

ANNA NETREBKO IN RECITAL DAY AND NIGHT

MALCOLM MARTINEAU, PIANO

December 2, 2018

Lyric

2018|19 SEASON

Lyric

Lyric

performance media
Since 1991

www.performancemedia.us | 847-770-4620
3453 Commercial Avenue, Northbrook, IL 60062

Gail McGrath *Publisher & President*
Sheldon Levin *Publisher & Director of Finance*
A. J. Levin *Director of Operations*

Account Managers
Rand Brichta - Arnie Hoffman

Southeast Michael Hedge 847-770-4643
Southwest Betsy Gugick & Associates 972-387-1347
East Coast Manzo Media Group 610-527-7047

Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

Terry Luc *Graphic Designer*
Tahira Merchant *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*
Willie Smith *Supervisor Operations*

Earl Love *Operations*
Wilfredo Silva *Operations*
Steve Dunn *Web & Internet Development*

You can view this program on your mobile device at performancemedia.us.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved.

Nothing may be reproduced in any manner without written permission. © 2018

Performance Media & Gail McGrath & Associates, Inc. is a Woman Owned Business

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

Administrative Offices:
20 NORTH WACKER DRIVE
SUITE 860
CHICAGO, ILLINOIS 60606

Cover photo:
Anna Netrebko
by Vladimir Shirokov

Lyric

Lyric

Board of Directors

OFFICERS

The Honorable Bruce Rauner
The Honorable Rahm Emanuel
Honorary Chairmen of the Board
Edgar D. Jannotta
Co-Chairman Emeritus
Allan B. Muchin
Co-Chairman Emeritus
David T. Ormesher
Chairman of the Board
Lester Crown
Chairman of the Executive Committee
Anthony Freud
General Director, President & CEO
Sir Andrew Davis
Vice Chair
Renée Fleming
Vice Chair
James L. Alexander
Vice Chair
Shirley Welsh Ryan
Vice Chair
William C. Vance
Vice Chair
Donna Van Eekeren
Secretary
Ruth Ann M. Gillis
Treasurer
Elizabeth Hurley
Assistant Secretary
Roberta Lane
Assistant Treasurer

LIFE DIRECTORS

Edgar Foster Daniels
Richard J. Franke
Edgar D. Jannotta
George E. Johnson
James J. O'Connor
Gordon Segal
Robert E. Wood II

DIRECTORS

Katherine A. Abelson
Whitney W. Addington, M.D.*
James L. Alexander*
John P. Amboian
Paul F. Anderson
Larry A. Barden
Julie Baskes*
James N. Bay°
Melvin R. Berlin
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron*
Paul J. Carbone*
David W. Carpenter
Richard W. Colburn+
Michael P. Cole
Vinay Couto
Lester Crown*
Marsha Cruzan
Sir Andrew Davis*
Gerald Dorros, M.D.°
Ann M. Drake
Dan Draper+
Allan Drebin+
Charles Droege+
Chaz Ebert
Stefan T. Edlis
Lois Eisen
James Fellowes
Matthew A. Fisher
Renée Fleming*
Sonia Florian*

Anthony Freud*+
Mary Patricia Gannon
Ruth Ann M. Gillis*°+
Brent W. Gledhill*+
Ethel C. Gofen
Howard L. Gottlieb*
Melvin Gray
Maria C. Green+
Dietrich M. Gross*
Dan Grossman
Elliot E. Hirsch
Eric L. Hirschfield
J. Thomas Hurvis*
Gregory K. Jones
Stephen A. Kaplan°
Kip Kelley II
Susan Kiphart
Sanfred Koltun
Lori Ann Komisar
Fred A. Krehbiel°
Josef Lakonishok*
Robert W. Lane°
James W. Mabie*
Daniel T. Manoogian
Craig C. Martin*
Robert J. McCullen
Blythe J. McGarvie
Andrew J. McKenna
Mimi Mitchell
Frank B. Modruson+
Robert S. Morrison
Allan B. Muchin*
Linda K. Myers*
Jeffrey C. Neal
Amélie Négrier-Oyarzabal
Sylvia Neil*
John D. Nichols°
Kenneth R. Norgan
Gregory J. O'Leary
Sharon F. Oberlander
John W. Oleniczak*+
Olufunmilayo I. Olopade, M.D.
David T. Ormesher*+

William A. Osborn*
Matthew J. Parr
Jane DiRenzo Pigott*
Richard Pomeroy
Jose Luis Prado
Don M. Randel
Elke Rehbock
Anne N. Reyes*
William C. Richardson, Ph.D. °
Brenda Robinson
Collin E. Roche
Joseph O. Rubinelli, Jr.*
Shirley Welsh Ryan*
E. Scott Santi*
Claudia M. Saran
Rodd M. Schreiber
Jana R. Schreuder*
Marsha Serlin
Brenda M. Shapiro*
Richard W. Shepro+
Eric S. Smith*
Pam F. Szokol
Franco Tedeschi
Mark A. Thierier
Cherryl T. Thomas
Olivia Tyrrell
Donna Van Eekeren*
William C. Vance*
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee
+ Audit Committee
° National Member

Lyric

L Y R I C O P E R A O F C H I C A G O

Women's Board

- † Nancy S. Searle
President
- † Mrs. James C. Pritchard
Vice President – Board Activities
- † Caroline T. Huebner
Vice President – Education
- † Mrs. Julian W. Harvey
Vice President – Fundraising
- † Mrs. Anne M. Edwards
Vice President – Special Events

