

JUILLIARD OPERA PRESENTS

DON GIOVANNI

MUSIC BY W. A. MOZART

LIBRETTO BY LORENZO DA PONTE

Juilliard

Anneliese Klenetsky
as The Governess and
Rebecca Pedersen as
Miss Jessel in Juilliard
Opera's production of
Britten's *The Turn of
the Screw*

A Message From Brian Zeger

To present Mozart and Da Ponte's masterpiece *Don Giovanni* is always a privilege and a challenge. A protean work, the opera continues to offer a rich canvas for audiences and critics. It grapples with some of the profound tensions we have struggled with since Mozart's time: between men and women when sexual desire clashes with notions of honor and loyalty, and class struggle with a central relationship between master and servant that is rich and unresolved.

In the fall, we presented Benjamin Britten's *The Turn of the Screw*, leaving audiences with a strong sense that not only had corruption occurred, it had proliferated in the hothouse environment of an Edwardian country house. In February, Purcell's *Dido and Aeneas*, the oldest work in our opera season, raised questions of how a female leader is judged and whether her fate is her own or is dictated by society. Can the life of a powerful female leader ever truly be her own?

As the final production in our Juilliard opera season, *Don Giovanni* leaves us with more questions than answers. Will the women who fall into Giovanni's orbit be able to extricate themselves? If an aristocrat's corruption is exposed, what does that mean for the larger society? Does a servant like Leporello, who has aided Giovanni, share in his guilt?

In addition to the brilliant artistic team behind this production, our students benefit from superb teaching: voice teachers as well as language, dramatic, and movement coaches and an academic environment which helps our students see their work in a larger cultural context and encourages critical thinking. Programming *Don Giovanni* is an invitation to exercise all those muscles and engage audiences in the never-ending dialogue about power, privilege, and desire.

Brian Zeger

Brian Zeger

Artistic Director of the Ellen and James S. Marcus Institute for Vocal Arts

The Juilliard School
presents

Don Giovanni

Opera in two acts

Music by Wolfgang Amadeus Mozart

Libretto by Lorenzo Da Ponte

Wednesday, April 24 and Friday, April 26, 2019, 7:30pm

Sunday, April 28, 2019, 2pm

Peter Jay Sharp Theater

Joseph Colaneri, Conductor

Emma Griffin, Director

Juilliard Orchestra

The Cast (in order of vocal appearance)

Leporello	Erik van Heyningen
Donna Anna	Meghan Kasanders
Don Giovanni	Hubert Zapiór (4/24, 4/28)
	Xiaomeng Zhang (4/26)
Il Commendatore	William Guanbo Su
Don Ottavio	James Ley
Donna Elvira	Maritina Tampakopoulos
Zerlina	Jessica Niles
Masetto	Gregory Feldmann

Continuo:

Clara Abel, Cello

Francis Yun, Harpsichord

Scenic Designer: Laura Jellinek

Costume Designer: Olivera Gajic

Lighting Designer: Mark Barton

Performance time: approximately 3 hours and 5 minutes, including a 20-minute intermission

Juilliard's Ellen and James S. Marcus Institute for Vocal Arts was established in 2010 by the generous support of Ellen and James S. Marcus.

Please make certain that all electronic devices are turned off during the performance. The taking of photographs and use of recording equipment are not permitted in the auditorium.

Onstage Chorus

Sydney Dardis, Mishael Eusebio, Lydia Grace Graham, Ryan Hurley, Chea Young Kang, Jack Kay, Maxwell Levy, Cesar Andres Parreño, Aleea Powell, Sam Siegel, Jaylyn Simmons, Jared Werlein

Additional (Offstage) Chorus

Dashuai Chen, Aaron Keeney, Connor J. Ouly, James Rootring

Covers

Dashuai Chen (Don Ottavio), Marie Engle (Donna Elvira), Lydia Grace Graham (Zerlina), Aaron Keeney (Leporello), Kathleen O'Mara (Donna Anna), James Rootring (Il Commendatore), William Socolof (Masetto)

Assistant Conductor: Robert Kahn

Music Preparation: Diane Richardson

Language Preparation: Stefano Baldasseroni

Associate Coach and Chorus Master: Adam Nielsen

Continuo Preparation: David Heiss

Rehearsal Keyboardists: Christopher Staknys, Nikolay Verevkin

Assistant Director and Choreographer: Jeffrey Lamont Page

Fight Director: Mark Olsen

Production Stage Manager: Alexandra Hall

Assistant Costume Designer: McKenna Duffy*

Assistant Lighting Designer: Jessie Lynn Smith

Assistant Scenic Designer: Santiago Orjuela Laverde

Assistant Stage Managers: Emily Hambridge*, Hannah Nathan*, Rayne O'Bryant*, Emily Tang*

Supertitles Creator: Celeste Montemarano

Supertitles Operator: Lisa Jablow

**Member, Professional Apprentice Program*

This performance is part of Juilliard Opera, a program dedicated to the education and training of future generations of singers at Juilliard. Juilliard Opera is supported by the vision and generous lead funding of the International Foundation for Arts and Culture and its Chairman, Dr. Haruhisa Handa.

Additional support for this performance was provided, in part, by the Muriel Gluck Production Fund.

Synopsis by Emma Griffin

Act 1

Leporello, servant to Don Giovanni, keeps watch as Giovanni pursues Donna Anna. She resists, struggling with the masked Giovanni. Her shouts cause her father, the Commendatore, to come running. The Commendatore challenges Giovanni to a duel and is killed; Giovanni and Leporello escape. Donna Anna begs her fiancé, Don Ottavio, to avenge her father's death.

Giovanni and Leporello encounter one of Giovanni's exes, Donna Elvira. Enraged by Giovanni's betrayal, she is looking for retribution. After Giovanni eludes her, Leporello tells her that she is neither the first nor the last woman to fall victim to Giovanni's seductions.

Masetto and Zerlina celebrate their marriage. While Leporello escorts Masetto away, Giovanni flirts with the young bride. Zerlina is at the point of agreeing to Giovanni's advances when Elvira arrives. Elvira, still furious, tells Zerlina to flee this false suitor, and the two women depart. Donna Anna and Ottavio arrive and ask Giovanni's help in discovering the identity of the Commendatore's murderer (they are unaware it is Giovanni). Elvira comes back and warns Anna of Giovanni's betrayals. Giovanni insists that Elvira is insane and her accusations false. As Giovanni leaves, Anna suddenly recognizes his voice as that of the murderer; she forcefully demands vengeance. Ottavio wonders how to restore Anna's peace of mind.

