

The Ghosts of Versailles

Music by **John Corigliano**, Libretto by **William M. Hoffman** (suggested by the play *La Mère coupable* by Pierre-Augustin Caron de Beaumarchais)

Peter Kazaras

Caitlin Lynch

Daniel Belcher

Marco Nisticò

Aleks Romano

Scott Purcell

Patrick Dean Shelton

Performance July 27 at 8:15 p.m.

Premiere Performance: The Metropolitan Opera, New York City, 1991

This summer we celebrate Miriam Charney's 25th year on the music staff of the Chautauqua Opera Company. She has an extraordinary passion for contemporary American opera, and her skill with new music has been a blessing for our company. It is with great respect, admiration and gratitude that we dedicate this production of *The Ghosts of Versailles* to Miriam Charney.

— Steven Osgood

CAST

Marie Antoinette

Caitlin Lynch

Beaumarchais

Daniel Belcher

Louis XVI/Suleyman Pasha

Marco Nisticò+

Samira

Aleks Romano+

Figaro

Scott Purcell*

Bégearss

Patrick Dean Shelton*

Susanna

Quinn Middleman*

Countess Rosina

Lauren Yokabaskas*

Count Almaviva

Blake Friedman*

Florestine

Natalie Trumm*

Léon

James Stevens*

Cherubino

Antona C. Yost*

Wilhelm

Edwin Joseph*

Woman in a Hat/Duchess

Gabrielle Beteag*

Marquis/Page with Crotale

Jordan Loyd*

Gossips

Cristina María Castro*, Lindsey Chinn*,
Wan Zhao*

Opera Box Ghosts

Lydia Grace Graham^, Gal Kohav^,
Mathieu Levan^, Brandon Mecklenburg^

Ensemble

Michael Colman*, Matthew Cossack*,
Yazid Gray*, Brian Jeffers*, Seunghee Lee*,
Laura León*, Jesús Vicente Murillo*, Sidney
Ragland*, Kaitlyn Stavinoha*, Timothy
Williams*

Supernumeraries

Nathalie Borden, Kerry Byard, Daniel
Gefter, Elliana Gefter, Kristine Gefter,
Samantha Grambow, Jaidyn Janes, Taurin
Janes, Rob Kobel, Eve Kushmaul, Lydia
Kushmaul, Ben Lawson, Hannah McBroom,
Shawn Sprinkle

CREATIVE AND PRODUCTION

Conductor

Steven Osgood

Stage Director

Peter Kazaras

Choreographer/

Nicola Bowie

Period Etiquette Consultant

Set Designer

Alan Muraoka

Lighting/Video Designer

Michael Baumgarten

Costume Designer

B.G. FitzGerald

Wig & Makeup Designer

Martha Ruskai

Chorus Master

Carol Rausch

Fight Choreographer

Dale Anthony Girard

Fight Captain

Sara E. Widzer

Dance Captain

Cristina María Castro

Assistant Directors

Grant Preisser

Sara E. Widzer

Assistant Conductor

Jorge Parodi

Coach/Accompanist

Miriam Charney

Emily Jarrell Urbanek

Diction Coach/Supertitles

Allison Voth

Technical Director

John P. Woodey

Properties Master/Scenic Artist

Theresa Pierce

Associate Set Designer

Shih-Ying Hazel Kuang

Production Stage Manager

Valerie K. Wheeler

Assistant Stage Managers

Emily Barber

Kendra Green

Amelia Nordin

RoseMary Prodonovich

Vahn Armstrong

Concertmaster

CREDITS

Performed by arrangement with G. Schirmer, Inc., publisher and copyright owner.

Orchestral materials furnished by G. Schirmer, Inc.

Scenery constructed by Local #266 I.A.T.S.E

Lighting provided by Advanced Production Group

Wigs provided by Martha Ruskai

Costumes provided by Sarasota Opera and the Chautauqua Opera
Costume Shop.

Supertitles designed by Allison Voth

+ Chautauqua Opera Debut

* 2019 Chautauqua Opera Young Artist

^ Chautauqua School of Music Voice Program Student

NOTES FROM THE DIRECTOR

I was lucky enough to be in the original production of John Corigliano and William M. Hoffman's *The Ghosts of Versailles*, which premiered at the Metropolitan Opera in December 1991. By the time we had our final dress rehearsal, the riotous reception from the audience assured us all that we had a hit on our hands. A masterful mix of period-style music, more contemporary aleatoric techniques and lush romanticism, the score appealed to music lovers of varying tastes. We all felt keenly the responsibility to do our best for this work to succeed — after all, it was the first new opera the Met had produced in 27 years! The creators had set out to fashion a “Grand Opera Buffa” for the Met Opera audience, and they succeeded brilliantly.

