

ENGELBERT HUMPERDINCK

HANSEL & GRETEL

The beloved fairy tale

NOVEMBER 3, 6, 9, 11, 2018
STUDENT MATINEE: NOVEMBER 8, 2018
BENEDUM CENTER

PITTSBURGH **OPERA**
2018-19 SEASON

Big Stage.
Personal Roles.

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

To learn more, visit schneiderdowns.com

TABLE OF CONTENTS

ENGELBERT HUMPERDINCK

HANSEL & GRETEL

Music by Engelbert Humperdinck

Libretto by Adelheid Wette

Based on the Grimm brothers' fairy tale "Hänsel und Gretel"

- 2 Letter From Our Board Leadership
- 3 Letter From Our General Director
- 5 The Cast
- 7 Synopsis
- 11 Artist Biographies
- 22 Director's Note
- 25 The Monteverdi Society
- 27 Marianne Cornetti's Gingerbread recipe
- 28 Learn About Opera
- 31 Board of Directors
- 35 Annual Fund Listings
- 40 Orchestra
- 41 Chorus & Supernumeraries
- 47 Staff and Volunteers
- 48 Benedum Directory

Michele Fabrizi
Board Chair

Gene Welsh
Board President

Christopher Hahn
General Director

Antony Walker
Music Director

Allison M. Ruppert
*Managing Editor and
Graphic Designer*

*To schedule
your advertising in
Pittsburgh Opera's
program, please call
412-471-1497 or
email [advertising@
culturaldistrict.org](mailto:advertising@culturaldistrict.org).*

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

All correspondence should be sent to the above address. Pittsburgh Opera assumes no responsibility for unsolicited manuscripts. Articles may be reprinted with permission. Copyright 2018 by Pittsburgh Opera, Inc. All rights reserved.

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

COVER: DESIGN BY MARKETSPACE COMMUNICATIONS. INSPIRATION PHOTO BY SCOTT SUCHMAN. ®

LETTER FROM OUR BOARD LEADERSHIP

© David Bachman

DEAR FRIENDS,

On behalf of the Board of Directors of Pittsburgh Opera, we welcome you to the Benedum Center to experience the delightful tale of **Hansel & Gretel**.

Pittsburgh Opera's 80th season marks the official start of our anniversary campaign. Our goal is to raise \$50 million over the next five years to support Pittsburgh Opera—one of America's oldest and leading opera companies, and, of course, one of our region's cultural icons. The

80th Anniversary Campaign, "Forever," will focus on three cornerstones: Art—changing lives through the power of voice; Community—celebrating human connectedness; and Resilience—preparing for change. Building upon these strengths will make Pittsburgh Opera a model of entrepreneurship and inclusion among opera companies across the country.

You, as an integral part of the Opera Community, are vitally important to our success. The talent you hear and see on stage, the nationally-recognized caliber of our Resident Artist program, the educational engagement in our region's schools, and the assurance that all we do at Pittsburgh Opera will continue for another generation depends upon you and your financial support. If you are a contributor already, thank you. We look forward to your continued support and hope that you will find a way to increase your giving. If you have not yet made a gift to Pittsburgh Opera, we invite you to do so today and become a part of making the magic of this art form possible.

Pittsburgh Opera needs you to sustain our enviable record of excellence, authenticity, and passion, which your philanthropic support makes possible. The end of the calendar year marks an auspicious opportunity to assist in this effort, as you make charitable decisions regarding the 2018 tax year. For example, a charitable gift from an IRA distribution, for some, may be a perfect opportunity to show your commitment to Pittsburgh Opera. You may also wish to consider how you can create a legacy at the Opera through including us in your estate plans. Our Director of Development, Michael Braxton, welcomes the chance to speak with you about how you can support the future of Pittsburgh Opera. Please call him at (412) 281-0912 ext. 259 or email him at mbraxton@pittsburghopera.org.

In the meantime, we hope that you enjoy **Hansel & Gretel** and look forward to seeing you again at our next production.

GENE WELSH
Board President

MICHELE FABRIZI
Board Chair

LETTER FROM OUR GENERAL DIRECTOR

© Daniel V. Klein Photography

DEAR FRIENDS,

Welcome back to the Benedum! You are in for a real treat today with **Hansel & Gretel**!

These performances are something of a milestone for Pittsburgh Opera's mainstage productions. For the first time, our entire cast is comprised of former and current Pittsburgh Opera Resident Artists. As many of you know, our Resident Artist program is one of the premier young singer programs in North America. Each year, we receive

over 500 applications for just a handful of openings. These talented singers often go on to sing at the world's greatest opera houses and have stellar careers.

Tonight, our cast ranges from one of our very first Resident Artists (Pittsburgh legend Marianne Cornetti, singing the role of the "Witch", participated in the program 1988-89) to two of our current ones (second-year soprano Ashley Fabian, in the role of "Gretel," and first-year soprano Caitlin Gotimer as the "Sandman/Dew Fairy"). In addition, Craig Verm ("Father", 2003-05), Corrie Stallings ("Hansel", 2014-16), and Leah Heater ("Mother", 2016-18) are all wonderful examples of our Resident Artist Program's success.

This winter, our Resident Artists will continue to shine. The production, **afterWARDs**, a reimagining of Mozart's rarely-heard classic **Idomeneo**, stars a quartet of our current Resident Artists. This never-before-seen production will be at Pittsburgh's CAPA Theater January 26 -February 3. A few weeks later, we open the powerful **Glory Denied** at the George R. White Opera Studio in our headquarters building in the Strip District. Based on the gripping true story of Colonel Jim Thompson, the longest-held POW in US military history, **Glory Denied** is simultaneously contemporary and timeless.

We hope you will join us for those performances, as well as for **La bohème** and **Don Pasquale** next spring back in the Benedum. If you don't yet have season tickets, partial-season plans are still available. Subscriptions start at just \$47; apply tonight's ticket toward one and access exclusive benefits. Please visit the table in the center of the Grand Lobby for details.

Warm regards,

CHRISTOPHER HAHN
General Director

KNOW

the arts are the
highest form of
expression.

PNC is proud to be a patron of the Pittsburgh Opera. Because we believe in and support all that the arts contribute to our community.

©2018 The PNC Financial Services Group, Inc. All rights reserved. PNC Bank, National Association. Member FDIC

THE CAST

ENGELBERT HUMPERDINCK HANSEL & GRETEL

Music by Engelbert Humperdinck

Libretto by Adelheid Wette

Based on the Grimm brothers' fairy tale "Hänsel und Gretel"

English translation by Cori Ellison

Used by arrangement with European American Music Distributors Company, sole U.S. and Canadian agent for Schott Music Corporation, New York, NY, publisher and copyright owner.

IN ORDER OF VOCAL APPEARANCE:

Hansel	Corrie Stallings**
Gretel	Ashley Fabian*
Mother	Leah Heater**
Father	Craig Verm**
Sandman	Caitlin Gotimer*
Dew Fairy	Caitlin Gotimer
Witch	Marianne Cornetti**

THE ARTISTIC TEAM:

Conductor	Antony Walker
Stage Director	Crystal Manich
Set Designer	Robin Vest
Costume Designer	Timm Burrow
Lighting Designer	Cindy Limauro
Wig and Makeup Designer	James Geier
Assistant Conductor	Glenn Lewis
Chorus Master	Mark Trawka
Associate Coach/Pianist	James Lesniak
Assistant Director	Matthew Haney*
Stage Manager	Cindy Knight

Pittsburgh Opera presents *Hansel & Gretel*, first performed in Weimar on December 23, 1893.

These performances mark the seventh production of *Hansel & Gretel* at Pittsburgh Opera, the most recent in 2012.

Märchenoper (fairy tale opera) in three acts.

Sung in English with English texts projected above the stage.

Supertitles by Christopher Bergen.

Estimated performance time: 1 hour and 54 minutes including one 20-minute intermission.

✂ In consideration of your fellow audience members, please turn off all personal electronic devices.

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

Season Sponsor:

Tuesday Night Sponsor:
Ambridge Regional Distribution & Manufacturing Center

Production owned by Washington National Opera
Scenery built by Washington National Opera
Costumes fabricated by the Washington National Opera
Costume Studio

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

“I need a financial advisor who takes much more of a hands-on approach.”

There are times when you need a helping hand. Support and wisdom to keep you on course, even when there are bumps in the road. That’s especially true when it comes to financial planning. Talk to Allegheny Financial Group. With regular face-to-face meetings and our unbiased insight, we will create a clear plan together. A plan uniquely tailored to you. Your personal advisor and support team will work with you over the long term to fully understand, coordinate and optimize every facet of your finances. Give us a call today and let us steer you in the right direction.

INVEST IN YOUR PEACE OF MINDSM

Visit alleghenyfinancial.com or call 800-899-3880.

Allegheny Financial Group is a Registered Investment Advisor. Securities offered through Allegheny Investments, LTD, a registered broker/dealer. Member FINRA/SIPC.

SYNOPSIS

HANSEL & GRETEL

ACT I.

In the house of a broom-maker deep in a German forest, Hansel and Gretel have been left by their parents, who are off in town. The children are supposed to be at work, making socks and brooms; instead, Gretel recites a nursery rhyme, which Hansel interrupts with complaints of hunger. Gretel teases her brother, calling him a complaining grump. She shows him a pitcher of milk hidden in the cupboard that their mother is saving for supper. To entertain her brother, Gretel teaches Hansel a folk dance. Suddenly Gertrude, their mother, comes home and angrily reproves them for playing when they should have been working. In her anger, the mother knocks over the pitcher of milk. When Hansel is caught grinning at this misfortune, his mother chases him out of the house and sends Gretel after him into the woods to find wild strawberries. The mother falls asleep just as the voice of her husband Peter is heard singing in the distance. Slightly tipsy when he arrives, he surprises Gertrude with all the food he has bought and tells her that he sold his brooms to a wedding party for the best price he has ever received. They celebrate their good fortune with a toast and he then asks where the children are. When Gertrude tells him that they have gone to the woods, he is horrified. He tells her about the Witch who lives there and who bakes children into bread. The two rush off to find Hansel and Gretel.

ACT II.

In a forest glade, Gretel sings another nursery rhyme and then begins making a wreath of wild flowers. Hansel picks the last of the wild strawberries. He offers his basket to Gretel, who eats one; as they start to leave, a cuckoo calls, and the children parrot the bird’s call, eating strawberries all the while. As darkness falls, they realize they cannot refill the basket, and worse, that they are lost. Their fears multiply as they see visions of wild animals behind every tree. An old man appears, scattering gold sand and promising restful sleep. When the Sandman leaves, the two children kneel to say their prayers and quickly fall asleep. In their dream, Hansel and Gretel are surrounded by a host of children, who seem to have a message for them.

20-Minute Intermission

ACT III.

The Dew Fairy brings morning to the world of the forest. The children awake and find themselves still in the forest. They happen upon a magical house, filled with cakes and sweets. When Hansel breaks a piece off from the gingerbread house, they hear a voice from somewhere inside the dwelling. An old lady comes out and offers the children desserts of all kinds; when the children refuse her temptations, she puts a spell on them

and locks Hansel in a cage. Gretel is released from the spell to help set the Witch's table. Gretel has overheard the Witch's plan to bake her, and while the Witch feeds Hansel to fatten him up, Gretel whispers the Witch's magic words, which break the spell on Hansel. Hungry for Gretel, the Witch calls her to the oven. Gretel cleverly asks the Witch to show her how to make the oven work. As the Witch leans in, Hansel and Gretel push her in and slam the door. The oven gets hotter and hotter until it explodes. Suddenly, the room is filled with other children. Hansel recites the Witch's spell and the children spring to life. As Peter and Gertrude rush in and embrace their children, a gingerbread cake of the Witch is found in the oven. Before eating, all join in giving thanks for their deliverance.

-Adapted from *Opera News*

WE HAVE SOME OF THE LOWEST PRICED PLANS ON THE MARKETPLACE. AGAIN.

Choose UPMC Health Plan today, and enroll in the health plan that gives you some of the most affordable premiums and full in-network access to the high-quality care of UPMC and other doctors and hospitals in your area. Call or go online today.