Giovanni has invited Zerlina and Masetto to a party he is hosting; the young bride asks Masetto to forgive her for her moment of weakness with Giovanni. Anna, Elvira, and Ottavio (who have banded together) appear at the party masked; Leporello invites them into the celebration. Giovanni, while dancing with Zerlina, drags her into an adjoining room. She screams for help, and Giovanni claims that Leporello attacked Zerlina. Anna, Elvira and Ottavio reveal themselves, denounce Giovanni, and promise that vengeance is at hand. Giovanni escapes their attempts to capture him.

Act 2

Giovanni forces Leporello to exchange clothes with him and pose as Giovanni; Leporello then distracts and seduces an unwitting Elvira (who believes her lover has come back to her). Meanwhile, Giovanni serenades Elvira's maid.

Masetto arrives, looking for revenge; the disguised Giovanni tricks Masetto and beats him. Zerlina finds her bruised husband and comforts him. Leporello and Elvira—she is still tricked into thinking she's reunited with Giovanni—are surprised by the arrival of Anna, Ottavio, Zerlina, and Masetto, all of whom are looking for vengeance. Elvira defends Leporello (believing him to be Giovanni); Leporello, fearing for his life, reveals his true identity before making his escape. Elvira, betrayed yet again, acknowledges that, despite his actions, she still loves Giovanni. Ottavio once again pleads for Anna to marry him but she answers that she cannot until her father's murder has been avenged.

Giovanni and Leporello encounter the statue of the Commendatore. Leporello is terrified, but Giovanni mocks the statue and scornfully invites it to dinner. The Commendatore accepts the invitation.

While Giovanni dines, Elvira makes a last desperate attempt to persuade him to change his life; Giovanni responds with dismissive laughter. The figure of the Commendatore appears and calls for Giovanni's repentance. Giovanni boldly and insistently refuses to repent, and he is punished.

About the Opera by Thomas May

Based on a popular legend that had already been exploited for generations in numerous versions for the stage—including assorted operatic treatments—Mozart's *Don Giovanni* has itself acquired a quasi-mythic stature. Consider its use as a defining psychological motif in Peter Shaffer's play (and later Oscar-winning film), *Amadeus*, where the figure of the Commendatore comes to symbolize a complex of defiance and guilt relating to Mozart's personal relationship with his father. Long before that, the opera was responsible for a fundamental shift in perceptions of Mozart during the 19th century.

Don Giovanni countered the cliché of the “eternal child” or even idiot savant who beatifically channeled music from a celestial sphere (a cliché that persists in Shaffer's popularizing work, as it happens). The opera was seen to stand apart and to embody the “demonic” Mozart—the score's darkest moments daring a glimpse into the terrifying chaos of human passions, a Dionysian reckoning that eclipsed the Apollonian serenity of Mozart the Classicist par excellence.

For Joseph Colaneri, who conducts Juilliard's production, *Don Giovanni* is one of those pinnacles of Western art that “simply stand out from the history and context in which they were created so that they become universal works, like Shakespeare's *Hamlet* or Verdi's *Otello*. Mozart touches here on all those things that make one human, including the dual side of our nature—the confrontation of opposites that became a chief tenet of Romanticism.”

Even apart from the profound spell it would cast on later composers, *Don Giovanni* has had the kind of pervasive effect on artists and thinkers that we tend to associate with the work of Wagner. For example, the polyinitialed polymath E.T.A. Hoffmann (the “A” stands for Amadeus, in homage to his idol) in 1813 published *Don Juan*, a rhapsodic fantasia on the opera. Hoffmann, who combined careers as a composer, critic, and fiction writer, here set the stage for the Romantic era's “demonic” reading of Mozart (as he similarly did for Beethoven).

Like a 21st-century proponent of *Regiethater*, Hoffmann's fictional narrator posits that the “true” poetic idea intended by Mozart lurks beneath the hurly-burly of the story as it appears on the surface. The drama, for him, serves as a kind of Trojan horse whereby the music conveys to the initiated a quintessentially Romantic vision of “the insatiable, burning desire ... to attain on earth that which dwells in our hearts as but a heavenly promise—the very longing for the infinite ...”

And for our own #MeToo era, with its awareness of the enduring harm perpetrated by sexual predators, *Don Giovanni*, culminating in the protagonist's punishment, seems eerily resonant. Resonant, while at the same time universal: “The predator who is devilishly charming is an ancient idea,” observes director Emma Griffin, who has previously staged Janáček's

The Cunning Little Vixen and Poulenc's *Les Mamelles de Tirésias* for Juilliard Opera. "In that sense, he's not unusual. The Don Juan myth is a cornerstone of Western civilization. We live in a culture that supports these Giovanniis, and they can do a lot of damage. It's always the same story about power and coercion." And yet, says Griffin, in all three of their collaborations, which are anchored in comic opera prototypes, Mozart and Da Ponte "take all of their characters seriously. Both men were complicated and had a great understanding for the fluidity and fickleness of human nature."

As an enormously powerful operatic icon, it's no wonder that *Don Giovanni* gives the impression of having always been there. Yet the original impetus to create it came about in a surprisingly offhand way. In December 1786, Mozart fever broke out in Prague when a new production of *The Marriage of Figaro* caused a sensation (in marked contrast to the lukewarm reception the Viennese accorded it at the world premiere earlier in the spring). Fans of the composer arranged for him to visit for about a month early in 1787, and Mozart, who conducted one of the run's performances during his stay, experienced the enthusiasm firsthand: "Here they talk of nothing but *Figaro*," he reported in a letter from Prague.

The Italian impresario Pasquale Bondini, who had mounted *Figaro* in Prague, commissioned Mozart to write a fresh opera specifically for his company and for his admiring audience in the Czech city. The librettist Lorenzo Da Ponte later claimed that it had been his prompting to take on the Don Juan legend as the topic for this second collaboration with Mozart, though a colleague of Bondini's may have been the one who suggested it. In any event, the hope was for them to strike gold a second time by producing another comic opera emulating their success with *Figaro*.

