistic Excellence Circle, please call John Nuckols at 213.972.7256.

PREMIER DIAMOND PATRON (\$500,000 & ABOVE)

Annenberg Foundation
The Eli and Edythe Broad Foundation
Colburn Foundation
County of Los Angeles
Los Angeles County Board of Supervisors/
Zev Yaroslavsky
Kelly and Robert Day
Malsi Doyle and Michael Forman
Dunard Fund USA
Ann and Gordon Getty Foundation
Brindell Roberts Gottlieb
Carol and Warner Henry
The James Irvine Foundation

LGHG Foundation
Alfred and Claude Mann
Sebastian Paul and Marybelle Musco
Music Center Foundation
Rosemary and Milton Okun
The Tarasenko Pankiv Fund (Tara Colburn)
Ronus Foundation
The Richard Seaver Trust for the Opera
Eugene and Marilyn Stein
Marc and Eva Stern Foundation
Marilyn Ziering
Selim K. Zilkha and Mary Hayley/
Selim K. Zilkha Foundation

DIAMOND PATRON (\$250,000 & ABOVE)

Anonymous
Mr. Harold Alden and Dr. Geraldine Alden
Ambassador Frank and Kathy Baxter
The Blue Ribbon
Yuki and Alex Bouzari
Leslie and John Dorman
The Fund for the Performing Arts
The Green Foundation
Lenore and Bernard Greenberg
The Max H. Gluck Foundation

The Andrew W. Mellon Foundation
The Opera League of Los Angeles
Mr. and Mrs. Milan Panic
Ceil and Michael E. Pulitzer
Lloyd E. Rigler - Lawrence E. Deutsch Foundation
Rolex
Herbert Simon Family Foundation
Christopher V. Walker
Ziering Family Foundation

PLATINUM PATRON (\$150,000 & ABOVE)

Margaret and David Barry
Mark Houston Dalzell
Mr. and Mrs. Alex Furlotti
Dan Murphy Foundation
Hanna Orsten

The Ralph M. Parsons Foundation
Barry and Nancy Sanders
Laura and Carlton Seaver
Thurmond Smithgall and the Lanie and Ethel Foundation
Ms. Barbara Augusta Teichert

PLATINUM PATRON (\$100,000 & ABOVE)

Anonymous
Moshe Barkat and Evelina Haroutunian
The Capital Group Companies Charitable Foundation
Edgar Foster Daniels and Maxime Ohayon
Gemini Industries, Inc./ Marybelle and Paul Musco
Hispanics for Los Angeles Opera
The Norman and Sadie Lee Foundation

Los Angeles County Arts Commission
The Eleanor Hutchinson Parker Foundation
Penny and Harold B. Ray
Wells Fargo
Alyce and Warren Williamson
Stephen and Lianne Zimmerman

► DONOR RECOGNITION

THE OPERA COUNCIL

Chaired by Paul and Catherine Tosetti

The dedicated support of the Opera Council enables LA Opera to achieve its artistic goals. This program offers exclusive privileges and behind-the-scenes opportunities to those individuals, foundations and corporations who make annual gifts of \$25,000 or more. For information, please call 213.972.3160.

GRAND GOLD PATRON (\$75,000 & ABOVE)

Louis Colen Mr. and Mrs. Carlos Mollura, Sr.

GRAND GOLD PATRON (\$50,000 & ABOVE)

Anonymous	Good Works Foundation	The Rauch Family Foundation, in recognition of Dudley Rauch
Mr. and Mrs. Arnon Adar	Peter and Diane Gray	Rx for Reading
Mr. Marvin Antonowsky	Judge Judith O. Hollinger	Dr. Armin and Barbara Sadoff
Mr. James Asperger and Ms. Christine Adams	Mr. and Mrs. John F. Hotchkis	The SahanDaywi Foundation
Mr. Haig S. Bagerdjian	Mr. and Mrs. David K. Ingalls	Mr. and Mrs. Fred C. Sands
Joyce and Stanley Black	Dr. and Mrs. Harold Karpman	Yoriko Saneyoshi
Paul and Marie-France Bloch	Mr. K. Gregory Keever	Mr. and Mrs. Joseph A. Saunders
David Bohnett and Tom Gregory	Richard Kendall and Lisa See	Pamela and E. Randol Schoenberg
Siobhan and William Burke	Lawrence A. Kern	Tina and David Segel
Joyce and Aubrey Chernick	Travis and Thomas Kranz	Mr. and Mrs. Arnold Seidel
Edward E. and Alicia Garcia Clark	Mr. and Mrs. Robert B. Kuppenheimer	Chester James Semel
Donna and Walter Conn	Edward and Madeleine Landry	Eric L. Small / Flora L. Thornton Foundation
Ana and Robert Cook	Walter Lantz Foundation/ Edward A. Landry, Trustee	Mrs. Leonard Straus
In memory of Nancy M. Daly for her extraordinary legacy of support	Lauren B. Leichtman and Arthur E. Levine Family Foundation	James and Ellen Strauss
Mari L. Danihel	Susan Lord and Scott Richard Lord	Jacob and Sandra Turner
Michael and Jane Eisner	Lillian Lovelace	Paul and Catherine Tosetti
Geoff Emery	Catherine Marcus	Lenore and Richard Wayne
Gerri Lee Frye	National Endowment for the Arts	Ellen and Arnold Zetcher
Natalya and Craig Garner		

PREMIER GOLD PATRON (\$35,000 & ABOVE)

Anonymous	Los Angeles County Board of Supervisors/ Don Knabe	Brigitta B.Troy
Britten-Pears Foundation		US Bank

GOLD PATRON (\$25,000 & ABOVE)

Anonymous (2)	Dr. Louise Horvitz and Carrie Fishman	Linda and Alvaro Pascotto
Doris Alexander	Lynda Hughes and Walter de Logi	Linda Pierce
Maria Altmann, in memory of Fritz Altmann	Tim Johnson and Jean Cunningham	The John J. and Elisabeth N. Pollon Family Trust
Jill C. Baldauf and Steven L. Grossman	In memory of H. Kirkland Jones	The Louis and Harold Price Foundation
Bank of America Foundation	Mr. and Mrs. Richard B. Jones	Resolution Economics
Shallom and Jilla Berkman	Mr. and Mrs. Jerry M. Kohl	The Rose Hills Foundation
Adele Haggarty Binder	Mrs. Trudy Lampert	Ariane and Lionel Sauvage
The Otis Booth Foundation	Sherry Lansing and William Friedkin	The David and Linda Shaheen Foundation
Dr. Robert N. Braun and Dr. Joan Friedman	Merrill Lynch	Robert and Carol Shahin
Maynard and Linda Brittan	Moss Foundation	Natalie K. and Marvin S. Shapiro
Janet and Nicholas Ciriello	Anthony and Olivia Neece	Shirley and Ralph Shapiro
Mr. and Mrs. Joseph Hardin Coulombe	Christine Marie Ofiesh and Aaron Belokamen	William and Helen Smollen
Katherine and Arpad Domyan	Mr. and Mrs. Peter O'Malley	Avo Tavitian
Ms. Leslie Einstein	OPERA America's Building Opera Audiences Grant Program	Donna Wagner
Mrs. Charles I. Gold	Mr. and Mrs. Ted Orden	Joyce White
Em Green	Dr. Leslie A. Pam and Dr. Ann Christie Petersen/ Esper A. Petersen Foundation	Esther and Abe Zarem
In memory of Morrie Hazan		Susan Zolla, in memory of Edward M. Zolla