- Margot Stone Bowen
- Suzette Bulley
- Marie Campbell
- Mamie Biggs Case
- Mrs. Alger B. Chapman, Jr.
- † Elizabeth O'Connor Cole
- Mrs. Gary C. Comer
- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown
- * Mrs. W. James Farrell
- Mrs. Michael Ferro
- Mrs. Matthew A. Fisher
- § Renée Fleming
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- Mrs. Ronald J. Gidwitz
- Keith Kiley Goldstein
- Mrs. Annemarie H. Gramm
- Silvia Beltrametti Krehbiel
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- Mrs. Philip E. Kelley
- Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Wehman McNally
- Mrs. Susan H. Mesrobian
- *† Mimi Mitchell
- Mrs. Robert S. Morrison
- Suzanne W. Mulshine
- † Mrs. Eileen Murphy
- Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- Mrs. William A. Osborn
- Mrs. Jerry K. Pearlman
- Mrs. Frederick H. Prince
- M.K. Pritzker
- * Mrs. J. Christopher Reyes
- Mrs. Ronald A. Rolighed
- Trisha Rooney
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- † Erica L. Sandner
- Mrs. E. Scott Santi
- † Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- Marilynn Thoma
- * Mrs. Theodore D. Ticken
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- Hon. Corinne Wood
- Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. Richard W. Durkes
- * Jane Duboise Gargiulo
- * Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal

- * Former President
- † Executive Committee
- § Honorary Member

Guild Board of Directors

- † James A. Staples
President
- † Minka Bosco
Vice President – Benefit
- † Sarah Demet
Vice President – Benefit
- † Michael Tirpak
Vice President – Family Day
- † Fay M. Shong
Vice President – Fundraising
- † Maggie Rock
Vice President – Membership
- † Nathaniel W. Pusey
Vice President – Membership Engagement
- † Dorothy Kuechl
Secretary
- † David Marshall
Treasurer
- † Marc Lacher
Vice President at Large

- Allison Alexander
- Leslie Bertholdt
- *† Patrick J. Bitterman
- Henry Clark
- Mrs. Suzy Cobin
- Eben Dorros
- Stephen Dunbar
- † Timothy R. Farrell
- Robert Gienko, Jr.
- Olivier C. Junod
- Mark Kozloff, M.D.
- Daria M. Lewicky
- Louis Margaglione
- Robert S. Marjan
- * Ms. Martina M. Mead
- Craig R. Milkint
- † Melissa Mounce Mithal
- Tim Pontarelli
- Ms. Christina M. Rashid
- Mary Lynne Shafer
- Ilene Simmons
- Ms. Joan M. Solbeck
- Claudine Tambuatco
- * Oscar Tatossian
- Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

- Mrs. John H. Andersen
- * Mrs. Gustavo A. Bermudez
- Mrs. Avrum H. Dannen
- * Robert F. Finke
- Mrs. Amanda C. Fox
- Mrs. William R. Jentes
- Chester T. Kamin
- John M. Kohlmeier
- Mrs. Robert E. Largay
- * Ms. Britt M. Miller
- * John H. Nelson
- Mrs. Lisbeth Stiffel
- R. Todd Vieregg

† Executive Committee

* Former President

Chapters' Executive Board

- † Richard Greenman
President
- † Ms. Erika E. Erich
Vice President – Fundraising
- † Mary Rafetto-Robins
Vice President – Community Relations
- † Mrs. Linda Budzik
Vice President – Membership
- † Mrs. Margie Franklin
Vice President – Programs
- † Claudia Winkler
Treasurer
- † Mrs. Mary Lunz Houston
Secretary

Members

- Ms. Judith A. Akers
- Mrs. Geraldine Bellanca
- Mr. Michael J. Brahill
- Dr. Gerald Budzik
- Mrs. Robert C. Debolt
- Mrs. Ingrid Dubburke
- Mrs. Barbara M. Eckel
- * Mr. Jonathan Eklund
- Mrs. Gwen Faust
- Mr. Peter B. Faust
- Mrs. Nancy R. Fifield
- Ms. Sharon L. Gibson
- Mr. Denny C. Hayes
- Mrs. Virginia A. Jach
- Mrs. Jackie Knight
- * Ms. Kate Letarte
- Mrs. Carole A. Luczak
- Mrs. Judith M. Marshall
- Vee Minarich
- Mrs. Harolyn Pappadis
- Karen W. Porter
- Mrs. Maria Rigolin
- Ms. Sherie Shapiro
- Ms. Laura Shimkus
- Mrs. Carla Thorpe

Sustaining Members

- * Ms. Julie Anne Benson
- Mrs. Ron Beata
- Ms. Marlene R. Boncosky
- Mrs. Jeanne Hamilton
- Mrs. Beatriz E. Iorgulescu
- * Dorothy Kuechl
- Mr. Lester Marriner
- * Ms. Jennie M. Righeimer
- Mrs. Karen H. Tiersky
- Mr. Myron Tiersky

Life Members

- * Mrs. J. William Cuncannan
- * Mrs. Donald Grauer
- * Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathan R. Laing
- * Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
- Mary Rafetto-Robins
- Evanston*
- Mrs. Barbara M. Eckel
- Far West*
- Mrs. Judith M. Marshall
- Flossmoor Area*
- Ms. Sharon L. Gibson
- Glencoe*
- Anne Ruzicka
- Hinsdale*
- Karen W. Porter
- Lake Geneva*
- Mr. Peter D. Connolly
- Near North*
- David E. Miller
- Northfield*
- Mrs. Margareta Brown
- Riverside*
- Mrs. Mary Kitzberger
- Wilmette*
- Mrs. Nancy R. Fifield
- Winnetka*
- Mrs. Julie McDowell

- † Executive Committee
- * Former President

Lyric Young Professionals

- Lisa DeAngelis, *President*
- Martha Grant, *Co-Vice President*
- Shannon Shin, *Co-Vice President*
- Christopher Hanig, *Secretary*
- Tania Tawil, *Events Chair*
- Jonathon Thierer, *Fundraising Chair*

Members at Large

- Vindya Dayananda
- Phil DeBoer
- Lena Dickinson
- Katherine "Fritzi" Getz
- Marian Klaus
- Joe Michalak
- Natalie Pace
- Marne Smiley
- J.J. Williams
- Lauren Wood