- ✓ Choose UPMC Health Plan on the Marketplace. Enroll Today.
1-855-297-UPMC · UPMCHealthPlan.com/coverage

UPMC HEALTH PLAN
Marketplace

The UPMC Health Plan Marketplace is a shopping site only for UPMC Health Plan products and is not the federal Health Insurance Marketplace. To access, please log in to www.upmchealthplan.com/tower. To access the federal Health Insurance Marketplace, please visit www.healthcare.gov. **Nondiscrimination Statement.** UPMC Health Plan complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. UPMC Health Plan is the marketing name used to refer to the following companies, which are licensed to issue individual and group health insurance products or which provide third party administration services for group health plans: UPMC Health Network Inc., UPMC Health Options Inc., UPMC Health Coverage Inc., UPMC Health Plan Inc., UPMC Health Benefits Inc., UPMC for You Inc., and/or UPMC Benefit Management Services Inc. **Translation Services** ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-855-489-3494 (TTY: 1-800-361-2629). 注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 1-855-489-3494 (TTY) 1-800-361-2629

OWN A PIECE OF HISTORY

The Allegheny County Courthouse roof is being replaced.

Wendell August Forge has repurposed the 130-year-old roof tiles into beautiful commemorative keepsakes.

8 Designs Available | Prices Range from \$30-\$75

Proceeds benefit the Allegheny County Parks Foundation.

WendellAugust.com/AlleghenyCountyCourthouse

Estate

JEWELRY

Set the stage for compliments and make a statement every time you wear a piece of fine jewelry from our Vintage & Contemporary Estate Collection. Affordable luxury that steals the spotlight.

Authentic • Curated • Quality

VINTAGE & CONTEMPORARY

Estate
JEWELRY COLLECTION

MOSES
JEWELERS
SINCE 1949

Celebrating 69 years in business!

ARTIST BIOGRAPHIES

HANSEL & GRETEL

MARIANNE CORNETTI: WITCH

Marianne Cornetti is internationally-recognized as one of the leading Verdi mezzo-sopranos of her generation. A former Pittsburgh Opera Resident Artist, she returns to our stage after performing in **Grand & Glorious Concert** (2014), **Amneris/Aida** (2008), **Ulrica/Un ballo in maschera** (2002), and **Azucena/Il trovatore** (1999). Acclaimed performances of iconic leading Verdi roles include engagements as **Azucena/Il trovatore** at the Teatro alla Scala (Milan), Metropolitan Opera, Arena di Verona,

Bregenz Festival, Teatro Comunale, National Theatre of China, Teatro Muncipal, Teatro San Carlo, Gran Teatre del Liceu, Bavarian State Opera, La Coruña, Israeli Opera, Teatro Regio, Teatro dell'Opera di Roma, and in the Teatro Comunale di Bologna's tour in Japan, and as **Amneris/Aida** at the Teatro alla Scala, Hamburg State Opera, Vienna State Opera, Deutsche Oper Berlin, New National Theatre Foundation (Tokyo), Theatre Royale de La Monnaie (Brussels), Israeli Opera at Masada, Teatro Massimo (Palermo), Teatro Carlo Felice (Genoa), Auditorio de Tenerife, and Chorges D'Orange. Released this year to great critical acclaim, she sang on the recording of Giacomo Meyerbeer's **Le prophete** (OEHMS label) from the Essener Philharmoniker Theatre. The 2017-18 season included: **Princess de Bouillon/Adriana Lecouvreur** (Teatro Massimo of Palermo); **Gianni Schicchi** and **L'enfant e les Sortilèges** (Seiji Ozawa Music Academy Opera Project in Kyoto, Tokyo, and Nagoya, Japan); **Un ballo in Maschera** (Bolshoi Theatre); and a chamber concert at the North Norfolk Music Festival with violist Simon Rowland-Jones and pianist Gary Matthewman in songs by Brahms, Schumann, and Copland. Highlights include: debut as **Princess Eboli/Don Carlos** in Tokyo, reprising in Parma, Bilbao, Rome, Vienna, and London; **Un ballo in maschera** (Royal Opera House); her debut as **Dame Quickly/Falstaff** (Palacio de la Ópera in La Coruña), reprising the role with San Diego Opera; **Fidès/Le prophete** (Aalto-Musiktheater Essen); **Jezibaba/Rusalka**; **Witch/Hansel and Gretel** (Minnesota Opera); **Lady Macbeth/Macbeth**, **Laura/La Gioconda**, and **Ulrica/Un ballo in maschera** (Deutsche Oper Berlin); **Preziosilla/La Forza del Destino** (Gran Teatre del Liceu, La Monnaie, and at Carnegie Hall); **La Gioconda** (Rome Opera, Romanian National Opera); and **Abigaille/Nabucco** (New National Theatre Foundation, La Monnaie, and at the Metropolitan Opera). Appearing frequently in concerts and masterclasses, she was featured on a Teatro Regio di Parma recording of Verdi's **Don Carlo** released in 2017 (Dynamic record label).

ASHLEY FABIAN: GRETEL

Ashley Fabian is a second-year Pittsburgh Opera Resident Artist in 2018-19. She is scheduled to perform as **Ilia/afterWARDS-Mozart's Idomeneo Reimagined** and **Younger Alyce/Glory Denied**. In 2017-18, she performed **Yogini/Iraqi Woman/The Long Walk**, **Shepherd Boy/Tosca**, **Barbarina/The Marriage of Figaro**, and **Adina** in the student matinee of **The Elixir of Love**. Other significant roles include the title character in **Lucia di Lammermoor**, **Rosina/Il barbiere di Siviglia**, and **Mme. Silberklang/The Impresario**. She

has bowed with companies such as Cincinnati Opera, Central City Opera, Virginia Arts Festival, and Asheville Lyric Opera. Equally at home on the concert stage, she has appeared as a soloist in works such as **Faure's Requiem**, **Handel's Dixit Dominus and Messiah**, **Bach's St. Matthew Passion**, and **Charpentier's Te Deum**. She holds awards from The Metropolitan Opera National Council Auditions (Chicago), FAVA Grand Concours Competition, Orpheus Vocal Competition, and Central City Opera. Ms. Fabian received her B.A. and A.D. from The College of Charleston, and her M.M. at The University of Cincinnati-CCM.

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

MARILYN HORNE

MUSEUM AND EXHIBIT CENTER

A lavish interactive exhibition exploring the life and career of one of the world's greatest mezzo-sopranos.

Open daily, year round
Free admission

WWW.MARILYNHORNE.ORG

Plan on twists and turns.

Applauding
Pittsburgh Opera's
Hansel & Gretel

HEFREN-
TILLOTSON

METICULOUS WEALTH MANAGEMENT SINCE 1948

888-405-0990 / hefren.com

Financial Planning with MASTERPLAN® | Retirement Planning | Estate Planning
Investment Management | Insurance & Long-Term Care | Saving for Education

member SIPC

CAITLIN GOTIMER: SANDMAN/DEW FAIRY

Caitlin Gotimer is a first-year Pittsburgh Opera Resident Artist in 2018-19. She is scheduled to perform Elettra in *afterWARDS-Mozart's Idomeneo Reimagined* and Older Alyce in Tom Cipullo's *Glory Denied*. She received a Masters of Music from the University of Cincinnati College-Conservatory of Music in 2017 and was part of CCM's Artist Diploma in Opera program during the 2017-18 season. While attending CCM, Ms. Gotimer sang Dalinda/*Ariodante*, the title role in *Suor Angelica*, and Anne Sexton in Conrad Sousa's *Transformations*. Ms. Gotimer has previously been seen with the Crested Butte Opera Studio, where she recently sang the role of Loretta/*Gianni Schicchi*. She debuted with the company in 2016 singing Musetta/*La bohème*. On the concert stage, Ms. Gotimer has been a soloist in Mozart's *Requiem* at the Song d'été in Quebec, and in Bach's *Missa Brevis* with Binghamton University, where she received her Bachelors of Music in 2015. Ms. Gotimer has been the recipient of several awards and honors including one the top prizes in CCM's annual Corbett Competition, the Italo Tajo Award, in 2017. She won the Audience Favorite Award and Second Prize in the Opera Guild of Dayton Competition in 2017 and was a recipient of an Encouragement Award at the Cincinnati Metropolitan Opera National Council Auditions in 2016. In 2015, Ms. Gotimer won first place in the National Biennial Collegiate Voice Competition and was selected to be a Binghamton University Summer Scholar and Artist before attending the first of two summers at the Chautauqua Institute School of Music.

Ms. Gotimer's residency is generously sponsored by Bob and Sheri Sclabassi.

LEAH HEATER: MOTHER

Former Resident Artist Leah Heater returns to our stage, most recently seen as Jessie/*The Long Walk* and Marcellina/*The Marriage of Figaro*, and in the 2017-18 season as Flora Bervoix/*La traviata*, Page of Herodias/*Salome*, and Riccardo/*Richard the Lionheart*. Recent engagements include Gertrude/*Hamlet* with Opera Ithaca and as mezzo soloist in Verdi's *Requiem* with Chautauqua Symphony Orchestra. In 2016, Ms. Heater made her Pittsburgh Opera debut singing the role of Aunt Cecilia March/*Little Women*. In summer of 2016, she debuted the role of Baba/*The Medium* with Opera Maine, and in the summer of 2017, she made her role debuts of the Principessa/*Suor Angelica* and Zita/*Gianni Schicchi* with Martina Arroyo's *Prelude to Performance* in New York City. Ms. Heater is a recent graduate of the Masters and Artist Diploma programs at University of Cincinnati, College-Conservatory of Music. Her credits at CCM include Soloist in Mahler's *Das Lied von der Erde* and *Symphony No. 3*; Verdi's *Requiem*; and *El Niño*, as well as the title role in *La tragédie de Carmen*, Mother Marie/*Dialogues of the Carmelites*, Dritte Dame/*Die Zauberflöte*, Aloés/*L'Étoile*, Mother Goose/*The Rake's Progress*, and Eboli in the CCM Philharmonic's concert presentation of the five-act French version of Verdi's *Don Carlos*. She has also sung as soloist in Dvorak's *Requiem* (Annapolis Symphony Orchestra) and with Asheville Symphony Orchestra in Haydn's *Lord Nelson Mass*. In June of 2015, she made her Carnegie Hall debut as soloist in Maurice Duruflé's *Requiem*. She sang the title role of *Carmen* in the touring reduction with Cincinnati Opera as well as the full length version with Rome Festival Opera. She was at Sarasota Opera as a Studio Artist for the winter of 2015, covering the role of Eboli/*Don Carlos*. As an Emerging Artist at Virginia Opera, she sang the role of Juno/*Orpheus in the Underworld*, and covered the role of Mary/*The Flying Dutchman* in the spring of 2016. She was also a Gerdine Young Artist during the 2013 and 2014 festival seasons at Opera Theatre of Saint Louis.

CORRIE STALLINGS: HANSEL

Former Resident Artist Corrie Stallings returns to Pittsburgh Opera, seen most recently as Cherubino/*The Marriage of Figaro* (2017), Rosina/*The Barber of Seville*, and Jo/*Little Women* in 2016, and Bertarido/*Rodelinda* and Mercedes/*Carmen* in 2015. In December, she will be a mezzo soloist in Hayden's *Missa in tempore belli* with Pittsburgh Symphony Orchestra. In February, she performs as Zerlina/*Don Giovanni* with Syracuse Opera.