The idea of investigating the past in order to forge change for the future is at the very heart of this work, and is reflected in the glorious music of the score. As the composer has stated, “while *The Ghosts of Versailles* is, in part, an entertaining *buffa*, it is also a serious meditation on history and change: specifically, on how change comes about both in politics and in art.”

Returning to *Ghosts* after all these years, it is stunning to consider how our ears have changed. New opera is no longer something that audiences fear. Our hearing has become accustomed to the music of Philip Glass, Missy Mazzoli and Laura Kaminsky, each of whom has been heard here at Chautauqua in recent seasons, along with a host of other talented composers actively expanding the canon. Almost 30 later, it is gratifying to revisit the many joys of *The Ghosts of Versailles*. The melodies remain poignant and nostalgic, the chaos of the opening is still technically difficult to execute but so worthwhile. And the zany chase scenes involving Figaro are still tough to learn, challenging to stage, but so much fun to see! After so many years, I find myself ever more moved by Marie Antoinette's decision to accept the past for what it was and to move on to what is next.

— Peter Kazaras

SYNOPSIS

Act I

In the present, the ghosts of the court of Louis XVI arrive at the theatre of Versailles. Bored and listless, even the King is uninterested when Beaumarchais arrives and declares his love for the Queen. As Marie Antoinette is too haunted by her execution to reciprocate his love, Beaumarchais announces his intention to change her fate through the plot of his new opera *A Figaro for Antonia*.

The cast of the opera-within-the-opera, which follows the familiar escapades of the *Figaro* characters, is introduced. Almaviva is estranged from the Countess, and has realized that their son Léon is in fact the result of an affair that the Countess had with Cherubino. Léon wants to marry Florestine, who has grown up as ward of Count Almaviva, and is actually his illegitimate daughter. The Count has forbidden the union and has promised Florestine instead to Bégearss, the opera's villain.

The opera-within-an-opera, *A Figaro for Antonia* begins in 1793, in the midst of the French Revolution. Figaro enrages the Count by warning him that his trusted Bégearss is a revolutionary spy. Figaro is fired, but overhears Bégearss and his servant Wilhelm hatching a plot to arrest the Count that evening at the Turkish Embassy when he sells Marie Antoinette's necklace to the English Ambassador. Figaro intercepts the plot by infiltrating the party, dressed as a dancing girl. After the outrageous performance by the singer Samira, Figaro steals the necklace from the Count before the sale can take place, and runs away.

Act II

Figaro returns and defies Beaumarchais's intentions, as he wants to sell the Queen's necklace to help the Almavivas escape France. To put the story back on course, Beaumarchais enters the opera-within-an-opera and shocks Figaro into submission by allowing him to witness the unfair trial of Marie Antoinette, as the present, history and fiction mix together. After the trial, Bégearss manipulates the revolutionaries into a bloodthirsty frenzy.

Meanwhile, at the Almaviva's last ball, Léon and Florestine express their love for each other, and the Count is finally swayed by his wife's wishes. Bégearss arrives with the revolutionaries. Even though Figaro gives Bégearss the queen's necklace, he is enraged and sends the Almaviva family to prison — the same prison in which Marie Antoinette lingers following her trial.

Beaumarchais and Figaro, the only two to have evaded capture, arrive at the prison to try to rescue the Almavivas. They are shortly followed by Bégearss, whom Figaro denounces to the revolutionaries, revealing that he has kept the necklace rather than using it to feed the poor. Bégearss is carried off, the Almavivas escape to America and Beaumarchais is left with the keys to Marie Antoinette's cell. But the power of his love has made Marie accept her fate and she refuses to let Beaumarchais alter the course of history.