Mozart and his team were operating on the assumption that they had only 10 days (!) to rehearse and stage this complex new opera, but in fact even less time was available. Yet after a resulting delay in the originally scheduled premiere date, Prague audiences went wild when *Il dissoluto punito ossia il Don Giovanni*—"The Rake Punished, or *Don Giovanni*," as it was titled—began its run at the end of October 1787.

In May of the following year, Mozart presented the opera in his adopted home city of Vienna. He tailored this production to its new cast by writing two new arias (one each for Don Ottavio and Donna Elvira) and a new duet for Zerlina and Leporello and cut parts of the finale. Juilliard Opera's production is based on the Vienna version "with some tweaks," explains Colaneri, which include keeping the epilogue ensemble. (It was long asserted that this had been cut from the Vienna version, though this is a matter of dispute.)

Decades after Mozart's premature death—he had only four years left after the Prague premiere—his operas made their way to New York. *Figaro*

(in English translation) was the first Mozart opera to be staged here, in 1823, and *Don Giovanni* followed in 1826, performed in the original Italian by a touring company led by the Spanish tenor Manuel Garcia. Just a year before, the peripatetic Da Ponte, who had abandoned Europe in 1805 (and his debts, among other entanglements), had established a new identity as the first-ever professor of Italian language at Columbia College.

Da Ponte freely borrowed from many sources in crafting his libretto—the recent one-act comedy *Don Giovanni Tenorio* penned by Giovanni Bertati, Molière’s rather sober theatrical version, and likely the Spanish Baroque playwright Tirso de Molina’s *El burlador de Sevilla y convidado de piedra* (“The Trickster of Seville and the Stone Guest”), among others. Yet he wove his material together with wit and imagination and, most importantly, with an instinct for what would best suit Mozart—who in fact participated actively in shaping the libretto.

An instantly impressive example is the remarkable scene that opens the opera, which seamlessly spans a good 20 minutes, from the overture through the death of the Commendatore and Giovanni’s escape to Donna Anna and Don Ottavio’s oath to avenge his crimes. In building a continuous structure with such a dark opening, according to Colaneri, Mozart here also anticipates Romanticism. Similarly, as the critic and scholar David Cairns points out, Da Ponte’s tightening of what otherwise would have been a merely episodic plot into fewer characters, all of whom interact, “provided Mozart with the wealth of ensembles that he craved ... [accounting] for over half the duration of the opera.”

In fact, the title character famously lacks a definitive solo scene with a grand aria. Mozart underscores his musical identity as a principle of reflection. Ironically for a putative individualist/egotist, Giovanni mirrors the styles of those with whom he interacts but reveals no interiority. The Champagne Aria, for example, offers “an interesting take on a buffo aria,” notes Colaneri. “Leporello could sing this. Don Giovanni can also be heroic, as when he confronts the Stone Statue. Mozart depicts him musically as a shape-shifter. He becomes that chameleon character that can be dangerous.”

For her interpretation, Emma Griffin carefully examined the unique relationship each character has to Don Giovanni and his behavior. “I focused on this deep, intense psychological landscape of the main characters,” she says. “When we get tangled in our lives with these Don Giovanni characters, there’s a feeling that you can’t get away. Act One and Act Two are strikingly different visually, but both unfold in a psychological space where these people are locked in a room together and have to figure it out.”

Griffin regards what happens to Donna Anna as “one of the tent poles of the story. She is the living embodiment of the repercussion of Don Giovanni’s actions. The attack, the murder of her father—these set off

About the Opera by Thomas May (Continued)

the disintegration of what she once had. Anna's ideas of who she is fall apart in a way that doesn't happen to the other two women. Zerlina sees that she is in over her head and gets out. The tragedy of Elvira is that she is in love with him. That is her Achilles heel. I see her as the opposite of the overbearing stereotype. She is his actual match and sees through his nonsense but loves with him anyway."

Their varied perspectives also represent different social orders, as Mozart emphasizes through his corresponding interplay of differing musical codes: opera seria idioms for the aristocratic Commendatore, Donna Anna, and Don Ottavio and buffo style for Leporello, Zerlina, and Masetto. Donna Elvira, explains Colaneri, is shown to bridge "the realm of the privileged nobles and the agrarian society of everyday people. Even though she has an aristocratic title, Elvira is the bourgeois prototype of the Enlightenment. She has the ability to communicate well and to be heard by the members of the agrarian class as well."

In light of these multiple angles and conflicts, *Don Giovanni's* seemingly "tidy" epilogue—to be understood as a Brechtian moral after the demise of opera's ultimate Immoralist?—makes it especially challenging, says Griffin, "to figure to how to make that ending feel emotionally satisfying to a contemporary audience."

When Mozart and Da Ponte embarked on the commission, they could have been assured of success with a straightforward opera buffa treatment. The Don Juan material, according to Cairns, was considered by the snobbishly respectable to be lowbrow, "reeking of the fairground and the improvised buffoonery of the *commedia dell'arte*—an entertainment popular in the worst sense of the word, fit only for the lower orders."

Yet the very first music we hear still retains its power to chill the spine: even with elements as basic as a D Minor triad and its dominant, Mozart establishes the indelible, otherworldly signature of the Stone Guest, which frames the entire opera. Only after this slow introduction, clouded by menacingly chromatic harmonies, does the buffo spirit emerge in the overture's main body—where it is too hectic, too driving, to be consumed in the spirit of a sparkling comedy. Yet it is not the supernatural currents alone that fire up Mozart's muse, as Cairns writes: “[Mozart] responded with equal alacrity to the scope for comedy, even farce.”

What makes *Don Giovanni* such an inexhaustible masterpiece is this intermingling of comic and tragic registers, of irreverent mockery and deadly seriousness. But this is also one reason for this opera's disturbing power: its fundamental ambiguities resist our attempts to resolve them. Not unlike Goethe's *Faust*, with its origins in puppet shows, *Don Giovanni* has transcended its humble antecedents and inspired poets (W.H. Auden), playwrights (Bernard Shaw), and philosophers (Søren Kierkegaard and Simone de Beauvoir).

And *Don Giovanni* offers unparalleled opportunities to a cast of young performers. “When you're doing this opera with people in their mid-20s,” Griffin says, “that becomes a very specific *Giovanni* — one of young and beautiful people playing young and beautiful people. In the work I do as a director, the landscape is laser focused on them as performers. Keeping that specific focus alive and vibrating all the time is a profoundly theatrical event.”