Recent engagements included mezzo soloist for Falla's *El Amor Brujo* with Blue Water Chamber Orchestra, Rosina/ *The Barber of Seville* with Cleveland Opera Theater, and Older Tess/*Trinity* with The Santa Fe Opera. Later in the season, she will perform as mezzo soloist in *El Amor Brujo* with Westmoreland Symphony Orchestra. She made her debut with Washington Concert Opera singing Isoletta/*La Straniera* in November 2017, under the baton of Maestro Walker. She made her debut with Syracuse Opera as Angelina/*La cenerentola* in 2016, before traveling to Toulouse and Bordeaux, France in Francesca Zambello's production of *Candide* in winter of 2016. She was a First Prize Winner in the 2017 Gerda Lissner International Vocal Competition and a Third Prize Winner in the Giulio Gari Foundation competition and returned for her second summer as an apprentice artist at the Santa Fe Opera in 2017, where she covered Prince Orlofsky/*Die Fledermaus* and was a member of the ensemble in the world premiere of *The (R)evolution of Steve Jobs*. She made her debut with the Pittsburgh Symphony Orchestra as the alto soloist in Mozart's *Coronation Mass in C* under the baton of Maestro Honeck and performed the alto solos in Handel's *Messiah* with the Colorado Symphony in 2015. Ms. Stallings was a young artist at the Glimmerglass Festival in 2015 and appeared as Jazz Trio Girl/*Trouble In Tahiti*. She was a Festival Artist with Opera Theatre of Saint Louis in 2013 and 2014, performing as Third Lady/*The Magic Flute* and covered Stephanie Blythe in the role of Gertrude Stein in the world premiere of Ricky Ian Gordon's *27*. Ms. Stallings also performed the role of Kate/*The Pirates Of Penzance* in 2013.

CRAIG VERM: FATHER

A former Pittsburgh Opera Resident Artist, Craig Verm was last seen on the Pittsburgh Opera stage as Ping/*Turandot* (2017). Other performances include Papageno/*The Magic Flute*, Zurga/*The Pearl Fishers*, Ping/*Turandot*, Tom Joad/*The Grapes of Wrath*, Mercutio/*Roméo et Juliette*, Junius/*The Rape of Lucretia*, and the Novice's Friend/*Billy Budd*, as well as Guglielmo in the student matinee of *Così fan tutte*. He returns to Pittsburgh later this season as Marcello/*La bohème*. This spring he returns

to Austin Lyric Opera as Lieutenant Gordon/*Silent Night*. In the 2017-18 season, he sang *Billy Budd* with the Des Moines Metro Opera. He returned to Opera Philadelphia where he revisited *War Stories*, a double-bill of *Il combattimento di Tancredi* and *I Have No Stories To Tell You*, he returned to Seattle Opera as Guglielmo/*Così fan tutte* and Claudio/*Beatrice et Benedict*, and while scheduled to sing Masetto/*Don Giovanni* with the Dallas Opera, he filled in for an ailing colleague and sang the entire run as the title role to critical acclaim. He also revisited the role of Doug Hansen/*Everest* with Lyric Opera of Kansas City and returned to The Santa Fe Opera as Haly/*L'Italiana in Algeri*. Mr. Verm has made international debuts on stages including Lyric Opera of Chicago as Albert/*Werther*, Escamillo/*Carmen* (Teatro Municipal de Santiago), where he later returned as *Billy Budd*, at Théâtre du Capitole de Toulouse as Sid/*Albert Herring*, as Ramiro/*L'heure espagnole* (Nationale Reisopera in the Netherlands), and as Count Almaviva/*Le nozze di Figaro* (Seiji Ozawa's Ongaku-juku Festival). Mr. Verm appears frequently in concerts and masterclasses and is sought after for new works. He received formal training from Rice University's Shepherd School of Music and the University of Cincinnati-College Conservatory of Music. He was also a 2006 national semi-finalist in the Metropolitan Opera National Council Auditions and is a former member of the young artist programs of Santa Fe Opera and Cincinnati Opera.

Cross a Bridge to *Carnegie International*

Encounter the world of contemporary art,
explore new ideas, and rediscover your museum.
A Pittsburgh tradition since 1896.

Now open!

Presenting Sponsor

**CARNEGIE MUSEUM
OF ART**

One of the four Carnegie Museums of Pittsburgh

FORT PITT
CAPITAL GROUP

HIGHMARK

HYMN

**SARAH
BRIGHTMAN**
IN CONCERT

**FEBRUARY 12
BENEDUM CENTER**

GET TICKETS NOW
LIVENATION.COM • 800.745.3000

LIVE NATION
SWAROVSKI

EGT
BRIDGE
THEATER
SERIES
2018-2019 SEASON

PART OF THE
PITTSBURGH
INTERNATIONAL
FESTIVAL
OF FIRSTS

ANDROCLES
AND THE LION

Theatre Gruppe 38 and Carte Blanche

NOVEMBER 2-10, 2018
TRUST ARTS EDUCATION CENTER

DEO

Y2D Productions in association
with Chambliss Productions
(Canada/Germany)

MARCH 29-30, 2019
BYHAM THEATER

SERIOUSLY
ADVENTUROUS
THEATER

MOON
SHOT

Theater Unspeakable (USA)

JANUARY 18-19, 2019
BYHAM THEATER

SEASON TICKETS
412-456-1390

GROUPS 10+ TICKETS
412-471-6930

ANTONY WALKER: CONDUCTOR

Music Director Antony Walker celebrates his thirteenth season at Pittsburgh Opera in 2018-19. He made his Metropolitan Opera debut in 2011 with Gluck's *Orfeo ed Euridice*, and has returned to The Met since then to conduct *Il barbiere di Siviglia*, *The Pearl Fishers*, and *The Magic Flute*. Maestro Walker enjoys superlative reviews not only for his Pittsburgh Opera productions, but also his recent concert performances of Donizetti's rarely-performed *Maria di Rohan*, Massenet's *Hérodiade*, and Beethoven's *Leonore* at Washington Concert Opera. In 2010, Maestro Walker made debuts at English National Opera in *Lucia di Lammermoor*, at Canadian Opera Company in *Maria Stuarda*, and at The Santa Fe Opera in *Madama Butterfly*. In 2016 Maestro Walker was proud to conduct Rossini's monumental *Semiramide* in Florence, Italy, where the operatic art was born. He currently serves as Artistic Director of Washington Concert Opera in Washington D.C., founding Artistic Director and Conductor Emeritus of Pinchgut Opera in Australia, and was Music Director of Cantillation and the Orchestra of the Antipodes for almost two decades. He was Chorus Master and Staff Conductor for Welsh National Opera from 1998-2002 and Musical Director of Sydney Philharmonia Choirs from 1992-1997. Since his conducting debut in 1991, Maestro Walker has led nearly 200 operas, large-scale choral and orchestral works, and numerous symphonic and chamber works with companies in Europe, North America, and Australia. His extraordinary career includes engagements with Opera Australia, Welsh National Opera, New York City Opera, Teatro Comunale Bologna, Orchestre Colonne (Paris), Wolf Trap Opera, Merola Program at the San Francisco Opera, Cincinnati Opera, Glimmerglass Festival, Opera Theatre of Saint Louis, Vancouver Opera, Sydney Symphony Orchestra, Melbourne Symphony Orchestra, and Sydney Opera House Orchestra.

CRYSTAL MANICH: STAGE DIRECTOR

Pittsburgh native Crystal Manich returns to Pittsburgh Opera after productions of *Richard the Lionheart* (2017), *Little Women* (2016), *Rodelinda* (2015), *Aida* (2013), *Madama Butterfly* (2013), *Rinaldo* (2011), *La traviata* (2011), and *La bohème* (2009). She is part of the ongoing development of a new adaptation of the Puerto Rican play *La Carreta/The Oxcart* in collaboration with playwright Caridad Svich. Other projects in 2018-19 include a new production of Gluck's *Paris and Helen* (Odyssey Opera in Boston) and a new production of Bellini's *Norma* (Utah Opera) in a fresh approach using couture-inspired costumes and innovative projections. In Summer 2019, she celebrates her inaugural season as Artistic Director of Mill City Summer Opera and will direct Mozart's ethically-challenging opera *Così fan tutte* in Minneapolis. In 2016, she made her Australian debut with Haydn's *Armida* (Pinchgut Opera) with Pittsburgh Opera Music Director Antony Walker, and returned the following year. She has also directed several productions for Buenos Aires Lírica in Argentina. As an interpreter of several 17th and 18th century operas, *The New York Times* and the *Wall Street Journal* praised her productions for Opera Omnia in New York City, where she served as co-founder and co-artistic director for several years. She has directed numerous productions for Wolf Trap Opera, Boston Lyric Opera, Opera Columbus, Opera Omaha, Center for Contemporary Opera, American Opera Projects, Utah Opera, North Carolina Opera, Opera Roanoke, Tulsa Opera, Opera Santa Barbara, Opera Delaware, Ash Lawn Opera, St. Petersburg Opera, Arizona Opera, and Lyric Opera Baltimore. She has a wide range of credits that add up to almost 60 fully staged productions. She is a graduate of Carnegie Mellon University, with degrees in Drama-Directing and Arts Management.

ROBIN VEST: SET DESIGNER

Robin Vest is the chair of the Theatre Studies department at Guilford College in Greensboro, North Carolina. At Guilford Ms. Vest is the Assistant Professor of Design at Guilford College's Department of Theatre Studies. She also contributes to the First Year Seminar program and the Experience Design department. Beautiful Greensboro has been Robin's permanent home since 2013, but for more than fifteen years it has been her artistic home, where she has worked with some of her favorite collaborators including Preston Lane, Lauralyn Dossett, Beth Ritson, David Hammond, Marc Williams, Bryan Conger, and many others. In NYC, she has designed with Manhattan Theater Club, MCC, Playwright's Horizons, Lincoln Center LCT3, Second Stage Uptown, Julliard's Drama Division, Barnard, TACT, Clubbed Thumb, 13p, and WET. Regional Favorites include Animal Crackers (The Goodman, Williamstown), The Mystery of Irma Vep (The Old Globe), Hansel and Gretel (Washington National Opera), Ariadne Auf Naxos (Utah Opera, Vancouver Opera), as well as shows with Cleveland Playhouse, Triad Stage, Playmaker's Rep., Yale Rep, Cape Fear Regional Theater and Brevard Music Center. Her work has also been seen at The Goodman, The Old Globe, Washington National Opera, Utah Opera, Vancouver Opera, Fort Worth Opera, Cleveland Playhouse, Merrimack Rep, Triad Stage, Playmaker's Rep, Barrington Stage, and Williamstown Theater Festival, Alpine Stage, Brevard Music Center, and Opera House Arts. In New York, she has worked with Manhattan Theater Club, Lincoln Center, Manhattan Class Company, Playwright's Horizons, Second Stage, The Cherry Lane, and many others. Ms. Vest spent seven years on the faculty at Mason Gross school of the Arts at Rutgers University. Prior to that she had the pleasure of assisting Alexander Dodge, Narelle Sissons, and Walt Spangler. She received her MFA from Yale School of Drama and BFA from the University of Oklahoma. Her work has most recently been seen in **And Then There Were None** (Triad Stage), **La cenerentola** (Brevard Music Center), **The Tempest** (Opera House Arts at Ames Farm), **Everybody** (Guilford College), **The Most Incredible Thing** (associate to set designer) with Charlotte Ballet, and **The Christians** (costumes).

TIMM BURROW: COSTUME DESIGNER

Timm Burrow is Senior Costume Coordinator at Washington National Opera. His designs in theatre include **Marisol** (Trumpet Vine Theatre Company), **Entertaining Mr. Sloane** and **Life of Galileo** (Washington Shakespeare Company), Costume Designer for **Dreams** and Assistant Costume Designer for **Soul Possessed** (Kennedy Center), **Wait Until Dark** (West End Dinner Theatre), and **Leaving the Summerland** (Tribute Production). In Opera, he served as Assistant Designer for **Così fan tutte** (Wolf Trap Opera Company) and **Hansel and Gretel** (Capital City Opera). Film and television credits include **Pride and Prejudice** (The Learning Channel) and **Eating and Weeping** (Handbag Productions).