The Patrick G. and Shirley W. Ryan Opera Center

- Board of Directors**
- Patrick G. and Shirley Welsh Ryan
- Honorary Co-Chairs*
- John Nitschke *President*
- *^ Julie Baskes *Vice President – At Large*
- Janet Burch *Vice President – At Large*
- ^ Philip G. Lumpkin *Vice President – Fundraising*
- ^ Sally Feder *Vice President – Fundraising Co-Chair*
- ^ Jane DiRenzo Pigott *Vice President – Nominating*
- * Susan Kiphart *Vice President – Nominating Co-Chair*
- ^ Joan Zajtchuk *Vice President – Strategic Planning*
- Juliana Chyu *Vice President – Strategic Planning Co-Chair*
- Debbie K. Wright *Treasurer*
- Roberta Lane *Assistant Treasurer*
- Chester T. Kamin *Secretary*
- Dan Novak *Assistant Secretary*

- Nicole M. Arnold
- Marcus Boggs
- Heidi Heutel Bohn
- Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry
- Nancy Dehmlow

- * Allan Drebin
- Erika E. Erich
- Jack Forsythe
- David S. Fox
- Anthony Freud
- Mira J. Frohnmayer
- Mary Patricia Gannon
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Helen Melchior
- Frank B. Modruson
- Phyllis Neiman
- Susan Noel
- Gregory J. O'Leary
- Michael A. Oberman
- ^ Ted Reichardt
- Richard O. Ryan
- Richard W. Shepro
- Salme Harju Steinberg
- Nasrin Thierer
- Cynthia Vahlkamp
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Katherine A. Abelson
- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- * Keith A. Reed
- Orli Staley
- * William C. Vance
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- ^ Team Chair

Lyric

LYRIC OPERA OF CHICAGO

Anthony Freud, OBE
General Director, President & CEO
The Women's Board Endowed Chair

Sir Andrew Davis
Music Director
The John D. and Alexandra C. Nichols Endowed Chair

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director and Chief Operating Officer

Elizabeth Hurley
Chief Development Officer

Roberta Lane
Chief Financial and Administrative Officer

Cayenne Harris
Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

Dan Novak
Vice President and Director, Ryan Opera Center
The Ryan Opera Center Board Endowed Chair

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

Michael Smallwood
Vice President and Technical Director
The Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud

General Director, President & CEO
The Women's Board Endowed Chair
 Linda Nguyen Irvin
Manager, Office of the General Director
 Kathleen Butera
Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser

Deputy General Director and Chief Operating Officer

ARTISTIC

Andreas Melinat

Vice President, Artistic Planning
 Cory Lippiello
Artistic Administrator
 Evamaria Wieser
Costing Consultant

DEVELOPMENT

Elizabeth Hurley

Chief Development Officer
 Zachary Vanderburg
Executive Assistant to the Chief Development Officer
 Marisa Lerman
Development Assistant

Lawrence DelPilar

Senior Director, Development
 Mike Biver
Director of Gift Planning
 Jonathan P. Siner
Senior Director of Gift Planning
 Meaghan Stainback
Associate Director of Individual Giving
 Kristen Bigham
Gift Planning Associate
 Andrea Rubens
Individual Giving and Lyric Young Professionals Coordinator

Kate Later

Senior Director of Special Events and Women's Board
 Deborah Hare
Director of Special Events
 Leah Bobbey
Women's Board Manager
 Rachel Peterson
Special Events Associate
 Paul D. Sprecher
Special Events Associate
 Teresa Fleming
Women's Board Assistant

Daniel Moss

Senior Director of Institutional Partnerships
 Adriane Fink
Director of Institutional Partnerships
 Angela DeStefano
Associate Director of Guild Board
 Sarah Sapperstein
Associate Director of Institutional Partnerships
 Pavitra Ramachandran
Institutional Partnerships Associate

Amber Cullen

Director of Major Gifts
 Libby Rosenfeld
Major Gifts Officer

Angela Larson

Director of Annual Giving
 Scott Podraza
Associate Director of Annual Giving
 Sarah Geocaris
Chapters Coordinator
 Karoline Reynolds
Digital Fundraising Coordinator
 Anna VanDeKerchove
Donor Engagement and Stewardship Coordinator

Amy Tinucci

Director of Development Operations
 Hanna Pristave
Manager of Operations and Data Analytics
 Stephanie Lillie
Donor Records and Reporting Associate
 Erin Johnson
Donor Records Coordinator
 Amanda Ramsey
Prospect and Research Coordinator

FINANCE

Roberta Lane

Chief Financial and Administrative Officer
 Whitney Bercek
Controller
 Vincente F. Milianti
Senior Director, Financial Planning and Analysis
 Nicky Chaybasarskaya
Senior Accountant
 Ana Joyce
Senior Accountant
 Nancy Ko
Accounting Manager
 Lee Stevens
Payroll Director

Dan Seekman

Senior Staff Accountant
 Tom Pels
Payroll Associate
 Rosemary Ryan
Accounts Payable Associate
 Megan Walker
Payroll Coordinator

HUMAN RESOURCES

Elizabeth Landon

Vice President, Human Resources
 Stephanie Strong
Director of Compensation, Benefits, and HR Operations
 Charity Franco
Human Resources Associate
 Sharai Bohannon
Office Coordinator
 Mosadi Goodman
Human Resources Coordinator

INFORMATION TECHNOLOGY

Will Raj

Vice President, Information Technology
 Eric Hayes
Director of IT Operations
 Rita Parida
Director of Data Services
 Jessica Keener
Systems Analyst
 Sean Lennon
Systems Administrator
 Bob Helmuth
Technology Support Associate
 Jazmin Segura
Technology Support Specialist

LYRIC UNLIMITED

Cayenne Harris

Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education
 Crystal Coats
Director of Community Programs
 Todd Snead
Director of Learning Programs
 Will Biby
Manager of Audience Programs
 Drew Smith
Learning Programs Manager
 Cameron Murdock
Backstage Tours Coordinator
 LaRob Payton
Lyric Unlimited Coordinator

MARKETING AND COMMUNICATIONS

Lisa Middleton

Vice President, Marketing and Communications
 Shelby Homiston
Marketing and Public Relations Coordinator