Thomas May is the English-language editor for the Lucerne Festival and writes about the arts for a wide variety of publications. His books include Decoding Wagner and The John Adams Reader.

© 2019 Thomas May

About the Artists

Joseph Colaneri (Conductor)

Since 2013, Joseph Colaneri has been music director of the Glimmerglass Festival, where he will conduct this summer's new productions of *La traviata* and *The Ghosts of Versailles*. This season he conducted the revival of the Metropolitan Opera's production of *Mefistofele*, debuted at the Teatro Colón with *La bohème*, and led a concert with Met artists Lisette Oropesa and Paul Groves in Baton Rouge. In May, Colaneri will conduct a concert at Washington National Opera featuring members of its Young Artists Program. In October, he conducts San Diego Opera's *Aida*. Colaneri was artistic director of the Mannes Opera (1998-2018) and artistic director of the West Australian Opera (2012-14).

Emma Griffin (Director)

Emma Griffin is a theater and opera director based in New York City. Upcoming engagements include *Ellen West*, a new opera by Ricky Ian Gordon based on the poem by Frank Bidart, which will premiere at Opera Saratoga and then move to New York City with Beth Morrison Productions. Some of the places she has worked include BAM, Opera Colorado, Atlanta Opera, Boston Lyric Opera, Curtis Opera Theater/Opera Philadelphia, Perseverance Theater, Geva Theater Center, Southern Rep, Actor's Express, Virginia Stage, HERE, Clubbed Thumb, New Georges, and Williamstown Theater Festival. In 2018, she was appointed managing artistic director of the Mannes Opera at the New School. She was on the faculty of the University of Cincinnati College-Conservatory of Music as the professor of opera stage direction.

Gregory Feldmann (Masetto)

Baritone Gregory Feldmann, of York, Pa., is pursuing his master's at Juilliard, where he studied with Sanford Sylvan. At Juilliard, Feldmann performed the role of Ananias in *The Burning Fiery Furnace* as well as L'horloge Comtoise and Le Chat in a performance of *L'enfant et les sortilèges* with the Juilliard Orchestra in Alice Tully Hall. In November, he made his Carnegie Hall debut in *Israel in Egypt* with MasterVoices, conducted by Ted Sperling. Feldmann will return to Opera Theatre of Saint Louis this summer as a Gerdine Young Artist, where he will cover Count Almaviva in *The Marriage of Figaro*.

- Helen Marshall Woodward Scholarship
- Janet Southwick Norwood Scholarship
- Pfeiffenberger Scholarship

Meghan Kasanders (Donna Anna)

Meghan Kasanders is a second-year Artist Diploma in Opera Studies candidate at Juilliard, studying with Edith Wiens. Most recent engagements include Sibelius' *Luonnotar* in Alice Tully Hall with conductor Barbara Hannigan, Bernstein's *Songfest* at Carnegie Hall (debut) under the direction of Marin Alsop, Magda Sorel in Opera Saratoga's critically acclaimed production of *The Consul*, and Oenone in Juilliard's production of *Hippolyte et Aricie* last spring. She has worked with Opera Theatre of Saint Louis, Des Moines Metro Opera, Opera Saratoga, Union Avenue Opera, and the Institute for Young Dramatic Voices. Kasanders has been featured in *Modern Singer* magazine and was a 2019 finalist in the Metropolitan Opera National Council Auditions, as well as a semifinalist in the Dallas Opera Guild Vocal Competition. She holds degrees from Rice University and Simpson College.

- Risë Stevens Scholarship
- Barbara Rogers Agosin Scholarship
- Hardesty and Beverley Peck Johnson Fund

James Ley (Don Ottavio)

Tenor James Ley, from Maryland, is an Artist Diploma in Opera Studies student at Juilliard, where he studies with Edith Wiens. At Juilliard, Ley has appeared in a shared, semi-staged performance of *Winterreise* with Brian Zeger in Alice Tully Hall, as Le petit vieillard in *L'enfant et les sortilèges* with the Juilliard Orchestra conducted by Emmanuel Villaume, and in a master class with Yannick Nézet-Séguin. He recently participated in Carnegie Hall's SongStudio, where he worked closely with guest teachers and coaches including Renée Fleming. Last summer, he participated in the Festival d'Aix-en-Provence in the Mozart Académie and with the Nürnberg Symphoniker through the Internationale Meistersinger Akademie. Before Juilliard, Ley performed as Tamino in *Die Zauberflöte*, Abraham in a staged production of Britten's *Canticle II: Abraham and Isaac*, and in Handel's *Messiah* at Wheaton College.

- Noah Stella Luna Laffont Scholarship
- Burford Scholarship
- Otto Lehmann Scholarship
- Hardesty and Beverley Peck Johnson Fund

- *Kovner Fellowship*

Jessica Niles (Zerlina)

American soprano Jessica Niles (Pre-College '15) is a fourth-year undergraduate at Juilliard studying with Marlena Malas. Recent performances include *Aminta e Fillide* with Juilliard415 conducted by William Christie; Adina in *Elixir of Love*; Eurydice in *Orpheus in the Underworld*; Une Matelote in *Hippolyte et Aricie*; Anne Page in *Die lustigen Weiber von Windsor*; Julie in *Carousel*; Amiens in *As You Like It*; Schoenberg's String Quartet No. 2 in Juilliard's ChamberFest 2018; Wenzelberg's *The Opposite of Loneliness: A Chamber Piece* (commission and world premiere); and the inaugural performance of OperaComp at Juilliard in 2017. She has performed at Carnegie Hall, the Kennedy Center, Lincoln Center, National Sawdust, and the Morgan Library, and has appeared as a soloist with Cantori New York and MasterVoices. Past studies include Juilliard's Pre-College, Houston Grand Opera's Young Artist Vocal Academy, and the Chautauqua Institution.

- *John W. Drye, Jr. Memorial Scholarship in Voice*
- *Michael L. Brunetti Memorial Scholarship in Voice*

William Guanbo Su (Il Commendatore)

Bass William Guanbo Su is pursuing his master's at Juilliard under the guidance of Cynthia Hoffmann. In 2018, he was a member of the Gerdine Young Artist program at Opera Theatre of Saint Louis and a voice fellow at the Aspen Music Festival and School, where he performed Don Basilio in *Il barbiere di Siviglia*. Other opera roles include Pluton in *Hippolyte et Aricie*, Herr Reich in *Die lustigen Weiber von Windsor*, and Seneca in *L'incoronazione di Poppea*. In 2017, he made his Carnegie Hall debut with the Cecilia Chorus of New York. He was awarded first prize in the Gerda Lissner Lieder Competition (2017), second prize at Houston Grand Opera's Eleanor McCollum Competition (2019), and was a Grand Finals winner in the Metropolitan Opera National Council Auditions (2019).