CINDY LIMAURO: LIGHTING DESIGNER

Cindy Limauro's lighting designs have been seen nationally and internationally in opera, theater, and dance. Past productions with Pittsburgh Opera include **Savage Winter** (formerly **Ashes & Snow**), **The Marriage of Figaro**, **The Rake's Progress**, **Così fan tutte**, **The Daughter of the Regiment**, **Aida**, **Madama Butterfly**, **La traviata**, **Falstaff**, **La bohème**, **Samson & Dalila**, **The Magic Flute**, **Tosca**, **Fidelio**, **Carmen**, and **Lucia di Lammermoor**. Other Pittsburgh designs include **All the Names** for Quantum Theatre; **Dance of Death** for Kinetic Theatre; **Observe the Sons of Ulster Marching Towards the Somme**, **Waiting for Godot**, **Crucifer of Blood**, the world premieres of **Henry**, **Pride and Prejudice**, **The Shaughraun**, **Heartbreak House**, **Henry IV**, **The Dead**, **A Woman of No Importance**, and **Travesties** for Pittsburgh Irish & Classical Theater; **Summer and Smoke** and the world premiere of **Just Above My Head** for Opera Theatre of Pittsburgh; productions for Pittsburgh Ballet, Dance Alloy, Attack Theatre, Pittsburgh Public Theater, City Theatre, and Pittsburgh Symphony Orchestra. Other credits include **La traviata** for Baltimore Opera; **Turandot**, **The Threepenny Opera**, **La bohème**, and the world premiere of Pasatieri's **The Three Sisters** for Opera Columbus; **Mister Roberts** starring Martin Sheen for Burt Reynolds's Jupiter Theater, the world premiere of **Dracula II Musical** and **Nunsense** in Rome, and productions for Cincinnati Ballet, Maryland Ballet, Columbus Light Opera, and Barter Theater. With her design partner in C & C Lighting, Christopher Popowich, they have designed the new lighting for the Koppers Building, the Gulf Tower Weather Beacon, as well as the award-winning lighting designs for the Randy Pausch Memorial Bridge and the Carnegie Mellon University Hunt Library. Her lighting design work has been displayed in the World Stage Design Exhibit in Toronto, at the Prague Quadrennial, and in numerous magazines and books. She is Professor of Lighting Design at Carnegie Mellon School of Drama.

JAMES GEIER: WIG & MAKEUP DESIGNER

James Geier returns to Pittsburgh Opera for a fifteenth season after recently completing his fourteenth season at Cincinnati Opera. He formerly worked as a staff makeup artist and wigmaker for a decade with San Francisco Opera and, more recently, as resident wig and makeup designer for Florida Grand Opera. Mr. Geier is a graduate of the Theatre Arts Department at Brandeis University and completed apprenticeships with both the San Francisco and Santa Fe operas. He has worked for several film companies, including Lucasfilms Ltd., as well as an impressive number of opera, ballet, and theatre companies. His credits include the Denver Center Theatre Company, Cincinnati Shakespeare Company, Cincinnati Ballet, Spoleto Festival USA, Opera Theatre of Saint Louis, Baltimore Opera, Austin Lyric Opera, Seattle Opera, Tulsa Opera, Fort Worth Opera, Opera Omaha, Portland Opera, the Bolshoi Ballet, Kirov Ballet, San Francisco Ballet, Fresno Grand Opera, and American Ballet Theatre.

GLENN LEWIS: ASSISTANT CONDUCTOR

Glenn Lewis, a native of Rochester, New York, has worked as Pittsburgh Opera Head of Music since January 2008. He has served as pianist, vocal coach, and assistant conductor primarily to Music Director Antony Walker on most of the main stage productions of the past several seasons. These include *Tosca*, *Eugene Onegin*, *Samson & Dalila*, *Rigoletto*, *Don Giovanni*, *The Grapes of Wrath*, *Orphée*, and *Aida*. Mr. Lewis made his conducting debut in 2009 with the Resident Artist production of *Don Pasquale* and has since conducted *Little Women*, *Dark Sisters*, *Hänsel und Gretel*, among others. In April 2018, he made his debut with Syracuse Opera conducting *Madama Butterfly*. In February 2017 he conducted *The Abduction from the Seraglio* with Dayton Opera. In the spring of 2016, he was in Washington, D.C. at the Kennedy Center working as an assistant conductor for the *Wagner Ring Cycle* at the Washington National Opera. For 17 seasons he has been on the staff of the Santa Fe Opera. There he has worked on productions including *Wozzeck* and *Salome* with Maestro David Robertson and *Peter Grimes* with Maestro Alan Gilbert. Mr. Lewis worked for 11 years in the opera houses in Cologne and Düsseldorf, Germany, where he conducted productions of *La cenerentola*, *Orpheus in the Underworld*, *Zar und Zimmermann*, and *My Fair Lady*. While there, he assisted Maestri James Conlon, John Fiore, Donald Runnicles, among others, on works including *Elektra*, *The Makropulos Case*, *Der Rosenkavalier*, and *Meistersinger von Nürnberg*. Past engagements include the Metropolitan Opera and Lyric Opera of Chicago. He is a frequent recitalist in solo, chamber, and vocal repertoire. He holds degrees in piano performance from Ithaca College, Northwestern University, and an Artist Diploma in Opera Coaching and Conducting from Cincinnati Conservatory of Music.

MARK TRAWKA: CHORUS MASTER

Mark Trawka joined Pittsburgh Opera as Director of Musical Studies for the prestigious Pittsburgh Opera Resident Artist Training Program in the 2003-04 season. In the 2006-07 season, he also took on the position of Chorus Master. Mr. Trawka coaches and performs with the Resident Artists and has also accompanied renowned mezzo-soprano Marianne Cornetti in her Pittsburgh recital appearances. He has been a member of the music staff at Houston Grand Opera, Dallas Opera, and Portland Opera (Oregon), where he was principal pianist and assistant chorus master. Mr. Trawka served as coach/accompanist at Chautauqua Opera and at Glimmerglass Festival for many summer seasons. In the summer of 2006, he was director of the resident artist program at Berkshire Opera. He was a music director at Tyrolean Opera Program in the summer of 2014. Mr. Trawka has been a member of the coaching faculty at the renowned Songfest for the last four summer seasons, where he has also conducted choral performances. He made his opera conducting debut at Pittsburgh Opera with the Resident Artist production of Ricky Ian Gordon's *27*. Educated at the Eastman School of Music and the University of Southern California, Mr. Trawka began his operatic career in the Houston Opera Studio and in San Francisco Opera's Merola Program.

JAMES LESNIAK: ASSOCIATE COACH/PIANIST

A native of Kenosha, Wisconsin, James Lesniak joined the Pittsburgh Opera music staff in 2006. After initial studies with Sheila Wiesztort, he received his Bachelor's and Master's degrees at Indiana University, where he studied with pianists Menahem Pressler, Karen Shaw, and Evelyne Brancart. His university credits include music staff work for Mississippi State University and the Indiana University Opera Theatre. Further studies included an apprenticeship with the Domingo-Cafritz Young Artist Program at Washington National Opera for two seasons, where he gave his stage debut in the non-singing/piano playing role of Lazinski in *Fedora* at the Kennedy Center, accompanying Plácido Domingo in the opera. In addition, Mr. Lesniak has served on the coaching staff of Brevard Music Center, Glimmerglass Opera, Washington National Opera at the Kennedy Center, and the National Symphony. He has been an official pianist for the Metropolitan Opera National Council Auditions, and also made his conducting debut in 2017 with Pittsburgh Opera's production of composer Laura Kaminsky's *As One*. For the summer months, he frequently returns to the music staff of the prestigious Santa Fe Opera, where recently, he served as Musical Director for their Winter Concert Tour.

JOIN US FOR OUR 2018 HOLIDAY CONCERT

FIND JOY TOGETHER

SATURDAY, DECEMBER 8 AT 7:30PM

EAST LIBERTY PRESBYTERIAN CHURCH

tickets: www.rccpittsburgh.com

RCC affirms and celebrates LGBTQIA+ identity through the unifying power of music.

DIRECTOR'S NOTES

THE LIGHT AND THE DARK IN HANSEL & GRETEL

By Crystal Manich

I remember a time when I was shocked to read the original Grimm fairy tales. I had grown up not knowing how dark the stories really were. They illuminated societal issues, such as famine, that plagued Europe in the 18th century. Today we see them as fairy tales fit for children. What makes Engelbert Huperdinck's operatic adaptation of **Hansel and Gretel** fascinating are the liberties taken with the original story to create an interesting mixture of light and dark themes to affect both adults and children.

Musically, Humperdinck draws parallels and plays with textures in order for the children's journey to have purpose and meaning in their world as it contrasts with the adult world. In the opera's opening moments, Hansel and his sister Gretel fight and play, sometimes simultaneously, out of boredom and, of course, hunger. The dance music allows us to get into their world; it is one of folly and little concern despite their parents' desperate situation. In fact, it isn't until Mother comes in that we see the intensity of her parenting, which is based on fear and yelling. Again, as in the original Grimm story, the desperate situation is what drives Mother's harsh nature. Father enters the scene bringing home a feast and the couple dances to music. It is no accident that later we will recognize that music when the witch sings of her baking prowess.

Hansel and Gretel enter the forest and veer too far off the familiar path. Unlike in the Grimm story, the children do not leave a trail of breadcrumbs to find their way home. Somehow the reckless wandering makes the situation feel more dangerous. Musical textures once again illustrate the atmosphere. There is a cuckoo bird and other eerie sounds. Hansel, being the annoying brother who capitalizes on Gretel's fear, responds to the musical textures by making up a story to terrify his little sister. Inevitably, Hansel gets spooked, too, once he realizes they are lost.

The witch's appearance in the opera is the most anticipated moment. We all know what will happen based on our knowledge of the original story, but it is a joyous surprise to experience new ideas presented by the libretto. One big example is the magical power that the witch possesses. The magic is introduced by a wand that forces

the children to obey. It allows for a musical theatricality that results in whimsical artistic choices and plain fun.

There are touches, however, that are our own in this particular production for Pittsburgh Opera. The claustrophobic nature of home life is expanded once the children venture into the great outdoors. The lovely addition of animals who act as protection for the children as they sleep is one of my favorite moments, again, adding to the fantastical and light nature of the story, balancing the darkness.

The most obvious component that makes the opera stand apart from the Brothers Grimm story is the addition of children who have been imprisoned by the witch over what seems to be many years. Hansel and Gretel's courage to destroy the witch releases a group of children from their gingerbread bodies, having been baked by the witch for her eventual dessert. Much like an angel chorus, Humperdinck writes innocent sounding lines in which they beg, and later thank, Hansel and Gretel for release. Perhaps it is through the witch's demise that Humperdinck wishes to vanquish evil and poverty from the world of the Grimm Brothers. Perhaps he believes that children can restore order.

*“What makes Engelbert Huperdinck's operatic adaptation of **Hansel and Gretel** fascinating are the liberties taken with the original story to create an interesting mixture of light and dark themes to affect both adults and children.”*

THE MONTEVERDI SOCIETY
PITTSBURGH OPERA'S PLANNED GIVING SOCIETY

**HELP ENRICH THE LIVES
OF FUTURE OPERA LOVERS.**

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

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

For more information on the Monteverdi Society and planned giving options, please contact **Michael E. Braxton** at mbraxton@pittsburghopera.org or **412-281-0912, ext. 259**.

- | | |
|--|---|
| Anonymous | The Estate of Jean L. Misner |
| The Estate of Ms. Jean Barnhart | Joseph M. Newcomer, Ph.D. |
| The Estate of Zelma Smith Bausch | The Estate of Rose Noon |
| Estate of Edith H. Blattner | The Estate of Mr. Paul L. Pfennigwerth |
| John and Virginia DiPucci | The Pauline Beamer Pickens Charitable Trust |
| The Estate of Mrs. Philip Dressler | The Estate of Mr. Samuel R. Pitts |
| Dr. & Mrs. Eugene and Katrin Engels | Mr. & Mrs. Stephen I. Richman |
| The Estate of Mrs. M. O. Fabiani | Mr. & Mrs. David M. Roderick |
| The Estate of Anna Greenberg | Mr. & Mrs. Vincent A. Sarni |
| The Estate of Nancy Harnett | The Estate of Elizabeth A. Smith |
| The Estate of Silvia Hayes | The Stanier Family Charitable Remainder Trust |
| The Estate of John H. Hill, Esq. | The Estate of Rudolf Stanish |
| The Estate of Doris M. Hunter | The Estate of Cecyl M. Thaw |
| The Estate of Florence Jacob | Mrs. Gail Titus |
| Mr. & Mrs. Marshall P. Katz | The Estate of Helen F. Volkwein |
| The Estate of Mrs. Virginia Byerly Kerr | The Estate of Betty & John Weiland |
| Mr. Arthur J. Kerr | The Estate of David G. Weiss |
| The Estate of Raymond Krotec | The Estate of Kathleen & George R. White |
| The Estate of Walter Kruczek | Dr. & Mrs. Sidney K. Wolfson, Jr. |
| Dr. & Mrs. Michael Kutsenkow | Ms. Patricia L. Wurster |
| The Estate of Mr. & Mrs. G. Christian Lantzsch | The Estate of Rufus Wysor |
| Dr. Herbert I. Levit | *deceased |
| Dr. & Mrs. Joseph A. Marasco, Jr. | |

Hear Us!