Holly H. Gilson

Senior Director, Communications
 Magda Krance
Director of Media Relations
 Roger Pines
Dramaturg
 Andrew Cioffi
Digital Content Producer
 Amanda Reitenbach
Social Media Associate

Tracy Galligher Young

Senior Director, Marketing and Audience Development
 Laura E. Burgos
Director of Audience Analytics and Digital Initiatives
 Jennifer Colgan
Director of Sales and Advertising
 Brittany Gonzalez
Director of Group Sales
 Valerie Bromann
Manager of Digital Content and Analysis
 Michael Musick
E-Commerce Manager
 Daniel Crespo
Graphic Designer
 Margaret Kellas
Lyric Unlimited Marketing Associate
 Stefany Phillips
Creative Project Associate
 Lindsey Raker
Marketing Associate, Advertising and Promotions
 Sarah Sabet
Marketing Associate, Special Programs
 LeiLynn Farmer
Group Sales Coordinator

LYRIC OPERA OF CHICAGO

TICKET DEPARTMENT/ AUDIENCE SERVICES

Susan Harrison Niemi
Director of Audience Services
Alex Chatziapostolou-Demas
Sales Manager
John Renfroe
Tessitura Manager
Laura Waters
Call Center Manager
Kelly E. Cronin
VIP Ticketing Associate
Daniel Quinn
VIP Ticketing Coordinator

Sebastian Armendariz
Marnie Baylouny
Kelly Bourget
Abigail Brown
Katie Burnham
Alex Carey
Emily Crisp
Erik Dohner
Jerry Downey
Ashlyn Elliot
Leigh Folta
Claire French
Michaela Gleason
Andrew Groble
Amy Gruttadauria
Virginia Head
Bailey Howard
Karen Hunt
Zach Hutchinson
Kerri Killeen
Eve Krueger
Steve Landsman
Madison Lawry
Ian Maryfield
Lily Reed
Jessica Reinhart
Ben Ross
Erin Sheets
Kellie Springfield
Destiny Strothers
Adam Stubitsch
Marisa von Drasek
Ryan Wood
Ticket Staff
Kelly Bourget
Katie Burnham
Emily Crisp
Michaela Gleason
Ben Ross

Lyric Concierge Representatives

OPERATIONS

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy
Stephanie Karr
Senior Director of Music Administration
Wendy Skoczen
Chief Librarian
Tabitha Boorsma
Operations Associate
Gretchen Meyerhoefer
Music Administration Associate
Claire Potter
Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan
Vice President and General Manager, Presentations and Events
Sharon Lomasney
Director of Presentations and Events
Nora O'Malley
Director of Facility Operations
Leslie MacLean
Facilities Coordinator
Megan St. John
Presentations and Events Coordinator
Stephen Dunford
Chief Engineer
Gregg Brody
Box Office Manager
Bernard McNeela
Engineer

Briette Madrid
Stage Door Supervisor
Nathan Tuttle
Facilities Porter

PRODUCTION

Cameron Arens
Senior Director, Production

Katrina Bachus
Jordan Lee Braun
David Carl Toulson
Mo Zhou
Assistant Stage Directors

John W. Coleman
Rachel C. Henneberry
Rachel A. Tobias
Stage Managers

Kristen Barrett
Rachel C. Henneberry
Anderson Nunnelley
Daniel Sokalski
Peggy Stenger
Amy C. Thompson
Rachel A. Tobias
Bill Walters
Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Department Manager
Kevin Krasinski
Artist Services Manager
Marina Vecci
Rehearsal Associate
Michael Calderone
Christine Wagner
Rehearsal Assistants

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Dan Novak
Vice President and Director, Ryan Opera Center
The Ryan Opera Center Board
Endowed Chair
Craig Terry
Music Director
The Jannotta Family Endowed Chair
Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney Foundation
Emma Scherer
Associate

TECHNICAL

Michael Smallwood
Vice President and Technical Director
The Allan and Elaine Muchin
Endowed Chair
April Busch
Technical Operations Director
Michael Schoenig
Technical Finance Director
Madeleine Borg
Production Manager – Lyric Unlimited and Ryan Opera Center

Scott Wolfson
Associate Technical Director
Stephen Snyder
Technical Coordinator
Joe Dockweiler
Master Carpenter
Mike Reilly
Head Flyman/Automation
Jeffrey Streichhirsch
Automation Assistant
Chris Barker
Matt Reilly
Rigging/Automation Assistants
Mark Shanabrough
Head Shop Carpenter
Brian Grenda
Layout Carpenter
Drew Trusk
Head Shop Welder
Bruce Woodruff
Layout Welder

Richard “Doc” Wren
Warehouse Coordinator
Dan DiBennardi
Assistant Warehouse Coordinator

Dan Donahue
Justin Hull
Ryan McGovern
Assistant Carpenters

Anthony Bernardy
Adam Gorsky
Brian Hobbs
Robert Hull, Jr.
Connor Ingersoll
John Ingersoll
Dan Lang
Johnny Rivers
Chase Torringa
Carpenters

Chris Maravich
Lighting Director
The Mary-Louise and James S. Aagaard
Endowed Chair
Sarah Riffle
Heather Sparling
Assistant Lighting Designers

Michael C. Reynolds
Master Electrician
Soren Ersbak
Board Operator

John Clarke, Jr.
Anthony Coia
Gary Grenda
Robert Reynolds
Assistant Electricians

Jason Combs
Thomas Fernandez
Thomas Hull
Daniel Kuh
Asiel Simpson
Jeremy Thomas
Jose Villalpando
Electricians

Joe Schofield
Head Audio Technician

Nick Charlan
Matt Eble
Kelvin Ingram
Audio Technicians

Maria DeFabo Akin
Props and Scenic Art Director

Charles Reilly
Property Master
Michael McPartlin
Properties Crew Head

Phil Marcotte
Prop Carpenter
Bob Ladd
Armorer
Rachel Boultinghouse
Upholsterer

Robert Hartge
Michael O'Donnell, Jr.
Richard Tyriver
Assistant Properties

Michael Buerger
Joseph Collins
Gordon Granger
Nick Malloy
Joe Mathesius
Kevin McPartlin
Properties