- *George and Marie Vergottis Scholarship*
- *Constance Goulardris Scholarship*
- *Hardesty and Beverley Peck Johnson Fund*

Maritina Tampakopoulos (Donna Elvira)

Greek soprano Maritina Tampakopoulos is in the Artist Diploma in Opera Studies program at Juilliard, where she studies with Edith Wiens. She earned her master's at the Istituto Superiore dei Studi Musicali Vecchi-Tonelli in Modena with Raina Kabaivanska as a scholarship holder of the Raina Kabaivanska Foundation, and her bachelor's at the National Conservatory of Greece in Athens. She has participated at the Accademia Musicale Chigiana Festival and St. Margareten Opern Festspiele, earned the audience prize in the 67th G.B. Viotti International Music Competition, and has performed in concerts and recitals in Austria, Greece, Italy, and China.

Erik van Heyningen (Leporello)

Bass-baritone Erik van Heyningen, from San Diego, is an Artist Diploma in Opera Studies student at Juilliard, where he studied with Sanford Sylvan. Van Heyningen makes his Spoleto Festival (USA) debut as First Nazarene in *Salome* and his Teatro Nuovo debut as Fernando in *La gazza ladra* this summer. Van Heyningen spent last summer at Santa Fe Opera for his second year as an apprentice artist, singing the Imperial Commissioner in *Madama Butterfly* and Ragotzki/Archbishop in *Candide*. Van Heyningen received the Donald Gramm Memorial Award from Santa Fe Opera in 2017, the first place prize in the Gerda Lissner Lieder competition in 2016, and in 2015 the Richman Memorial Award from the Opera Theatre of St. Louis, where he spent three summers as a young artist.

- Dr. Gary Portadin
Scholarship
- Dr. Lee
MacCormick
Edwards
Scholarship
- Anna Case Mackay
Scholarship
- Hardesty and
Beverley Peck
Johnson Fund

Hubert Zapiór (Don Giovanni)

Hubert Zapiór is a baritone from Brzesko, Poland, and a second-year Artist Diploma in Opera Studies student at Juilliard studying with Edith Wiens. He graduated from Fryderyk Chopin University of Music and Aleksander Zelwerowicz National Academy of Dramatic Art in Warsaw. Recent engagements include Papageno in Barrie Kosky's production of *Die Zauberflöte* and Marullo in *Rigoletto* at the Teatr Wielki—Polish National Opera, and Herr Fluth in *Die lustigen Weiber von Windsor* and Neptune in *Hippolyte et Aricie* with Juilliard Opera. He also sang the baritone part in *War Requiem* with the Albany Symphony. Zapiór will make his Bayerische Staatsoper debut as Marquis d'Obigny in *La Traviata* this summer, and he will join the ensemble of Hannover Staatsoper in the 2019-20 season.

- J.S. and Barbara
P. Johnson
Scholarship

Xiaomeng Zhang (Don Giovanni)

Chinese baritone Xiaomeng Zhang is an Artist Diploma student studying with Marlena Malas at Juilliard, where he has sung Minskan in *Flight*, Giove in *La Calisto*, Presto in *Les mamelles de Tirésias*, Kuligin in *Kát'a Kabanová*, and Le Feuteuil/Arbre in *L'enfant et les sortilèges*. He has sung Tancredi in *Il Combattimento di Tancredi e Clorinda* (Carnegie Hall), Rodomonte in *Orlando Paladino* and Macduff in Bloch's *Macbeth* (Manhattan School of Music), Schaunard in *La Bohème* (Chautauqua Music Festival), Licinio in *Aureliano in Palmira* and Fernando in *Fidelio* (Caramoor Summer Music Festival), and Don Giovanni at the Merola Opera Program. Future engagements include Count Almaviva in *The Marriage of Figaro* (Aspen Music Festival) and Figaro in *Il barbiere di Siviglia* (Opera Columbus). He was a 2018 national semifinalist in the Metropolitan Opera National Council Auditions.

- Jerome L. Greene
Fellowship
- Hardesty and
Beverley Peck
Johnson Fund

Laura Jellinek (Scenic Designer)

Juilliard credits include *The Cunning Little Vixen*, *Les mamelles de Tirésias*, *Buried Child*, and *Angels in America*. Her other opera credits include *La Traviata* and *Madame Butterfly* (Opera Theatre of St. Louis); *Don Giovanni* (Boston Lyric Opera); *A Quiet Place*, *Dialogues of the Carmelites*, and *Owen Wingrave* (Opera Philadelphia); *Three Decembers* (Atlanta Opera); and *Orlando Paladino* (Manhattan School of Music). On Broadway, her credits include *Oklahoma!* and *Marvin's Room*. Her Off-Broadway credits include *Oklahoma!* (St. Ann's, Bard); *Mary Page Marlowe* (Second Stage); *Mary Jane* (New York Theatre Workshop, Lortel nomination); *Rags Parkland...* (Ars Nova); *Queens* and *The Wolves* (Lincoln Center Theater); *A Life* (Playwrights Horizons, Lortel and Hewes awards); *The Treasurer* and *Marjorie Prime* (Playwrights Horizons); *The Antipodes* and *Everybody* (Signature Theater); *Sea Wall/A Life* (Public Theater); The Debate Society; The Mad Ones. She has won an Obie for sustained excellence in design and has an MFA from NYU.

Olivera Gajic (Costume Designer)

Olivera Gajic's work has been seen at Juilliard in more than 30 productions, including *A Midsummer Night's Dream*; *Le Comte Ory* (Juilliard Opera); *The Americans*, *The Greeks*, *William in Transit*, *A Midsummer Night's Dream*, *Marisol*, *Othello* (Drama Division); *Cracked Orlando* (Center for Innovation in the Arts); 2005-10 Senior Dance Productions (Dance Division); Other work includes *Jedermann* (Salzburg Festival); *The Long Christmas Dinner* (American Symphony Orchestra); *God's Ear* (Vineyard Theater); and many others. She has more than 150 theater, opera, dance, and film productions to her credit. Her work has been shown at exhibitions including the U.S. National Exhibit at the 2004 and 2007 Prague Quadrennial; Curtain Call: Celebrating a Century of Women Designing for Live Performance (Lincoln Center); and Costume at the Turn of the Century (Moscow). Gajic is a recipient of the NEA/TCG Career Development Program for Designers, TDF/Irene Sharaff Young Master, and Bessie & Barrymore award. She is a member of USA local 829.