WINTER CONCERT

SUNDAY, DECEMBER 2, 2018 | 4PM
EAST LIBERTY PRESBYTERIAN CHURCH

SPRING CONCERT - SAVE THE DATE!

SUNDAY, APRIL 14, 2019
MOON AREA HIGH SCHOOL

Join Us!

MID-YEAR AUDITIONS

MONDAY, DECEMBER 10, 2018 | 6-8PM
DUQUESNE UNIVERSITY
MARY PAPPERT SCHOOL OF MUSIC

**PITTSBURGH
YOUTH
CHORUS**

Through professional-level choral education and performance, PYC provides opportunities for a diverse group of children to realize their innate artistic potential while benefitting their families and communities.

Please call or visit us online!

pittsburghyouthchorus.org
412-281-4790

ABSOLUTELY WITCHINGLY WONDERFUL GINGERBREAD

Photo: David Bachman ©

Marianne Cornetti has been bewitching opera audiences for years. She is internationally-recognized as one of the leading Verdi mezzo-sopranos of her generation. Her multi-faceted talents extend beyond the stage—all the way to the oven (before she gets pushed in by Hansel and Gretel, of course). Please enjoy her gingerbread recipe and visit her website at www.mariannecornetti.com!

GINGERBREAD

12 oz. Unsalted butter
1.5 cup Light brown sugar
1.5 cup Dark molasses
Beat in 4 eggs

Sift
5cup Flour
2 tsp. Cinnamon
2 tsp. Ginger
1 tsp. Nutmeg

Add 3 tsps. Baking soda to 1 cup water.
Then add and stir all ingredients together.
After all ingredients are mixed well, add 1 cup Orange Juice.

Bake at 350 degrees for 35-45 minutes. Let cool.

SAUCE FOR GINGERBREAD

2 lbs. lightly salted butter
7 c. Dark brown sugar
2 Quarts of cream

Melt butter. Add sugar and let dissolve.
Add cream. Bring to a boil. Then allow to cool.
Pour over the gingerbread as each piece is sliced.

FOR PARENTS & GRANDPARENTS

Connect *Hansel & Gretel* with many academic areas in children's lives:

ARTS AND HUMANITIES:

The *banda* in *Hansel and Gretel* calls for a cuckoo. Why did Humperdinck choose this sound effect? What does it represent? Who plays the cuckoo during a performance?

BUSINESS, COMPUTER, AND INFORMATION TECHNOLOGY:

If you were lost, what technology, devices, or apps would work in the woods to help you find your way? If not, how would you find your way out?

CAREER EDUCATION AND WORK:

The witch is pushed into a giant brick oven in *Hansel and Gretel*. Describe what brick ovens look like and make a model. Where are brick ovens used today?

CIVICS AND GOVERNMENT:

Technically, Hansel and Gretel are trespassing when they begin to eat the witch's house. What are the laws in your community regarding trespassing?

DRIVER EDUCATION:

Germany and Pennsylvania have similar climates, so drivers in both countries encounter hazardous conditions such as ice and snow. What are some strategies for operating a vehicle when visiting the Ilsenstein Mountain in winter?

ECONOMICS:

If Peter had not been able to sell his brooms to the wedding party, money would have been scarce. What is economic scarcity? What would be wise choices for spending extra money?

ENGLISH LANGUAGE ARTS:

Many fairy tales and stories involve an "innocence to experience" journey into the woods, just like in *Hansel and Gretel*. Find other works that include this allegorical metaphor.

ENVIRONMENT AND ECOLOGY:

Which edible wild plants are found in forests, such as nuts, berries, and greens? What are some strategies to survive in the wild? Does elevation change the landscape?

FAMILY AND CONSUMER SCIENCES:

Find a modern-day recipe for gingerbread. Since

Germany follows the metric system, convert all the recipe's measurements from imperial (or legacy) unit measurements used in the United States to metric units, including the oven baking temperature.

GEOGRAPHY:

Create a map of Germany that details the geographical regions, marking important locations, such as the Harz Mountains, Weimar, Berlin, and Ilsenstein. Calculate the latitude and longitude of each location.

HEALTH, SAFETY, AND PHYSICAL EDUCATION:

How long would it take for children like Hansel and Gretel to starve in the woods? How long can humans survive without food, water, or shelter?

HISTORY:

Explore the role of Grimms' Fairy Tales in the German political unification in the 19th century. Are there similar fairy tales in other cultures? How does culture affect the telling of a fairy tale?

MATHEMATICS:

How might a search party systematically begin to find the lost Hansel and Gretel? Create a scaled perimeter map, indicating direction and distances, for the search area surrounding Hansel and Gretel's cottage. Consider how far children can walk in one day.

SCIENCE AND TECHNOLOGY AND ENGINEERING EDUCATION:

Hansel places rocks on the ground that reflect moonlight so the children can find their way home. What types of rocks reflect light? Design a science experiment that illustrates properties of reflection.

WORLD LANGUAGES:

Read a scene from *Hansel and Gretel* in the original German, and compare it to English. Identify the cognates.

PITTSBURGH OPERA
E D U C A T I O N

STUDENT MATINEE

ENGELBERT HUMPERDINCK

HANSEL & GRETEL

Music by Engelbert Humperdinck

Libretto by Adelheid Wette

Based on the Grimm brothers' fairy tale "Hänsel und Gretel"

English translation by Cori Ellison

Used by arrangement with European American Music Distributors Company, sole U.S. and Canadian agent for Schott Music Corporation, New York, NY, publisher and copyright owner.

Student Matinee is performed by the Resident Artists and guest artists of Pittsburgh Opera on **November 8, 2018 at 10:30 AM.**

IN ORDER OF VOCAL APPEARANCE:

Hansel	Antonia Botti-Lodovico*
Gretel	Ashley Fabian*
Mother	Leah Heater**
Father	Craig Verm**
Sandman	Caitlin Gotimer ⁺
Dew Fairy	Caitlin Gotimer
Witch	Marianne Cornetti**

PITTSBURGH OPERA'S EDUCATION PROGRAMS ARE GENEROUSLY SUPPORTED WITH EITC CONTRIBUTIONS FROM:

American Eagle Outfitters
Davis Vision
Hefren-Tillotson, Inc.
Highmark Blue Cross Blue Shield
Levin Furniture
The Huntington National Bank
UPMC and UPMC Health Plan

THE ARTISTIC TEAM

Conductor	Antony Walker
Stage Director	Matthew Haney*

Pittsburgh Opera's Student Matinee is a complete performance of Humperdinck's whimsical opera with full orchestra, professional singers, chorus, and production elements.

* Pittsburgh Opera Resident Artist
** Pittsburgh Opera Resident Artist alumni
+ Pittsburgh Opera debut

Antonia Botti-Lodovico

Ashley Fabian

Leah Heater

Craig Verm

Caitlin Gotimer

Marianne Cornetti

Antony Walker

Matthew Haney

GROUPS ATTENDING THESE PERFORMANCES

Audio Commentary
 Brentwood Middle and High School
 German Club
 California University
 Carnegie Mellon University
 Carnegie Mellon University - Department of History
 Carnegie Mellon University - Student Activities
 CCAC
 Chatham University
 Clarion University
 Commonwealth Technical Institute at Hiram G. Andrews Center
 Duquesne University
 Duquesne University - Department of Modern Languages
 Duquesne University - Mary Pappert School of Music
 Friends and Family of Marianne Cornetti
 Girl Scout Troop 52130
 Google Pittsburgh
 Highland School District - AFS
 Indiana University of Pennsylvania
 Ivy+
 Kirstin Firestone and Friends
 Luecke Family
 Meet Up / Mark Freeman
 Mt. Lebanon Presbyterian Church
 Opera Opportunity
 Osher Lifelong Learning Institute
 Penn Hills Senior Center
 Pittsburgh Youth Chorus Family and Friends
 Pittsburgh Zoo Members
 Point Park University
 Point Park University - COPA
 Sam & Angela Verbene
 Scholl Family
 Sherwood Oaks
 Slippery Rock University
 Slippery Rock University Institute for Learning in Retirement
 Trinity Unity Methodist Church
 Twenty-Something Tuesday
 University of Pittsburgh
 University of Pittsburgh - Pitt Arts
 West Liberty University
 West Virginia University
 West Virginia University Retirees Association
 Western PA Blind Outdoor Leisure Development
 Westminster College
 Winthrop Management at the US Steel Tower

Groups of 6+ save BIG!
Call 412-281-0912, ext. 213.

As of October 28, 2018

A Smile Says It All

Stephen M. Miller, D.M.D., M.A.G.D.
 Master of the Academy of General Dentistry

Stephen M. Miller, D.M.D., M.A.G.D.
 Complimentary consultation
 with playbill

3471 Fifth Avenue Suite 1114
 Pittsburgh, PA 15213
412-681-7171

www.stephenmiller.com
frontdesk@stephenmiller.com

FOLLOW US online and download our free app!

Get breaking news, special offers, behind-the-scenes info, exclusive photos, trivia contests, and more!
 Available for and .

PITTSBURGH OPERA

BOARD OF DIRECTORS

OFFICERS

MICHELE FABRIZI
Chair

GENE WELSH
President

DIANA REID
President-Elect

ARTHUR J. KERR, JR.
Treasurer

MICHELE ATKINS
Secretary

CHRISTOPHER HAHN
General Director

EXECUTIVE COMMITTEE

James R. Agras
 Kenneth S. Brand
 Robert N. Brand
 Marilyn Bruschi
 Lisa M. Cibik, M.D.
 Virginia DiPucci
 Ann Dugan
 Anna P. Futrell
 Jean Anne Hattler, Ph.D.
 Clyde B. Jones III
 Richard A. Pagliari
 Mary Anne Papale
 Demetrios T. Patrinos
 Gene Sachs Smith
 John E. Traina
 Nancy Traina
 H. Woodruff Turner, Esq.

BOARD OF DIRECTORS

David M. Belczyk, Esq.
 Brian Binkley
 François J. Bitz
 Valerie Faeth, Esq.
 Donald R. Fischer, M.D.
 Frank McD. Fischer
 Alexandra M. Good, Esq.
 Bill Hillgrove
 Natalie D. Hoffman
 Sy Holzer
 Robert A. James
 Thomas James, III, M.D.
 Cindy Kerr
 Jane Love
 Robert A. Lowenstein, M.D.
 Amy Michaliszyn
 Abby Morrison
 Steve Mosites, Jr.
 Morgan K. O'Brien
 Jill M. Ondos
 Gabriela A. Porges
 Mildred Miller Posvar
 Jamy P. Rankin
 Tony Rutigliano
 Robert J. Sclabassi
 Steven D. Seibert
 David J. Smith
 Hon. Manny H. Smith
 Jack Stabile
 Sandra Kiski Stout, Ph.D.
 John Tippins

ADVISORY BOARD

James R. Agras
 J. Alan Crittenden, Esq.
 Enrico Dallavecchia
 Franklin H. Kelly
 I. Hale Oliver
 Stephen I. Richman, Esq.
 David Savard
 William M. Swartz, M.D.
 Dorothea Thompson

LIFE DIRECTORS

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

As of October 28, 2018

A MAGICAL CIRQUE Christmas

THURSDAY, DECEMBER 13, 2018

7:30 PM • BENEDUM CENTER

BOX OFFICE AT THEATER SQUARE • 412-456-6666 • GROUPS 10+ 412-471-6930

**Red Tail
PRODUCTIONS**

MENDELSSOHN
CHOIR OF PITTSBURGH

JOURNEYS IN MUSIC
2018-2019 SEASON
WWW.THEMENDELSSOHN.ORG

FEBRUARY 15, 2019

MAY 18-19, 2019

For tickets and more information, go to
www.themendelssohn.org or call **866.811.4111**.