Brian Traynor
Charge Artist
Tim Morrison
Michael Murtaugh
Scenic Artists

Scott Marr

Wardrobe, Wigs, and Makeup Director
Maureen Reilly
Costume Director
The Richard P. and Susan Kiphart
Endowed Chair
Lucy Lindquist
Wardrobe Mistress

Meriem Bahri
Louie Barrios
Jenah Hensel
Molly Herman
James Herrity
Robert Hilliard
Kate Keefe
Cecylia Kinder
Krystina Lowe
Talia Newton
Kathy Rubel
Toni Rubino
Joanna Rzepka
Marguerite Scott
Rebecca Shouse
Ewa Szylak
Barbara Szylo
Carolina Tuazon
Isaac Turner
Maggie Zabierowski
Wardrobe Staff

Samantha Holmes
Wardrobe Crew Head

Kristine Anderson
Scott Barker
Breena Cope
Lauren Crotty
Tracy Curran
Dawn Marie Hamilton
David Hough
Charlie Junke
Kim Kostera
Wendy McCay
Moiria O'Neil
John Salyers
Dulce Santillan
Lynn Sparber
Chris Valente
Roger Weir
Samantha Yonan
Dressers

Sarah Hatten
Wigmaster and Makeup Designer
The Marlys Beider Endowed Chair
Allison Burkholder
Department Coordinator

Chantelle Marie Johnson
Lynn Koroulis
Robert Kuper
Lana McKinnon
Claire Moores
Staff

Bridget Rzymiski
Wig Crew Head

John Bivins III
DeShawn Bowman
Martha Contreras
Brittany Crinson
Toywa Curington
Eric Daniels
June Gearon
David Grant
Carla Hubbs
Alicja Klosek
Briette Madrid
Patrick Munoz
Nelson Posada
Sunni Powell
Monique Rhue
Jada Richardson
Lela Rosenberg
Rick Salazar
Rebecca Scott
Kacy Tatus
Pat Tomlinson
Emily Young
Wig and Makeup Crew

Lyric

—
Lyric
—

Anna Netrebko in Recital "Day and Night"

Malcolm Martineau, piano

Exclusive Sponsor

Lyric

ANNA NETREBKO in Recital

“Day and Night”

MALCOLM MARTINEAU, piano

Assisting Artists:

Jennifer Johnson Cano, mezzo-soprano

Robert Hanford, violin

Sunday, December 2, 3:00 p.m.

Lyric Opera House

www.annanetrebko.com

Anna Netrebko appears by arrangements with CSAM.

Ms. Netrebko records exclusively for Deutsche Grammophon.

Ms. Netrebko wears jewelry by Chopard.

The photographing or sound recording of this concert or possession of any device for such photography or sound recording is prohibited.

The American Guild of Musical Artists, AFL-CIO (AGMA), is the union that represents the singers, dancers, actors, and staging personnel at Lyric Opera of Chicago.

Sergei Rachmaninoff
(1873-1943)

“Siren” (“Lilacs”), Op. 21, No. 5
“U moego okna” (“Before my window”), Op. 26, No. 10
“Zdes' horosho” (“How lovely it is here”), Op. 21, No. 7

Nikolai Rimsky-Korsakov
(1844-1908)

“Zvonche zhavoronka pen'e” (“The lark sings louder”), Op. 43, No. 1

Richard Strauss
(1864-1949)

“Morgen” (“Tomorrow”), Op. 27, No. 4

Claude Debussy
(1862-1918)

“Il pleure dans mon cœur” (“Tears fall in my heart”), Op. 60, No. 2

Gustave Charpentier
(1860-1956)

Louise, Act Three, Aria of Louise: “Depuis le jour” (“Ever since the day”)

Pyotr Ilyich Tchaikovsky
(1840-1893)

“To bylo ranneju vesnoj” (“It happened in the early spring”), Op. 38, No. 2

“Skazhi o chem v teni vetvej” (“Tell me, what in the shadows of branches”), Op. 57, No. 1

Frank Bridge
(1879-1941)

“Go not, happy day”

Ruggero Leoncavallo
(1857-1919)

“Mattinata” (“Morning”), Op. 5

Intermission

Tchaikovsky

Pikovaya Dama (The Queen of Spades), Act One, Duet of Lisa and Polina: “Uzh vecher” (“It is evening”)

Rimsky-Korsakov

“Redeet oblakov letuchaja grjada” (“The clouds begin to scatter”), Op. 42, No. 3

Tchaikovsky

“Nochi bezumnye” (“Sleepless nights”), Op. 60, No. 6

Strauss

“Die Nacht” (“The night”), Op. 10, No. 3

“Wiegenlied” (“Lullaby”), Op. 41, No. 1

“Ständchen” (“Serenade”), Op. 17, No. 2

Gabriel Fauré
(1845-1924)

“Après un rêve” (“After a dream”), Op. 7, No. 1

Antonín Dvořák
(1841-1904)

Gypsy Songs, “Když mne stará matka” (“Songs my mother taught me”), Op. 55, No. 4

Rachmaninoff

“Son” (“The Dream”), Op. 38, No. 5

Douglas Moore
(1893-1969)

The Ballad of Baby Doe, Act One, Elizabeth “Baby” Doe’s Aria: “Gold is a fine thing”

Jacques Offenbach
(1819-1880)

Les contes d'Hoffmann, Act Three, Duet of Giulietta and Nicklausse: “Belle nuit, ô nuit d’amour” (Barcarolle)

Tchaikovsky

“Den' li carit” (“Whether day dawns”), Op. 47, No. 6

Stage Manager: Rachel A. Tobias Assistant Stage Manager: Amy C. Thompson Projected English Titles: Roger Pines

ANNA NETREBKO, who made a triumphant Lyric debut as Mimi/*La bohème* in 2013, has redefined what it means to be an opera star. From singing at the opening ceremony of the 2014 Winter Olympics to becoming the first classical artist named to the “TIME 100” (the

magazine’s list of the world’s 100 most influential people), the Russian soprano is one of opera’s foremost global ambassadors. In live performance and on award-winning recordings, her portrayals of iconic operatic heroines have made an indelible mark on the canon, establishing her as one of today’s most compelling, committed performers in any genre. Her recent ventures into bolder, more dramatic repertoire have confirmed yet further her place in the annals of operatic history.