Mark Barton (Lighting Designer)

Juilliard credits include *The Cunning Little Vixen* with Emma Griffin and *The Threepenny Opera*. Broadway credits include *The Real Thing*, *Violet*, *The Realistic Joneses*, and *Amélie* (co-designed with Jane Cox). Off-Broadway credits include Lincoln Center Theater; Signature Theater; Public Theater; Playwrights Horizons; Roundabout Theatre Company; New York Theatre Workshop; Elevator Repair Service; Soho Rep; Theater for a New Audience; BAM; Young Jean Lee's Theater Company; and many others. Regional credits include American Repertory Theater; Actors Theatre of Louisville; Guthrie Theater; La Jolla Playhouse; Yale Rep; Center Theater Group; Long Wharf Theater; Denver Center; Cincinnati Playhouse; Huntington Theatre Company; South Coast Rep; and Berkeley Rep. Additional credits are Encores! Off-Center, 2013-18 at New York City Center, and numerous productions with Curtis Opera Theater in Philadelphia. He has won a Lucille Lortel and Hewes Design awards, as well as an Obie for sustained excellence.

Alexandra Hall (Production Stage Manager)

Broadway credits include *Sweat* and *She Loves Me*. Tours include Anna Deavere Smith's *Notes From the Field* (London), *Sweat* (The Public Theater, National), *blank page* (SITI Company), and *First Wives Club* (Chicago). Her Off-Broadway credits include *Sweat* and *Manhatta* (The Public); *Cardinal* (Second Stage); *What I Did Last Summer*, *The Wayside Motor Inn*, and *The Open House* (Signature Theatre); *Around the World in 80 Days*; and *The Brightness of Heaven*. Her Juilliard credits include *Hippolyte et Aricie*, *Triumph of Love*, and *Arcadia*. Regionally, she has worked with the Chester Theatre Company. She has a BA from Old Dominion University and an MFA from Columbia.

Ellen and James S. Marcus Institute for Vocal Arts

One of America's most prestigious programs for educating singers, The Juilliard School's Ellen and James S. Marcus Institute for Vocal Arts offers young artists programs tailored to their talents and needs. From bachelor and master of music degrees to an advanced Artist Diploma in Opera Studies, Juilliard provides frequent performance opportunities featuring singers in its own recital halls, on Lincoln Center's stages, and around New York City. Juilliard Opera has presented numerous premieres of new operas as well as works from the standard repertoire.

Juilliard graduates may be heard in opera houses and concert halls throughout the world; diverse alumni artists include well-known performers such as Leontyne Price, Renée Fleming, Risé Stevens, Tatiana Troyanos, Simon Estes, and Shirley Verrett. Recent alumni include Isabel Leonard, Susanna Phillips, Paul Appleby, Erin Morley, Sasha Cooke, and Julia Bullock.

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, *Artistic Director*

Monica Thakkar, *Director, Performance Activities*

Kirstin Ek, *Director, Curriculum and Schedules*

Emily Wells, *Associate Director*

Andrew Gaines, *Production Administrator*

Po Chan, *Projects Administrator, Curriculum*

Kiara Walker, *Schedule and Program Coordinator*

Ari Bell, *Vocal Arts Administrative Apprentice*

Voice Faculty

Edith Bers

William Burden

Cynthia Hoffmann

Marlena K. Malas

Robert White

Robert C. White Jr.

Edith Wiens

Sanford Sylvan, *In Memoriam*

Ellen and James S. Marcus Institute for Vocal Arts Faculty

Stefano Baldasseroni

Marianne Barrett

Edward Berkeley

Mary Birnbaum, *Associate
Director of Artist Diploma in
Opera Studies*

Steven Blier

Corradina Caporello

Robert Cowart

Alexandra Day

Cori Ellison

John Giampietro

Bénédicte Jourdois

Natalia Katjukova

Kathryn LaBouff

Gina Levinson

Kenneth Merrill

David Moody, *Chorus Master*

Glenn Morton

Nils Neubert

Adam Nielsen

Donald Palumbo

David Paul, *Dramatic Advisor
for Master of Music and
Graduate Diploma*

J.J. Penna

Diane Richardson, *Principal
Coach and Music Advisor for
Artist Diploma in Opera
Studies*

Lauren Schiff

Eve Shapiro, *Dramatic Advisor
for Artist Diploma in Opera
Studies*

Jeanne Slater

Avi Stein

Cameron Stowe

Stephen Wadsworth, *James
S. Marcus Faculty Fellow,
Director of Artist Diploma in
Opera Studies*

Gary Thor Wedow

Reed Woodhouse, *Music
Advisor for Master of Music
and Graduate Diploma*

Brian Zeger, *Artistic Director*

2018-2019 Ellen and James S. Marcus Institute for Vocal Arts Fellows

Nikolay Verevkin, *Piano*

Michał Biel, *Piano*

Jeffrey Lamont Page,
Opera Directing

Juilliard Orchestra

Juilliard's largest and most visible student performing ensemble, the Juilliard Orchestra, is known for delivering polished and passionate performances of works spanning the repertoire. Comprising more than 350 students in the bachelor's and master's degree programs, the orchestra appears throughout the season in concerts on the stages of Alice Tully Hall, Carnegie Hall, David Geffen Hall, and Juilliard's Peter Jay Sharp Theater. The orchestra is a strong partner to Juilliard's other divisions, appearing in opera and dance productions, as well as presenting an annual concert of world premieres by Juilliard student composers. The Juilliard Orchestra welcomes an impressive roster of world-renowned guest conductors this season including John Adams, Marin Alsop, Joseph Colaneri, Barbara Hannigan, Steven Osgood, Peter Oundjian, and Gil Rose, as well as faculty members Jeffrey Milarsky, Itzhak Perlman, Matthias Pintscher, and David Robertson. The Juilliard Orchestra has toured across the U.S. and throughout Europe, South America, and Asia, where it was the first Western conservatory ensemble allowed to visit and perform following the opening of the People's Republic of China in 1987, returning two decades later, in 2008. Other ensembles under the Juilliard Orchestra umbrella include the conductorless Juilliard Chamber Orchestra, the Juilliard Wind Orchestra, and the new-music groups AXIOM and New Juilliard Ensemble.