SAVE 15% off single ticket prices — just for you, our Opera friends.
Use promo code **POMCP**. Children under 12 are free.

Compose yourself with WQED-FM 89.3

Classical
WQED
89.3 FM

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

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

Meet your "match" and let your contribution to Pittsburgh Opera spark another gift.

Many companies in Pittsburgh will match your contribution to Pittsburgh Opera! Ask about a matching gift program where you work, and make your contribution go even further. These and other companies match gifts:

American Eagle Outfitters
 ConocoPhillips
 Eaton
 EQT
 Highmark
 PNC
 Williams Companies

Call us for more information: 412-281-0912, ext. 256

PITTSBURGH OPERA

PITTSBURGH OPERA
Inspire a lifetime of memories

Soaring voices. Epic love stories. Sets evoking faraway places.
 Opera's timeless thrills can spark an enduring passion in a person's life. Please make a special gift to the Annual Fund. Who might you inspire?

Give today at pittsburghopera.org or 412-281-0912, ext. 231.

Photo: David Bachman

ANNUAL FUND LISTINGS

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

(\$1,000,000+) Pat and Michele Atkins

EXECUTIVE PRODUCERS CIRCLE
 Anonymous
 Fund for New and Innovative
 Programming and Productions

Ms. Michele Fabrizi
 Dr. Freddie and Hilda Fu
 The James E. and Sharon C.
 Rohr Foundation

Steve and Gail Mosites
 Mr. and Mrs. Demetrios T. Patrinos
 David and Gabriela Porges
 Diana Reid Chazaud

INDIVIDUALS

CHAIRMAN'S SOCIETY (\$50,000+)

Michele and Pat Atkins
 Francois Bitz
 Dr. Lisa Cibik and Bernie Kobosky
 Mr. and Mrs. Demetrios T. Patrinos
 Mr. and Mrs. John E. Traina

PRESIDENT'S SOCIETY (\$25,000-\$49,999)

Mr. and Mrs. William F. Benter
 The Estate of Jane E. Knox
 Joseph M. Newcomer, Ph.D.
 Diana Reid & Marc Chazaud
 Arthur Weldon

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

James and Electra Agras
 Mr. Kenneth S. Brand
 Mr. and Mrs. Robert N. Brand
 Ms. Michele Fabrizi
 Hans and Leslie Fleischner
 Dr. Freddie and Hilda Fu
 Mrs. J. William Futrell
 William and Victoria Guy
 Dr. and Mrs. William Hoffman
 Mr. and Mrs. R. Drew Kistler
 Jane V. Love
 Judith and Jim Matheny
 Amy and Dave Michaliszyn
 Ms. Abby L. Morrison
 Perry* and BeeJee Morrison
 Gabriela and David Porges
 Mr. and Mrs. David J. Smith
 The Tippins Foundation

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

Barbara B. and Alan L. Ackerman
 Walter and Patti Blenko
 Marilyn and Howard Bruschi
 Mr. and Mrs. E. V. Clarke
 John and Virginia DiPucci
 Ms. Valerie Faeth
 Dr. Donald R. and
 Nora Barry Fischer
 Mr. and Mrs. Henry J. Gailliot
 Dr. Jean Anne Hattler
 Dr. Joseph and Marie Hinchliffe
 Dr. Arthur S. Levine and
 Ms. Linda S. Melada
 Dr. Michael Lewis and
 Dr. Katia Sycara

Dr. Nicholas and Susan Loutsion
 Mr. and Mrs. Maurice Nernberg
 Hale and Judy Oliver
 Stephen I. Richman
 Robert J. and Sharon E. Sclabassi
 Mr. Gene Welsh and
 Mr. David McAdams*
 Dr. Michael J. White and
 Mr. Richard J. LeBeau
 Sidney and Tucky Wolfson

ARTISTS CIRCLE (\$3,000-\$4,999)

Dr. John C. Barber
 Mr. and Mrs. Ross F. Dacal
 George and Ada Davidson
 Mr. and Mrs. Anthony DeArdo
 Mr. Larry Deitch
 Mr. and Mrs. James Dugan
 Michelle Ann Duralia
 Anthony and Carolyn Fonseca
 Nachum Golan and Steve Hough
 Dr. and Mrs. Sanford A. Gordon
 Stephen and Janet Hamilton
 Mr. and Mrs. Raymond G. Hasley
 Alice Jane Jenkins
 Mr. and Mrs. Franklin H. Kelly
 Michael and Kumiko Lancet
 Marcia Landy and Stanley Shostak
 Dr. and Mrs. Joseph Lenkey
 Gene and Julia Leyzarovich
 Dr. Etsuro K. and
 Mrs. Yoko Motoyama
 John and Eileen Olmsted
 Mr. and Mrs. Eric J. Ondos
 Mary Anne and Victor Papale
 Lee Pavlovich
 Dr. and Mrs. William R. Poller
 Dr. Karen Roche and
 Dr. R. Kent Galey
 Victoria and George Rose
 Mr. Anthony Rutigliano
 Dr. James R. Sahovey
 Dr. Allan Segal and
 Mrs. Brina D. Segal
 Steven D. Seibert
 Dr. and Mrs. Peter E. Sheptak
 Mr. and Mrs. Stuart P. Simpson
 Mrs. Edmund C. Smith
 Dr. and Mrs. William M. Swartz
 Dr. Robert and Marilyn Swedarsky
 Dorothea Thompson
 Jim and Gail Titus
 Mr. H. Woodruff Turner
 James Wiltman
 Mrs. Dorothea K. Zikos

BENEFACTOR (\$1,000-\$2,999)

Anonymous
 Phyllis Armstrong
 David and Wendy Barendfeld
 Richard C. Barney
 Dr. Robert Bastress and
 Ms. Barbara Evans Fleischauer
 John Battaglia and M. Ellen Tarpey
 David Belczyk Esq
 C. Andrew Bonnewell
 Michael Edward Braxton and
 Jonathan Braxton Warner
 Mr. and Mrs. David Brownlee
 William R. Cadwell
 Mr. and Mrs. Joseph L. Calihan Jr.
 Susan Campbell and Patrick Curry
 Chris and Maria Carson
 Mr. and Mrs. Stephen Casey
 Kenneth and Celia Christman
 Mr. and Mrs. J. Alan Cope
 Verna Corey, SCD
 Dr. Robert J. Croan and
 Dr. R. Michael Feldman
 Eugene and Katrin Engels
 Mr. and Mrs. David F. Figgins
 Trudy File
 Marian Finegold
 Bill Foster
 Ms. Normandie Fulson
 Alice V. Gelormino
 Ann K. Giorgi
 Lawrence L. Gipson
 Ms. Alexandra Good and
 Lt. Brian Linville
 Franklyn and Dale Gorell
 Laurie Graham
 Ms. Beatrice Irminger
 Mr. Clyde B. Jones III
 William E. and Lucille Kenworthy
 Mr. Arthur J. Kerr, Jr.
 Roberta Klatzky and
 Robert Swendsen
 Dr. Andrew Sword and
 Dr. Marta Kolthoff
 Ron and Lida Larsen
 Lutz Family Foundation
 Dr. Joseph A. Marasco, Jr.
 Elizabeth R. Mertz
 Mr. and Mrs. Albert C. Muse
 James Musgrave and
 James Palmiero
 Dr. Ronald J. Nigborowicz
 Elliott S. Oshry
 Mr. and Mrs. Willie M. Owens
 Mrs. Pauline R. Parker

Drs. James Parrish & Christiane Siewers
 Larry Parsons and Sarah Carr
 Mr. and Mrs. Robert Pietandrea
 Mrs. Mildred M. Posvar
 Robert and Jamy Rankin
 Patrick W. Ritchey, Esq.
 Mr. and Mrs. William F. Roemer
 Mrs. Sandra B. Rogers
 Dan and Bonnie Sandman
 Mr. and Mrs. Stephen Shaner
 Dr. Paul L. Shay and
 Dr. Diana Lemley
 Mark and Ellen Sheppard
 Mr. and Mrs. Richard P. Simmons
 Ambassador and Mrs. Daniel H. Simpson
 Mr. and Mrs. W. Henry Snyder
 Ms. Isabella Soresca
 Dr. and Mrs. Edward M. Sorr
 Jack Stabile
 Mr. and Mrs. Norman Stephen
 Mr. and Mrs. John A. Wall
 Phillips Wedemeyer and
 Jeanne Hanchett
 Sheila Werner
 Mr. Jeffrey Wigton
 Dr. and Mrs. David S. Zorub

PATRON
 (\$500-\$999)

Anonymous
 Barbara Abraham
 Dr. Lawrence N. Adler and
 Ms. Judith Brody
 Paul and Valerie Bacharach
 Ms. Lorraine Balun
 Dr. John and Dr. Valentina Barsom
 Mr. and Mrs. Benno A. Berrt
 Ms. Eva Tansky Blum
 Dr. Robert J. and Marcelia Boldin
 Frank and Diane Burke
 Dr. Raymond A. Capone, Jr. and
 Dr. Martha R. Clarke
 Dr. and Mrs. Louis W. Catalano, Jr.
 Gail E. Cooper
 Ms. Catherine Copetas
 Susan Cramer
 Alan Crittenden
 Gordon and Linda Crocker
 Judge Richard and Joan DiSalle
 Michel and Christine Douglas
 Leslie Dunn
 Mr. Carl B. Frankel
 Don and Joan Franklin
 Mrs. Elaine M. Goldsmith
 Nancy and David Green
 Dr. and Mrs. Adam W. Hahn
 Mr. Christopher Hahn
 Mr. and Mrs. David G. Hills
 Mr. Daniel Iddings
 Ms. Anne Jackovic
 Mrs. Diana Janetta
 David and Daryl Kerr
 Don Kortlandt and Anna Singer
 Alice and Lewis Kuller
 Dr. and Mrs. Walter C. Labys
 Nancy Langston
 Mr. and Mrs. Michael Levine
 Dr. and Mrs. Claudio A. Lima, M.D.

Catherine and Mark H. Loevner
 Ms. Arlene J. Longstreth
 Dr. Keith McDuffie
 Thomas and Lynn Merriman
 Mr. Oded Meyer
 David and Chris Michelmore
 Dr. Charles Jay Miller
 Marlee and James Myers
 Dr. and Mrs. Sang C. Park
 Eric and Sharon Perelman
 Mr. William Phelan
 Dr. and Mrs. Richard H. Pratt
 Mr. Michael O. Ranney and
 Mr. Greg Nutter
 Dr. Joseph* and Rose
 Kunkel Roarty
 Sanford N. and Judith Robinson
 Family Foundation
 Ms. Janice G. Rosenberg
 Mr. and Mrs. Byron W. Rosener III
 Caryn B. Rubinoff and
 Craig A. Dunham
 Mrs. John M. Sadler
 Ms. Joliane K. Schroeder
 Mr. and Mrs. Preston W. Shimer
 Marjorie K. Silverman
 Mrs. Mervin S. Stewart
 Mr. & Mrs. John Sylvester
 Janie and Harry Thompson
 Dr. Bonnie B. Thurston
 John and Linda Vuono
 Louis and Mary Wagner
 Mr. and Mrs. Robert K. Wagner
 Ms. Ruth Wagner
 Nancy and Joel Weinstein
 Frank and Heidemarie Wenzel
 Mr. Norman H. Wien
 Sandra and Frank Williamson
 Izeal Winfrey

SPONSOR
 (\$300-\$499)

Dr. and Mrs. Siamak A. Adibi
 Dr. and Mrs. Theodore S. Andersen
 Mr. Scott Bell and Mr. Larry Allen
 Don and Sue Bialostosky
 Mr. and Mrs. Arthur V. Bianculli
 Drs. Albert and Barbara Biglan
 Hugh and Jean Brannan
 Marcia Broughton
 Frank and Laurie Bruns
 Mr. R Peterson Chalfant
 Sue Challinor and Matthew Teplitz
 Mr. Robert D. Ciardi
 Ms. Donna Close
 Gail and Ramsey Coates
 Mr. James Colker
 Hanley B. Cox
 Kevin and Sharon Deacon
 Mr. and Mrs. Roger Dice
 Mr. and Mrs. James Fabert
 Mr. and Mrs. Frank Fazio
 Dr. and Mrs. Robert E. Fidoten
 Patricia A. Flinn
 Nancy W. Galm
 Joan and Stuart Gaul
 Mrs. Coar A. Gebhardt
 Mr. Clement George
 John and Victoria Gibbons
 Mr. and Mrs. Lawrence E. Gorman