Netrebko launched the current season in New York, with a resounding success in the title role/*Aida* at the Metropolitan Opera, followed by an appearance in the Richard Tucker Gala at Carnegie Hall. Alongside her husband, Azerbaijani tenor Yusif Eyvazov, she appeared in concert in Miami and in a Verdi gala at Moscow’s Bolshoi Theatre. She and Malcolm Martineau performed together in Graz and Prague, and look forward to reuniting for a recital at Carnegie Hall after their Chicago appearance. Other highlights of the soprano’s 2018/19 schedule include *Adriana Lecouvreur* at the Met, *La forza del destino* at the Royal Opera House Covent Garden, *Andrea Chénier* at the Vienna State Opera, a concert with Daniel Barenboim in Berlin, and a recital in St. Petersburg.

A native of Krasnodar, Netrebko began her career at the age of 22 at St. Petersburg’s Mariinsky Theatre. She went on to triumph as Donna Anna/*Don Giovanni* at the Salzburg Festival, before attaining superstar status in the leading lyric-soprano roles of Bellini, Donizetti, Gounod, Verdi, Massenet, Puccini, and Prokofiev. In the title role/*Anna Bolena* in 2011 (Vienna, Met) and the title role/*Giovanna d’Arco* two years later (Salzburg), she began to transition into heavier, more complex roles. She has since reprised *Giovanna d’Arco* at La Scala and made debuts as Leonora/*Il trovatore* (Berlin, Vienna, Paris, Salzburg, Met), Lady Macbeth/*Macbeth* (Munich, London, Met), and Maddalena/*Andrea Chénier* (La Scala), as well as in the title roles of *Manon Lescaut* (Rome), *Aida* (Salzburg), *Adriana Lecouvreur* (St. Petersburg, Vienna), and *Tosca* (Met). Her Met *Macbeth* opened the tenth anniversary of the company’s “Live in HD” cinecast series, and a 2016 Dresden *Lohengrin* marked her victorious Wagnerian debut in a work she will reprise in her 2019 Bayreuth Festival debut.

In addition to regularly headlining productions with the world’s leading opera companies, Netrebko has appeared extensively in concerts and recitals across five continents. Her performances in celebration of the World Cup openings in 2006 at Berlin’s Waldbühne amphitheater and in 2018 at Moscow’s Red Square were both televised internationally. Since 2002 she has been an exclusive Deutsche Grammophon recording artist, amassing a substantial discography comprising complete operas, concert repertoire, numerous bestselling solo albums, and a recording of love duets with Eyvazov.

Among Netrebko’s many honors are a 2017 International Opera Award for “Best Female Singer”; the 2016 *Opera News* Award; *Musical America’s* 2008 “Musician of the Year”; three Grammy Award nominations; Germany’s prestigious Bambi Award; the UK’s Classical BRIT Awards for “Singer of the Year” and “Female Artist of the Year”; the Russian State Prize and designation “People’s Artist of Russia”; and the rank of Austrian “Kammersängerin.” She is a global ambassador for Chopard jewelry.

A mother and a passionate advocate for children’s causes, Netrebko shares her infectious *joie de vivre* – along with her love of family, fashion, and food – on social media, inspiring people to live their most colorful lives and to celebrate what makes them unique.

Scottish pianist **MALCOLM MARTINEAU** is recognized as one of the leading accompanists of his generation. Among the singers he has partnered in live and recorded recitals have been Sir Thomas Allen, Dame Janet Baker, Olaf Bär, Barbara Bonney, Ian Bostridge, Angela Gheorghiu, Susan Graham, Thomas Hampson, Simon Keenlyside, Angelika Kirchschlager, Magdalena Kožená, Dame Felicity Lott, Christopher Maltman, Karita Mattila, Ann Murray, Anna Netrebko, Joan Rodgers, Michael Schade, Bryn Terfel, Anne Sofie von Otter, Frederica von Stade, and Sarah Walker. Martineau has presented his own series at London’s Wigmore Hall (a Britten and a Poulenc series and “Decade by Decade – 100 Years of German Song,” broadcast by the BBC) and at the Edinburgh Festival (the complete lieder of Hugo Wolf).

Martineau has appeared in virtually every major European concert venue, from London’s Wigmore Hall, Barbican, Queen Elizabeth Hall, and Royal Opera House to La Scala, Paris’s Châtelet, Barcelona’s Gran Teatre del Liceu, Berlin’s Philharmonie and Konzerthaus, Amsterdam’s Concertgebouw, and Vienna’s Konzerthaus and Musikverein. He has also appeared throughout North America (including, in New York, both Alice Tully Hall and Carnegie Hall), Australia (including the Sydney Opera House), and at the Aix-en-Provence, Vienna, Edinburgh, Schubertiade, Munich and Salzburg festivals.

Among Martineau’s recording projects have been Schubert, Schumann, and English song recitals with Bryn Terfel; Schubert and Strauss recitals with Simon Keenlyside, Angela Gheorghiu, Barbara Bonney, Magdalena Kožená, Della Jones, Susan Bullock, Solveig Kringelborn, and Amanda Roocroft; Britten song cycles as well as Schubert’s *Winterreise* with Florian Boesch; the complete Fauré songs with Sarah Walker and Tom Krause; the complete Poulenc songs; and the complete folk songs of Beethoven and Britten.

This season’s engagements include appearances with Simon Keenlyside, Magdalena Kožená, Dorothea Röschmann, Susan Graham, Christopher Maltman, Thomas Oliemans, Kate Royal, Christiane Karg, Iestyn Davies, Florian Boesch, and Anne Schwanewilms.