Orchestra Administration

Adam Meyer, *Director, Music Division, and Deputy Dean of the College*

Joe Soucy, *Assistant Dean for Orchestral Studies*

Joanna K. Trebelhorn, *Director of Orchestral and Ensemble Operations*

Matthew Wolford, *Operations Manager*

Lisa Dempsey Kane, *Principal Orchestra Librarian*

Michael McCoy, *Orchestra Librarian*

Daniel Pate, *Percussion Coordinator*

Adarsh Kumar, *Orchestra Personnel Manager*

Geoffrey Devereux, *Orchestra Management Apprentice*

Juilliard Orchestra

Joseph Colaneri, Conductor

Violin

Mark Chien,
Concertmaster
Emma Richman,
Principal Second
Gabrielle Despres
Dawn Kim
HoJung Kim
Nikayla Kim
Sayuri Kuru
MoLei Luo
Jin Wen Sheu
Lucas Stratmann
Yun-Shan Jessie Tai
Christine Wu
Mira Yamamoto
Wei Zhu

Viola

Yin-Ying Tseng, *Principal*
Claire Satchwell
Shuhan Wang
Chiehi Yang

Cello

Noah Krauss, *Principal*
Drake Driscoll
Geirbrúður Anna
Guðmundsdóttir

Double Bass

Dominic Law, *Principal*
Attila Kiss

Flute

Viola Chan, *Principal*
Yiding Chen

Oboe

Lucian Avalon, *Principal*
Daniel Gurevich

Clarinet

Na Yoon Kim, *Principal*
Hanlin Chen

Bassoon

Troy Baban, *Principal*
Thalia Navas

French Horn

Cort Roberts, *Principal*
Gabrielle Pho

Trumpet

Michael Chen, *Principal*
William Leathers

Trombone

Kevin Carlson, *Principal*
George Foreman

Bass Trombone

Ehren L. Valmé

Timpani

Simon Herron

Harpichord

Francis Yun

Continuo Cello

Clara Abel

Mandolin

George Meyer

Onstage Banda

Violin

Arianna Brusabardis
Hyo Jin Kim
Jasmine Lin
Kenneth Naito
Hava Polinsky
Kelly Talim

Viola

Lydia Grimes

Cello

Mizuki Hayakawa
Tomsen Su

Double Bass

Jonathan Luik
Justin Smith

Oboe

Bobby Nunes
Kate Wegener

Clarinet

Alec Manasse
Hector Othon

Bassoon

Rebecca Krown
Joey Lavarias

Horn

Lee Cyphers
Jessica Elder

Juilliard Production Department

Kent McKay, *Associate Vice President for Production*

Jean Berek, *Business and Operations Manager*

Thom Widmann, *Production Manager*

David Strobbe, *Production Manager*

Phil Gutierrez, *Associate Production Manager*

Sallyann Turnbull, *Production Office Administrator*

Costume Shop Supervisor

Luke Simcock

Assistant Costume Shop Supervisor

Nicola Gardiner

Costume Shop Office Manager

Edda Baruch

Wardrobe Supervisor

Márió Talán

Assistant Wardrobe Supervisor

Amelia Dent

Design Coordinator

Audrey Nauman

Head Draper

Barbara Brust

Drapers

Kimberly Buetzow

Tomoko Naka

First Hands

Naoko Arcari

Katie Miles

Faye Richards

Costume Shop Staff

Tiffany Chen*

McKenna Duffy*

Phoebe Miller*

Robin Piatt Stegman*

Stitchers

Genevieve Beller

Kyle Pearson

Sharne van Ryneveld

Wardrobe Run Crew

Hannah Jacobsen

Amanda McDowell

Audrey Petersen

Molly Shimko

Wigs and Makeup Shop Supervisor

Sarah Cimino

Wigs and Hair Supervisor

Troy Beard

Wigs and Makeup Staff

Anna Kathryn Darling

Alyssa Johnson*

Austen Marroquin*

Wigs and Makeup Run Crew

Colleen McLaughlin

Deirdre Morgan

Electrics Shop Supervisor

Jennifer Linn Wilcox

Assistant Electrics Shop Supervisor

Joel Turnham

Master Electrician, Peter Jay Sharp Theater

Patrick Dugan

Assistant Master Electrician

Chloe Brush*

Staff Electrician

Eleanor Smith

Electricians

Taylor Lilly*

Elizabeth Schweitzer*

Light Board Operator

Jake Roberts

Spotlight Operators

Matthew Holcombe

Stephon Legere

Audio Supervisor

Marc Waithe

Audio Technician

Christopher Schardin

A1

Spencer Ward

Properties Shop Supervisor

Kate Dale

Assistant Properties Shop Supervisor

Josh Hackett

Stock Manager/Artisan

Jessica Nelson

Properties Carpenter/Artisan

Ashley Lawler

Properties Artisans

Andrew Carney*

Ally Combs

Rachel Wier*

Prop Run Crew

Andrew Carney*

Olivia Gagne

Technical Director

Richard Girtain

Associate Technical Director

Justin Elie

Stage Supervisor

Byron Hunt

Assistant Stage Supervisors

Colly Carver

Jessica Sloan Hunter

Scene Shop Manager

Josh Sturman

Lead Carpenters

Aaron Martin

Keegan Wilson

Carpenters

Nate Angrick

Jill Salisbury

John Simone

Technical Direction Apprentice

Reed Neal*

Run Crew

Audrey Crocker

Thomas DeMarcus

Rage Ellis

Samantha McCann

McKenna Warren

Scenic Charge Artist

Jenny Stanjeski

Assistant Scenic Charge Artist

David Blaakman

Scenic Artists

Emily Barnhill

Jacob Caire*

Delia Revard*

MAKE-UP PROVIDED BY

M·A·C

* Member, Professional
Apprentice Program

Juilliard Annual Supporters

The Juilliard School is deeply grateful to the following individuals, foundations, and corporations for their annual gifts and pledges in support of scholarship funding and Juilliard's multifaceted performance and educational activities.