Dr. Terri F. Gould
 Ms. Denise Gwinn
 Dr. and Mrs. Fred P. Heidenreich
 Mr. and Mrs. Philo Holcomb III
 Dr. and Mrs. Albert Jellen
 Diane and Howard Jernigan
 Mrs. Amy Kellman
 Mr. and Mrs. Charles King
 Drs. Frank and Patricia Kroboth
 Dr. Paul J. Lebovitz and
 Mr. Mark J. Caldore
 Nancy J. Lynch
 Louise and Michael Malakoff
 Mr. and Mrs. Robert Malnati
 Dr. Kenneth Manders
 Chris and Susan Martin
 Mr. John A. Martine
 Sally and Bennett McCallum
 Mr. and Mrs. Dennis McNair
 Ms. Carol W. Mohamed
 Rev. Robert and Suzanne Newpher
 Mr. John Pastin
 Robert and Marlene Patton
 Jon and Melissa Piersol
 Mr. and Mrs. Mark R. Prus
 Teresa and George Roland
 Howard and Bette Rom
 Ralph and Dodie Roskies
 Ms. Karen Scansaroli
 Dr. Ralph Shuey and
 Ms. Rebecca Carlin
 Ms. Carolyn L. Siglow
 Dr. and Mrs. Leon Skolnick
 Deanne Snavelly
 Rachel and Lowell Swarts
 William and Elizabeth Teaff
 Rev. James Torquato
 Marvin Wedeen
 Ms. Barb Weizenbaum
 Veronica and Phillip Kearns
 Jim and Jill West

CORPORATIONS:
Season Sponsor
 PNC

Tuesday Night Sponsor
 Ambridge Regional Distribution
 and Manufacturing Center

Corporate Partners 2018-19
 Alco Parking
 Ambridge Regional Distribution
 and Manufacturing Center
 Eat'n Park Hospitality Group, Inc.
 Federated Investors, Inc.
 First Commonwealth Bank
 Flaherty & O'Hara, P.C.
 Giant Eagle Foundation
 Highmark Blue Cross Blue Shield
 Kerr Engineered Sales
 Koppers, Inc.
 PNC
 Schneider Downs
 Schreiber Industrial
 Development Co.
 Spang and Company Charitable
 Trust
 Triangle Tech
 Vincent Lighting Systems

Wabtec
 Williams Companies
 Xpyria Investment Advisors

**Corporate Education and
 Engagement 2018-19**
 American Eagle Outfitters
 Davis Vision
 Hefren-Tillotson, Inc.
 Highmark Blue Cross Blue Shield
 Levin Furniture
 The Huntington National Bank
 UPMC and UPMC Health Plan

In-kind
 Sarris Candies

**2018 Diamond Horseshoe Ball
 Premier Sponsor**
 UPMC and UPMC Health Plan

**2018 Diamond Horseshoe Ball
 Sponsors**
 Ambridge Regional Distribution
 and Manufacturing
 DTE Midstream
 Highmark Blue Cross Blue Shield
 PNC
 Sarris Candies
 UPMC and UPMC Health Plan

Matching Gifts
 ConocoPhillips
 Eaton
 EQT
 Highmark Blue Cross Blue Shield
 Williams Companies

FOUNDATIONS:
 Allegheny Foundation
 AmazonSmile Foundation
 Claude Worthington Benedum
 Foundation
 The Benter Foundation
 Eden Hall Foundation
 The Ethel W. Keister Music Fund of
 the Pittsburgh Foundation
 The Ethel W. Keister Scholarship
 Endowment
 Fair Oaks Foundation, Inc.
 The Fine Foundation
 Frances Gould Lewando
 Memorial Fund
 G. Christian Lantzsch and
 Duquesne Light Fund
 The Grable Foundation
 The Jack Buncher Foundation
 James M. and Lucy K. Schoonmaker
 Foundation
 Laurel Foundation
 McCune Foundation
 Milton G. Hulme Charitable
 Foundation
 Opera America Inc.
 Pauline Pickens Fund of The
 Pittsburgh Foundation
 Anna L. and Benjamin Perlow Fund
 The PNC Advisors Charitable Trust
 Committee
 The Donald & Sylvia Robinson

Family Foundation
 Roy A. Hunt Foundation
 Ryan Memorial Foundation
 W. I. Patterson Charitable Fund

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

IN HONOR OF:
 Joseph and Sadie Aquilino
 Michael Aquilino

Michele and Patrick Atkins
*Honorable and Mrs. William
 Kenworthy*

Rose Black
Mr. and Mrs. Michael J. Kakos

Ron Booth
Dr. Gauri Kiefer

Kathleen Butera
Dr. Robert Shankovich

Christian Cox and Emily Hughes
Dr. and Mrs. Patrick Atkins

Virginia DiPucci
Mrs. Nancy C. Langston

Brian Doherty
Mr. and Mrs. Trafford Doherty

Marilyn Egan
Anonymous

Dr. and Mrs. Freddie Fu
Mrs. Lois Bron

Cindy and Murry Gerber
Ms. Barb Weizenbaum

Alexandra M. Good, Esq.
Dr. and Mrs. Ronald Linaburg

Jean Anne Hattler
Mr. and Mrs. James Burnham

Alice Jane Jenkins
Ms. Joliane K. Schroeder

Thomas Magruder
Dennis Cramer

Hale and Judy Oliver and
 Virginia and John DiPucci
Mrs. Nancy C. Langston

Pittsburgh Opera Supernumeraries,
 Tara Kovach and Mark Marston
Mr. and Mrs. Gordon Crocker
 Diana Reid and Marc Chazaud

Mrs. Diana Janetta

Sidney Stark's 90th Birthday
Ms. Anna Adler
Ms. Carol W. Hughes

Norman Weizenbaum
Barbara Weizenbaum

David Zorub, Pittsburgh Opera
 Super
Mr. and Mrs. Gordon Crocker

IN MEMORY OF:
 Olga Barry
Mr. John Leathers and
Ms. Mary Barry

Nadine Bogнар
Dr. John C. Barber
Mr. and Mrs. Howard J. Bruschi
Mr. and Mrs. John N. DiPucci
Dr. Donald R. Fischer and
Honorable Nora Barry Fischer
Mr. and Mrs. Frank M. Fischer
Mr. Arthur J. Kerr Jr.
Dr. Joseph A. Marasco, Jr.
Honorable Manny and Ileana Smith
Mr. and Mrs. John E. Traina
Mr. H. Woodruff Turner

Margaret Broesicke
Ms. Lori Greene and
Mr. Chris Decker

Virginia Byerly Kerr and
 Virginia Byerly
Mr. David Kerr

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

Donna L. Carlsson
Linda Bryce

William Caroselli
Ms. Michele Fabrizi
Mr. H. Woodruff Turner

Ramsey Coates
Mr. and Mrs. Howard J. Bruschi

Frank P. DeMarco
Mrs. Sylvia DeMarco

Pasquale DiSalle and
 Assunta Disalle
*The Honorable and Mrs. Richard
 DiSalle*

Albert Filoni
Ms. Joan Miller Moran

George and Iris Flinn
Ms. Patricia A. Flinn

ANNUAL FUND LISTINGS, continued

Marshall Katz
Ms. Barbara L. Barry
Mr. and Mrs. Mark H. Loevner
Dr. and Mrs. Peter E. Sheptak

Dr. Kobosky
Ms. Michele Fabrizi

Maria Levy
Mr. and Mrs. Frank M. Fischer

Maria Levy
Mr. and Mrs. Frank M. Fischer

Gloria Ley
Mr. and Mrs. David F. Figgins
Mr. and Mrs. John E. Traina
Mr. H. Woodruff Turner

Gene Lichter
Carol Ann Connelly
Mr. and Mrs. Frank M. Fischer
Mr. and Mrs. Joseph Menhart
Mr. H. Woodruff Turner
Ms. Cindy Vacek-Trevino
Susan Wehar
Mr. and Mrs. Ronald A. Zeedick

The Mader Girls
Mr. Henry J. Mader

Lorenzo Malfatti
Mr. and Ms. Allan R. Mosher

Patricia A. Mogus
Mr. and Mrs. John Brinjak

Lesla B. Morrison
Abby Morrison

Claudia Pinza
James Hils

William and Edith Polifroni
Mrs. Mary Cicola

Robert Ranallo
Mr. Frank Pallai

Cornelius Rifugiato
Mr. Edward DePersis

Mary Virginia Shaw
Mrs. Leslie A. Joyce

Arthur Small
Ms. Elaine Small

Dolores Barber Smith
Mr. and Mrs. James R. Agras
Drs. Albert and Barbara Biglan
Mr. and Mrs. James Bischoff
Mr. and Mrs. Howard J. Bruschi
Mr. and Mrs. John N. Di Pucci
Mr. and Mrs. David F. Figgins
Drs. Karen and R. Kent Gale
Mrs. Harry M. Goern
Ms. Jeanette Kent
Mr. Arthur J. Kerr, Jr.

Dr. Michael Lewis and
Dr. Katia Sycara
Dr. Joseph A. Marasco, Jr.
Mr. and Mrs. Stanley G. Russell, Jr.
Dr. and Mrs. Peter E. Sheptak
Mr. and Mrs. Stuart P. Simpson
Mrs. Gerald L. Thompson
Mr. and Mrs. John E. Traina

Dolores Barber Smith, Albert
Filoni, and Mildred "Millie"
Zellmer
Mr. and Mrs. Gordon Crocker

Mervin S. Stewart, MD
Mrs. Marcia M. Stewart

Mary Turner
Mr. and Mrs. Wiegand

Carl and Rose Vuono
John and Linda Vuono

Bernard Werner
Mrs. Sheila Werner

Claudia Zaharia
Mr. and Mrs. Jack Zaharia

As of October 19, 2018

* deceased

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

Thank
you!

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

A new generation
of support for
PITTSBURGH OPERA

**NEW
GUARD**

New Guard Co-Founders

Alexandra M. Good, Esq.

Hayley Haldeman

Danielle Katz

Branden Moore

Casey Pratkanis

DANIEL TEADT *baritone*

LARA LYNN MCGILL *soprano*

SANDRO LEAL-SANTIESTEBAN, DAWN POSEY,
ASHLEY FREEBURN & ANNE MOSKAL *violins*

MARIA SENSI SELLNER *conductor*

RESONANCE CHAMBER ORCHESTRA
& FESTIVAL CHORUS

a
**Joyous
Sound!**

A holiday celebration for the whole family,
inspired by and in tribute to *Robert Page!*

Featuring Finzi's In Terra Pax
Vivaldi's Concerto for Four Violins
Selections from Handel's Messiah

plus holiday favorites and more!