CHAUTAUQUA OPERA ORCHESTRA

Violin I

Vahn Armstrong, *Concertmaster*
David Hult, *Assistant*
Erica Robinson
Ming Gao
Amanda Gates
Adrienne Finet
Anton Shelepov
Liana Koteva Kirvan
Heidi Brodwin
Leslie Anderegg

Violin II

Cynthia Berginc, *Principal*
Margaret Cooper, *Assistant*
Karen Lord Powell
Jonathan Richards
Heejin Weisbrod
Irina Shelepov
Janice Carlson
Jennifer Jansen

Viola

Christopher Fischer, *Principal*
Eva Stern, *Assistant*
Jennifer Stahl
Kayleigh Miller
Carrie Fischer
Brian Walniki

Cello

Jolyon Pegis, *Principal*
Lars Kirvan, *Assistant*
Jeff Szabo
Daryl Goldberg
Igor Gefter
Si-Cheng Liu

Bass

Owen Lee, *Principal*
David Rosi, *Assistant*
Caitlyn Kamminga
Ian Saunders

Flute

Kathryn Levy, *Principal*
Barry Crawford

Oboe

Jan Eberle, *Principal*
Jason Weintraub

Clarinet

Daniel Spitzer, *Principal*
Allan Kolsky

Bassoon

Jeffrey Robinson, *Principal*
Ben Atherholt

Horn

Roger Kaza, *Principal*
Bill Bernatis

Trumpet

Leslie Linn, *Principal*
Peter Lindblom

Trombones

Christopher Wolf, *Principal*
Eric Lindblom

Timpani

Brian Kushmaul, *Principal*

Percussion

Tom Blanchard, *Principal*
Pedro Fernandez
Suzanne Fassett Wright

Harp

Beth Robinson

Piano/Celesta

Miriam Charney

Synthesizer

Emily Jarrell Urbanek

CONTRIBUTORS TO CHAUTAUQUA OPERA

(current as of June 19, 2019)

The Chautauqua Foundation and Chautauqua Opera Company acknowledge the generous support provided by the following contributors in support of opera through significant annual giving and sustained endowment funds:

The Amphion Foundation, Inc.
A. Chace & Josephine B. Anderson Opera Endowment Fund
John E. Anderson Opera Endowment
The Peggy and Andy Anderson Family Fund for Opera
The Cynthia Auerbach Fund for Opera
Oliver G. & Sarah Sloan Bauman Fund for the Arts
Bemus Endowment for Opera
Loretta E. Bower
The Anne and John Burden Opera Fund
Chautauqua Opera Endowment Fund
Chautauqua Opera Guild Endowment Fund
The Thomas and Kathleen Clingan Fund for Opera
The Connolly Family Fund for Opera
The Aaron Copeland Fund for Music
The John A. and Emily McKnight Corry Opera Fund
The Barbara Baldwin DeFrees Opera Fund
The Walter F. Ferchen Opera Fund
The Eleanor B. Franks Fund for the Opera
Estate of Dr. and Mrs. Myron B. Franks
The Kay Frantz Israel Fund for Opera
The James and Elisabeth Groninger Fund for Opera
The Jane A. Gross Opera Endowment
Jane A. Gross Philanthropic Fund of the Jewish Communal Fund

Pat and Jay Hudson
Robert W. Jeffrey Charitable Fund
The Mildred Lesenger Fund for Opera
The Kay H. Logan Opera Fund
Annette Pickens Malvin Memorial Fund for Opera
The Christopher and Susan Martin Opera Fund
Margaret Clark Mercer Fund for Opera
The Ralph E. Miller and Paul E. Cawein Fund for Opera
The Steve Z. and Mary G. Mitchell Family Fund
The M.L.E. Foundation, Inc.
The Reverend Lloyd V. Moffett Opera Endowment Fund
New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature
The Robert G. and Lillian Vitanza Ney Family Opera Fund
Robert and Anne Plyler
The Joseph A. and Anne T. Prezio Opera Endowment Fund
Richards Family Opera Fund
Molly Rinehart Fund for Opera
The Zemsky Endowment for Opera
The Wadsworth Fund
Charles Weaver and Family Fund for Opera
Dr. Fred R. Whaley and Helen A. Whaley Fund for Opera
The Robert & Virginia Young Opera Fund

The Chautauqua Opera Guild Board of Directors thanks the following members
for their outstanding support of the 2019 Chautauqua Opera season.