Martineau, an alumnus of St Catharine’s College, Cambridge, received an honorary doctorate

from the Royal Scottish Academy of Music and Drama in 2004 and was appointed International Fellow of Accompaniment there in 2009.

This season American mezzo-soprano **JENNIFER JOHNSON CANO** returns to both the Metropolitan Opera (Emilia/*Otello*, Meg Page/*Falstaff*) and Boston Lyric Opera (Offred/*Poul Ruders’s The Handmaid’s Tale*, role debut). In addition to numerous

prestigious orchestral engagements, she will appear with the Chamber Music Society of Lincoln Center and, with tenor Matthew Polenzani and pianist Julius Drake, at Carnegie Hall. Cano’s major roles nationwide have included Orpheus/*Orpheus and Eurydice* (St. Louis, Des Moines); Donna Elvira/*Don Giovanni* (Boston, Phoenix, Tucson); the Fox/*The Cunning Little Vixen* (Cleveland Orchestra); Carmen (Boston); Dianal/*La Calisto* (Cincinnati); and Marguerite/*La Damnation de Faust* (Tucson). She made her European debut touring in John Adams’s *El Niño* with the London Symphony Orchestra and the Radio Filharmonisch Orkest (Hilversum, Netherlands). She has appeared with other prominent orchestras, including the those of Los Angeles, New York, Atlanta, San Francisco, Pittsburgh, Baltimore, and Munich. Cano has recorded Bernstein’s *Symphony No. 1: Jeremiah*, Mahler’s *Das Lied von der Erde*, and a live solo recital from the Savannah Voice Festival. Cano is an alumna of Webster University (St. Louis), Rice University, Met’s Lindemann Young Artist Development Program, and Young Concert Artists.

ROBERT HANFORD has been concertmaster of the Lyric Opera Orchestra since the 2004/05 season. The American violinist serves in the same capacity during the summer at the Aspen Music Festival. Previously Hanford was associate principal second violinist of

the Minnesota Orchestra and a member of both the Milwaukee Symphony and Chicago’s Grant Park Symphony. He has appeared as soloist on many occasions with the Minnesota Orchestra, the Milwaukee Symphony, and other Midwestern orchestras, including the Chicago Philharmonic.

Hanford attended Northwestern University and is currently on the faculty there as a violin instructor. He graduated with first prize from the Orpheus Conservatory in Athens, Greece. For many summers he was concertmaster and violin instructor at the Birch Creek Music Festival in Wisconsin. He has also performed and taught at the Apollo, the MidAmerica, the Milwaukee, and the Roycroft Chamber Music Festivals.

In addition to his professional career as a violinist, Hanford has studied and performed on the theremin, one of the first electronic instruments. He is also an amateur artist blacksmith, having attended courses of study in Wyoming and Illinois. *Robert Hanford is the Mrs. R. Robert Funderburg Concertmaster Endowed Chair.*

Program Notes

By Roger Pines

Although he composed three operas, it is in his songs that **Sergei Rachmaninoff's** gifts as a composer for the voice found their true fulfillment. He was a supreme master of the *romance*, following such distinguished predecessors in that form as Glinka and Tchaikovsky. For his texts he preferred Russian Romantic poets, although in his later songs he found some attraction to contemporary texts. Affairs of the heart spoke vividly to him, and he was also unforgettably eloquent depicting the beauties of nature. A stupendous pianist, he created piano accompaniments demanding exceptional virtuosity.

Among the most popular Rachmaninoff songs are two from Opus 21 (1902). Above the quietly rippling piano of "Siren" ("Lilacs"), the singer's legato reveals that only in the lilacs themselves can her true happiness be found. Also from Opus 21 is "Zdes' horosho" ("How lovely it is here"). Here the composer has united voice and piano in a richly expressive flow of lyricism, as the singer rejoices in nature and in her solitude, feeling at one with both God's presence and her dream of her beloved. Four years after Opus 21 came "U moego okna" ("Before my window"), part of Opus 26. Here sweetness – mixed with passion – in the vocal line perfectly embodies the enchantment the singer feels when breathing in the scent of cherry blossoms. By 1916 Rachmaninoff had become bolder in his harmonic colors, on display in the mesmerizingly atmospheric "Son" ("The Dream").

Still known best today for his orchestral showpieces, **Nikolai Rimsky-Korsakov** devoted a good deal of his energies to vocal music. Among Russian composers of his generation, none surpasses Rimsky-Korsakov in communicating the essence of Russia in all its expansiveness, as well as its darkness and mystery. Although his songs often ask a good deal of the singer in their sheer soulfulness, he was also capable of irrepressible exuberance. That quality combines with virtuosity (from the pianist as much as the singer) in the brief but exhilarating "Zvonche zharovonka pen'e" ("The lark sings louder"). In contrast is the passionate melancholy pervading both Pushkin's poem "Redeet oblakov letuchaja grjada" ("The clouds begin to scatter") and Rimsky-Korsakov's surgingly dramatic setting of it.

Richard Strauss came to song literature much earlier than opera (the second composition he produced was a Christmas song, written at age six). The bulk of his best-known songs were written pre-1900, and the greatest of these eminently suit a shining, "full lyric" soprano. For this recital, Anna Netrebko has chosen four Strauss songs requiring the ultimate in lyrical beauty and sincerity of expression. The composer's youthful promise was already being fulfilled in the exquisite "Die Nacht" ("The night") and the entrancing delicacy of "Ständchen" ("Serenade"). A little more than a decade later came the even more popular "Morgen" ("Tomorrow"), a serenely beautiful vision of a world in which two lovers will always be together. "Wiegenlied" ("Lullaby") offers heartstopping beauty, while also presenting one of the ultimate tests of legato control in all of Strauss.

Anna Netrebko in her Lyric debut as Mimi/La bohème, 2012/13 season.