FRIDAY 8:00PM
DEC 7
WESTMINSTER
PRESBYTERIAN
CHURCH
2040 WASHINGTON ROAD
UPPER ST. CLAIR

SUNDAY 3:00PM
DEC 9
THIRD
PRESBYTERIAN
CHURCH
5701 FIFTH AVENUE
SHADYSIDE

RESONANCE WORKS

TICKETS resonanceworks.org 412-501-3330

PITTSBURGH OPERA ORCHESTRA

VIOLIN I

Charles Stegeman
Concertmaster
Rachel Stegeman
Assistant Concertmaster
Kate M. Black
Maureen Conlon-Gutierrez
Rachel White
Rochelle Agnew
Juan C. Jaramillo
Anne Moskal
Tobias Chisnall
Leah Givelber

VIOLIN II

Mary Beth Schotting
Principal 2nd Violin
Jennifer Madge
Sara Schaft
Jami Bale
Larry Yagello
Jennifer Cowles
Joan Zerkowicz

VIOLA

Jennifer Gerhard
Principal
Louise Farbman
Rebecca Rothermel
Derek Smith
John McCarthy
Jason Hohn

CELLO

Kathleen Melucci
Principal
Jonathan Tortolano
Elisa Kohanski
Paula Tuttle
Joseph Bishkoff, Jr.
Paul Critser

BASS

Jeffrey T. Mangone, Sr.
Principal
Andrew Kohn
Robert J. Skavronski
Amanda Rice-Johnston

PICCOLO

Tom Godfrey

FLUTE

Barbara O'Brien
Principal
Julie McGough

OBOE

Robert Driscoll, Jr.
Principal
Cynthia Anderson

ENGLISH HORN

Cynthia Anderson

CLARINET

Mary Beth Skaggs Malek
Principal
Alix Reinhardt

BASS CLARINET

Alix Reinhardt

BASSOON

Linda Morton Fisher
Principal
Don Hollis

HORN

Evan Geiger
Principal
Matthew Litterini
Stephanie Blaha
David Lintz
Jason Allison

TRUMPET

Christopher Wilson
Principal

TROMBONE

John Sebastian Vera
Principal
Michael Engstrom
Glenn Wayland

TUBA

Philip VanOuse
Principal

TIMPANI

John Dilanni
Principal

PERCUSSION

Jan Fung
Principal
Albert Wrublesky

HARP

Natalie Severson
Acting Principal

LIBRARIAN

Eleanor Cameron

PERSONNEL MANAGER

Robert Boldin

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

CHORUS & SUPERNUMERARIES

PITTSBURGH YOUTH CHORUS

Artistic Director and Conductor
Shawn Funk

Artistic Staff

Angela Evans,
Associate Conductor

Steve Schmidt,
Assistant Conductor

Francesca Tortorello,
Accompanist, Bel Canto Singers

Jamie Davis,
Accompanist, Talisman

Kelsey Benigni,
Accompanist, Troubadours

Administrative Staff

Edwina French,
Executive Director
Carly Noel Black,
Chorus Manager

Featured Students of the Pittsburgh Youth Chorus

Carolyn Caracciolo
Carly Dowell
Alana Fantini
Jordan Geidel
Samantha Greiner
Mia Greiner
Olivia Laubham
Evelyn Maiman
Liam McCarthy
Brenna McNeil
Ryan Poisker
Dechlan Santavicca
Serena Sharan
Diya Singh
Derin Uyar
Avani Venkat

SUPERNUMERARIES

Lavar Dalton
Katharine Powers
John Sallo
Odette Sherk

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

Supporting Performing Arts throughout Pittsburgh

You name it... We shoot it!

Randy & Barbara Griffith
412-304-9466

The Official Video Archivist
for Pittsburgh Opera

VOLKWEIN'S MUSIC

STUDENTS

PROFESSIONALS

MUSIC ENTHUSIASTS

WHERE MUSICIANS GO

FOR INSPIRATION

INSTRUMENT RENTALS ~ INSTRUMENT REPAIRS

NEW INSTRUMENTS ~ USED INSTRUMENTS ~ SHEET MUSIC ~ ACCESSORIES

VOLKWEINSMUSIC.COM

138 INDUSTRY DRIVE ~ PITTSBURGH PA 15275 ~ 800.553.8742 ~ 412.788.5900

JACK DIANNI ~ PRESIDENT, VOLKWEIN'S MUSIC ~ TIMPANIST, PITTSBURGH OPERA ORCHESTRA

PITTSBURGH OPERA

A new generation
of support for
PITTSBURGH OPERA

NEW GUARD

Photo: David Badman

pittsburghopera.org/newguard or 412-281-0912, ext. 225.

Imani Winds

November 26, 2018
Carnegie Music Hall, Oakland at 7:30 pm

Tickets and info: 412-624-4129 or
chambermusicpittsburgh.org

YOUR AUDIENCE AWAITS!

Why advertise in the Cultural District?

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

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

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

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

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

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

Ambridge Regional

Distribution & Manufacturing Center

1988 **30 YEARS** 2018

RAIL SERVED **CRANE SERVED** ACT 2
ON-SITE MAINTENANCE **BROWNFIELD** **CRE**
VETERAN OWNED VIRTUAL TOUR ONLINE
INDUSTRIAL WAREHOUSE **SPACE AVAILABLE**
WWW.AMBRIDGEREGIONAL.COM

VIRTUAL TOUR | SPACE AVAILABLE | CONTACT US

RAIL SERVED. CRANE SERVED. CUSTOMER SERVED.

the
Pittsburgh
Philharmonic

2018-2019 Concert Season

Haunted Hertz & Hidden Treasures Oct 26 & 28

Holiday Pops Dec 7 & 8

New Horizons March 8 & 9

First Listen May 10 & 11

Fridays at 7:30pm

MS Auditorium, Quaker Valley Middle School

Saturdays at 7:30pm & Sundays at 2pm

Succop Theater, Butler County Community College

PittsburghPhilharmonic

@PittPhil

pghphil.org

Chatham Baroque

Alegría:
Christmas Music from
Spain and the New World

FRIDAY **DECEMBER 14** ST. NICHOLAS CHURCH
SATURDAY **DECEMBER 15** SYNOD HALL
SUNDAY **DECEMBER 16** CAMPBELL MEMORIAL CHAPEL

For tickets, visit www.chathambaroque.org
or call showclix 888.718.4253

PITTSBURGH OPERA STAFF AND VOLUNTEERS

CHRISTOPHER HAHN
General Director

ANTONY WALKER
Music Director

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

Susan Solito
Office Manager and Ticketing Associate

ARTISTIC
William J. Powers
Managing Director

Robert Boldin
Artistic Administrator

Glenn Lewis
Head of Music

Mark Trawka
Director of Musical Studies/
Chorus Master

James Lesniak
Associate Coach/Pianist

Amy Kellman
Artistic Volunteer

FACILITIES
Emily Grand
Manager of Operations and Resident Artist Program

Sean Holsing
Operations Coordinator

DEVELOPMENT
Michael E. Braxton
Director of Development

Hyla Urbany
Manager of Corporate Development

Martina Caruso
Individual Giving and Data Associate

Rachel Kistic
Manager of Individual Giving/Major Gifts Officer

Bradley Jox
Manager of Special Events

Julia Leyzarovich
Manager of Institutional Giving

Alyssa Wroblewski
Rachel Kingham
Development Interns

FINANCE
Robert Rak
Director of Finance and Administration

Howard Austin
Finance Manager/Human Resources

Denka Stavreva
Accounts Payable

MUSIC LIBRARY
Eleanor Cameron
Orchestra Librarian

ARCHIVES
Frank McD. Fischer
Company Archivist

EDUCATION

Marilyn Michalka Egan, Ph.D.
Director of Education

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

Sarah Powell
Elise Reichenfeld
Rachel Silverstein
Jacob Wei
Education Interns

Ray Beard
Athena Bober
Carol and Jack Brinjak
Randy Broker
Andi Buchanan
Lili Cai

Debra Calise
Ashly Carney
Brianna Cassidy
Anne Christianson
Lia Christulides
Maureen Cirocco
Susan Fair
Trudy File
Todd Forsyth
Deb Frauenholz
Annie Futrell
Ann Giorgi
Roz Goorin
Lori Greene
Fred Guerriero

Nathan Hart
Christy Hinkelman
Makhfuza Islomova

Cynthia Jankowski
Robert Lee
Victoria Luketich
Cinda Maxwell

Mary Mazziotti
Katy Ohliger
Donna Priore
Krista Reitz
Marie Romanelli

Marissa Schub
Alan Shadgett
Ingrid Shaw
Warren Smith
Angela Thompson

Vaness Torres Lautenbach
Shirley Tucker
Celeste Vitunic
Tess Wilson
Education Volunteers

Benedum Tour Docents
HS Apprentices
Opera on TAP
Volunteer Ushers
Education Volunteer Teams

MARKETING AND PR
Christian D. Cox
Director of Marketing
and Communications

Allison M. Ruppert
Marketing and Community
Relations Manager

Mark Marston
Manager of Audience Services

Regina Connolly
Group Sales Manager

Susan Solito
Office Manager and Ticketing Associate

Emily Hughes
Digital Marketing Manager

Sarah Simington
Marketing Intern

PRODUCTION
Tara E. Kovach
Director of Production

Cindy Knight
Stage Manager

Nick Garcia
Alex W. Seidel
Assistant Stage Managers

Matthew Haney
Assistant Stage Director

Jason Bray
Costume Shop Manager

Roza Martinovic
Head of Costume Shop & Wardrobe

Kim Leo
Assistant Wardrobe/Key Costume Shop

Kari Kramer
Lisa Leiberger
Stitchers

James Geier
Wigmaster/Makeup Designer

Nicole Pagano
Assistant to Wigmaster/Makeup Designer

Virginia Pulakowski
Hair and Makeup Crew Coordinator

Roderick Carter
Travis Klingner
Joan Spratt
Hair and Makeup Crew

Sean E. West
Head Carpenter

Steve Gorgarty
Head Electrician

Michael W. Stack
Head of Properties

Thomas Ankley
Dave Dwyer
Zach Dwyer
Michael Dwyer West
Assistant Carpenters

Kevin Hogan
Kelli Brannigan
Assistant Electricians

Todd Kulik
Assistant Prop Master

Johnmichael Bohach
Prop Coordinator

James Lesniak
Supertitle Operator

Gordon Crocker
Supernumeraries Captain

To schedule your advertising in Pittsburgh Opera's program, please call 412-471-1497 or email advertising@culturaldistrict.org.

BENEDUM DIRECTORY

LATECOMERS

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

OBSTRUCTED VISION

Supertitles, the English texts projected above the stage, will be fully visible to most Benedum patrons. However, supertitles will not be visible to anyone seated in row W (center) or the side sections of rows V-ZZ on the Main Floor. By necessary placement of the screen, the architecture of the Benedum precludes visibility in these areas.

CHECK ROOMS

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

EMERGENCY INFORMATION

This theater is equipped with an Automated External Defibrillator.

ELEVATOR

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

FIRE EXITS

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

LOST AND FOUND

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

REFRESHMENTS

Bars are located on the Gallery, Grand Lobby, and Promenade levels. Drinks

may be purchased prior to performances and during intermissions. Beverages are permitted in Trust cups.

STAGE AREA

Limited to performers, staff, and authorized visitors.

RESTROOMS

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

TICKET SERVICES AND BOX OFFICE HOURS

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

BAG POLICY

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

INFORMATION AND TICKET CHARGE NUMBER

MasterCard, Visa, Discover, and American Express are accepted. Ticket Charge operates Monday - Friday, 9:00 AM-6:00 PM; and Saturday and Sunday, 12:00-4:00 PM. Orders received fewer than 5 days in advance will be held for pickup at the Box Office. A \$3.50 charge per ticket will be made on phone orders. Call 412-456-6666 for tickets or Benedum Center show information. All sales are final.

AUDIO COMMENTARY

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

NOTIFICATION TO PATRONS WITH PHYSICAL DISABILITIES

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

BENEDUM CENTER ADMINISTRATION AND TECHNICIANS

Eugene F. Ciavarra
Vice President, Operations

Susan Sternberger
Theater Services Director

Stacy Bartlebaugh-Gmys
Manager of Volunteer Services

Joanna Obuzor
Operations Manager

Gerald Stevens
Facilities Manager

Bernard M. Bloom
Director of Production

Autumn Abernathy
Production Manager

Bryan Briggs
Production Manager

Mick Lohrer
Head Carpenter

Christopher Evans
Sound Engineer

Will Dennis
House Electrician

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

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

Longwood at Home membership benefits include:

Plan options that meet your specific needs

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

Staying home and continuing your preferred lifestyle

- ▶ Taking the burden of future care off your family members

A personal advocate

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

Financial protection

- ▶ Asset preservation, predictable costs and tax benefits

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

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

CELEBRATING 15 YEARS

 Longwood at Home™

A Presbyterian SeniorCare Network Program

LAGOS

MY LAGOS MY WAY

CAVIAR COLLECTIONS

ORR'S rocks.

5857 FORBES AVENUE, PITTSBURGH, PA 15217 | 412.421.6777

532 BEAVER STREET, SEWICKLEY, PA 15143 | 412.741.8080

ORRSROCKS.COM