(current as of July 19, 2019)

Archangel (\$1,000+)

Mary Clements
Jack Connolly and Peg Barrett
John and Virginia DiPucci
Paula Gierszal and Lisa Gierszal
Cheryl Gorelick and Jake Zeigler
Kate Groninger and Molly Meyer
Jane A. Gross
Nancy Langston
Jay Lesenger
Jeffrey Lutz and Cathy Nowosielski
Chris and Sue Martin
Mary and Steve Mitchell
Hale and Judy Oliver
Stephen and Martha Smith
Rev. Richard and Joreta Speck
Linda Steckley and Pete Weitzel
Sue and Gary Tebor
Ralph G. Walton, MD
Drs. Jeanne E. Wiebenga and E. Jane Stirniman

Angel (\$500-\$999)

Virginia H. Cox
Gregory Ferriss and Lucille Richardson
Deborah and Ted First
Carol Christine Flanders and Margaret M.
Wagner
Joseph and Toni Goldfarb
Arlene Gottlieb and Chaz Miller
Tom Hagen
Patricia L. King
Jane and Jerry Lahey
Rich and Lynn Moschel
Richard J. Osborne
Jana Stone and Ray Galligan
Adele M. Thomas Charitable Foundation, Inc.
Al and Barbara Turbessi
Katherine (Kay) White
Ann P. Winkelstein

Benefactor (\$250-\$499)

Philip and Susan Allen
Paul E. Cawein
Sally Craig
Jim and Karen Dakin
Richard and Marty Davis
Judith and Elliot Goldman
Susan Grelick and John Heffron

Benefactor cont'd

Ellen Harmon
Terrie Vaile Hauck
Robert L. Ivers
Brad and Deanna Johnson
Lavonne Johnson
Robert and Nancy Kyler
Nancy M. Leininger
Cynthia Norton
George and Melissa Orlov
Mary and Bob Pickens
John and Eleanor Pless
Robin and Mark Robbins
Carol Schaal
Nancy and Don Seel
Bethanne Snodgrass and Marianna Montrie
Pat and Steve Telkins
Ralph and Pari Tuthill
Angela Twist

Sponsor (\$125-\$249)

Shirley Adams
Dr. Ruth Bennett
Loretta E. Bower
Juanell and David Boyd
Barbara and Jim Brady
Judith Claire and Robert Van Every
Kim Rieck Fisher
Judy and Al Goldman
Penny and David Kurtz
Sharon and Dick Levick
Susan Luehrs
Mr. and Mrs. Sanford Nobel
Mary Lou and Richard Parlato
John and Sue Ann Power
Carole Reeder
Bart Richards
Kathleen M. Riley
Rachel and Philip Rogers
Suzanne Shull
Rabbi Samuel and Lynn Stahl
Brenda and Larry Thompson
Nancy Waasdorp
Elizabeth A. Welch and Stephen E. Glinick
Mary Lou Williamson
Burt and Sandi Zucker

Member (\$50-\$124)

Beth and Les Adler
Mark Altschuler
William S. and Renee B. Andrews
Anna Antemann
Ed and Marlene Batoff
Bea Blumenthal
Joyce and Scott Brasted
Carolyn Byham
Tom and Kathy Clingan
Gail Eovito
Jean and Sigo Falk
Marwin Feldman
Janice Freedman
Christopher Gibbs
Carole Gladstone and Naomi Kaufman
Syd Goldsmith
Don and Kathleen Greenhouse
Arlene Hajinlian
Sallie Lou Holder
Carol and Bob Hopper
Catherine Jarjisian
Phil and Livia Kades
Jackie Katz and Edie Teibel
Barbara and Herb Keyser
Douglas Kreider
Kate Swan Letarte
Rich and Karin Lewis
Susan Rowan Masters
Michael D. Minor
Casey and Marilyn Neuman
John and Esther Northman
Barbara Rait
Drs. Alice and Robert Rosenthal
Rodney Schlaffman and Lawrence Greenberg
Shellie Sedlak
Joan and Bob Spirtas
Margo Stuart
Suzanne Taub
Jo-an M. Webb

Junior Member

Alexandra McKee
Shannon McKee

opera.chq.org

 /chautopera @ChautOpera @ChautauquaOpera

Chautauqua Institution is a non-profit organization, dependent upon your gifts to fulfill its mission.
Gate tickets and other revenue cover only a portion of the cost of your Chautauqua experience.

Chautauqua Institution

PO Box 28
Chautauqua, NY 14722
chq.org