The songs of **Claude Debussy** are the epitome of French *mélodies* in their absolute connection between music and text. Certainly they demand consummate vocal technique, but even the biggest vocal gestures never draw undue attention. The colors in Debussy songs emerge in the composer's exquisitely sensitive response to the mood-setting of some of the greatest of all French poets, from Charles Baudelaire to Paul Verlaine and Stéphane Mallarmé.

The six songs of *Ariettes oubliées* (1885-87) are central to Debussy's eminence as a composer of French art song. Each makes an intoxicating impression, particularly "Il pleure dans mon coeur," with its elegant Verlaine lyrics. As the singer describes tears falling on his heart, the constant procession of 16th notes in the pianist's right hand project an image not of a thundering barrage of rain, but of a steady patter.

In his long life (he died in his mid-nineties) **Gustave Charpentier** composed only one work that has endured. The opera *Louise* (1900) premiered at Paris's Opéra Comique and was memorable to Parisian audiences for vividly depicting the lives of the working class for perhaps the first time in French opera. The title character is a seamstress who falls in love with a bohemian poet, and leaves the suffocating atmosphere of her parents' home to live with him on the outskirts of Paris. Act Three opens with "Depuis le jour," an incomparably soaring expression of Louise's happiness.

Next to *Eugene Onegin*, the most celebrated of **Peter Ilyich Tchaikovsky's** 11 operas is *The Queen of Spades* (1890), the riveting story of Gherman, whose obsession with gambling leads to catastrophe for him and Lisa, the young woman he loves. She opens the opera's second scene singing with Polina for their friends. This number – actually meant to be accompanied by the piano (with intermittent flute intervention) when performed in context – exudes youthful sweetness as soprano and mezzo-soprano describe a peaceful evening in the country.

In Russian art-song literature, Tchaikovsky's songs can be compared only to Rachmaninoff's for their blend of sensitivity, intimacy, and lyrical fervor. One of the six romances of Opus 38, "Skazhi o chem v teni vetvej" ("Tell me, what in the shadows of branches"), is a passionate paean to the different ways the joys of love can be discovered – one can easily imagine *Onegin's* lovestruck heroine Tatiana singing it. "To bylo ranneju vesnoj" ("It was in early spring," from Opus 38), "Nochi bezumnye" ("Sleepless nights," from Opus 60), and above all, "Den li carit" ("Whether day dawns," from Opus 47), simply overwhelm the listener as the singer is seemingly consumed by the power of love.

The varied output of **Frank Bridge**, one of the boldest and most innovative British musicians of the early twentieth century, included more than 50 songs, many of which have long been cherished by grateful English-speaking recitalists. One of the most beloved of these songs is "Go not, happy day," an enchanting Tennyson poem, enhanced by a deliciously rippling accompaniment and describing how delightful it will be when a maiden finally says "yes" to her beloved.

Of **Ruggero Leoncavallo**'s 21 stage works we remember only one, the classic verismo tragedy *Pagliacci*. Nothing could be further removed from that work's hair-raising drama than the high spirits of the song "Mattinata" ("Morning"), a song in which one seems to feel the sun of Italy. The accompaniment's buoyancy matches the irrepressible energy of the singer, whose beloved is urged to open the door to hear the serenade.

Gabriel Fauré's fame rests in large part on his *Requiem* and more than 120 songs. The latter are the essential cornerstone of modern French *mélodies*, along with those of Debussy. They demand enormous musicality and interpretive intelligence, as well as exceptional beauty of voice. The songs vary widely in terms of text and basic mood, with the poetry coming from virtually all the major 19th- and early 20th-century French poets. Fauré's most famous song by some distance, "Après un rêve" ("After a dream"), one of the most achingly beautiful songs of longing written in any language, truly pulls at the heartstrings in the singer's quietly anguished wish for the beloved in his dream to return.

For a master of symphonic music, **Antonín Dvořák** was surprisingly prolific in his writing for the voice. Of his ten operas, however, only one – the glorious *Rusalka* (1901) – is frequently heard internationally, and his more than 100 songs are not performed as often as they deserve. Perhaps most familiar in Dvořák's song output are the seven *Gypsy Songs* (1880). He composed them especially for tenor Gustav Walter, a huge favorite at the Court Opera (now State Opera) in Vienna. The brief poems by Adolf Heyduk, covering the passion, sorrow, and sweetness of gypsy life, were set by Dvořák in German, but Heyduk eventually created a Czech translation invariably used today. The dignified, ineffably touching fourth song, "Když mne stará matka" (best known in English as "Songs my mother taught me"), is matched perhaps only

by *Rusalka*'s "Song to the Moon" and the second-movement theme of the *New World Symphony* as the most universally beloved of all Dvořák melodies.

American composer **Douglas Moore**'s ten stage works included most notably *The Ballad of Baby Doe* (1956). It was introduced in Central City, Colorado, and in fact, all but one scene of the opera takes place in Colorado itself. The exception is the last scene of the opera's first act – the wedding reception of the wealthy Denver businessman Horace Tabor and his beautiful bride, Elizabeth "Baby" Doe, in Washington, D.C. Tabor's wealth rests on his ownership of a silver mine in Colorado. Guests at the wedding are discussing whether the silver standard should be repealed when Baby intervenes, defending silver in romantic and exceedingly touching terms.

Jacques Offenbach was famously referred to by Rossini as "the Mozart of the Champs-Élysées." The sobriquet was appropriate, for Offenbach in his stage works shared with Mozart a special zest and pure joy in his musical spirit, as well as graceful style and a dazzling sense of humor. The topical references pervading his operettas entranced Parisian audiences, as did the glorious melodies abounding in Offenbach at his best. Vying with the cancan from *Orphée aux enfers* as the most familiar melody in any Offenbach work is the sensuously beautiful Barcarolle from *Les contes d'Hoffmann* (1881). When that opera's "Venice act" opens with the poet Hoffmann's friend Nicklausse joining with the Venetian courtesan Giulietta to hail the beautiful night, one can easily envision the water undulating against the gondolas.

Lyric

Lyric

Lyric