Over \$1 million

The Jerome L. Greene Foundation
Bruce and Suzie Kovner
Ellen Marcus
Stephanie and Carter McClelland/
The Stephanie and Carter
McClelland Foundation
Kathryn C. Patterson and
Thomas L. Kempner Jr.
Susan and Elihu Rose Foundation
Anonymous

\$500,000–\$999,999

Jody and John Arnhold
International Foundation for Arts
and Culture
Michael E. Marks Family
Foundation

\$250,000–\$499,999

Ford Foundation
Max H. Gluck Foundation
Lincoln Center Corporate Fund
Deborah J. Simon
The Virginia B. Toulmin Foundation

\$100,000–\$249,999

Choi & Burns, LLC
Beth and Christopher Kojima
Marjorie and Michael Loeb
Vincent and Anne Mai
Yoshiko and Greg Margolies
Jeffrey Seller and Joshua Lehrer
Sarah Billingham Solomon and
Howard Solomon
Yael Taquq and Jeremy Levine
Anonymous

\$50,000–\$99,999

Herbert A. Allen
Linda Amster
The Annenberg Foundation
Akin Gump
The Augustine Foundation
Norman S. Benzaquen
Mary L. Bianco
Dan J. Epstein and the Dan J.
Epstein Family Foundation
Barbara G. Fleischman
The Fan Fox and Leslie R. Samuels
Foundation
Keith and Barbara Gollust
Constance Goulandris Foundation
Ms. Mary L. Graham
Joan W. Harris/The Irving Harris
Foundation
Matt Jacobson and
Kristopher L. Dukes
Karen and Paul Levy
Mr. and Mrs. Robert D. Lindsay
Nancy A. Marks

Christina M. McInerney
Joyce F. Menschel
Anne Akiko Meyers and
Jason Subotky
The Moca Foundation
Stephen Novick and Evan Galen #
Phyllis and Charles Rosenthal
Anna E. Schoen-René Fund at
The New York Community Trust
The Shubert Foundation, Inc.
Bruce B. Solnick, Ph.D.
Steinway & Sons
Helen V. Vera and Kent A. Clark
Anonymous

\$25,000–\$49,999

Arnhold Foundation, Inc.
Christine Baranski
Heidi Castleman Klein
Crankstart Foundation
Edward F. Limato Foundation
Joan and Peter Faber
Susanne D. Ellis
Edythe Gladstein
The Horace W. Goldsmith
Foundation
Irving Berlin Charitable Fund
Mr. and Mrs. Peter Kend
Sophie Laffont
LCU Fund for Women's Education
Laura Linney and Marc Schauer
The Ambrose Monell Foundation
Enid and Lester Morse
Princess Grace Foundation—USA
Raymond-Cryder Designated Fund
of the Lehigh Valley Community
Foundation
Eun Jung Roh and Keun-Chang
Sidney E. Frank Foundation
Barbara J. Slifka
The George L. Shields Foundation
Anonymous (4)

\$15,000–\$24,999

Edwin L. Artzt
Laurel and Clifford Asnes
Bohram
Barbara and Gary Brandt
Mr. and Mrs. Jonathan File
Gordon D. Henderson
Elinor and Andrew Hoover
The Katzenberger Foundation, Inc.
Sylvia and Leonard Marx, Jr.
Mr. and Mrs. Jean-Hugues J.
Monier
Evelyn and John Popp
Dr. Gary Portadin
Pre-College Parents' Association
of The Juilliard School
James and Diane Rowen
Schuld Family Fund

Jeremy Smith
Sydney Weinberg
Cecil M. Yarbrough and
Ronald S. Csuha
Anonymous (4)

\$10,000–\$14,999

American Turkish Society
AON Foundation
Anne L. Bernstein
Elaine S. Bernstein
Ron Daniel & Lise Scott
Florence and Paul DeRosa
Memorial Fund
Vivian Donnelly #
Dr. Lee MacCormick Edwards
Charitable Foundation
Syril H. Frank
Candice and John Frawley
Allen R. and Judy Brick Freedman
Dr. Elliot Gross and
Dr. Alice Helpern
Jennifer and Bud Gruenberg
Brian and Darlene Heidtke
Mr. Geoffrey Hoefler
Peter Chung-Tao Ho and
Anisa Sosothikul
Harold P. Hope III
Younghee Michelle Kim-Wait
Sidney R. Knafel and
Londa Weisman
Mitzi Koo
Dominique and Frédéric Laffont
Alan and Laura Mantell
Harold W. McGraw Jr. Family
Foundation
Terry Morgenthaler and
Patrick Kerins
Leslie and Mitchell Nelson
Andres Mata Osorio
Howard S. Paley
Ian Parker
Michael A. Peterson
John R. Philpitt
The Presser Foundation
Mrs. Susan L. Robinson
Hartley Rogers and Amy Falls
Yukari Saegusa
Alexander I. Tachmes
Marjorie Tallman Educational
Foundation
Robert and Jane Toll
LoRaine Kent Vichey Memorial
Trust
Anita and Thomas Volpe
John J. Yarmick
Lucille and Jack Yellen Foundation
Robert K. Yin
Judy Francis Zankel
Anonymous (4)

Juilliard Annual Supporters (Continued)

\$7,500–\$9,999

Arlene # and Edmund Grossman
Bernard Holtzman
McKinsey & Company, Inc.
Sharon Ruwart and Tom Melcher
Gillian Sorensen
Kara Unterberg

\$5,000–\$7,499

Lorraine A. Abraham
Walter and Marsha Arnheim
Michelle and Jonathan Auerbach
Janet E. Baumgartner
Marshall S. Berland and
John E. Johnson
Anne Louise and Matthew Bostock
Mrs. Isabel Brenes
Suzanne Cogan
Joyce and Barry Cohen
Betsy L. Cohn
Theodore Cohn
Dudley and Michael Del Balso
J. Christopher and Violet Eagan
Mr. and Mrs. Anthony Evnin
Edythe Fishbach
Jocelyn and W. E. Gallinek
Malachi Hacoheh
Nancy and Bruce Hall
The Harkness Foundation for
Dance
Dr. Daniel E. Haspert
HighBrook Investors
Lawrence Hu and Lily Xu
Katherine L. Hufnagel
Japanese Chamber of Commerce
and Industry of New York
Edward and In-Aie Kang
Foundation
Frances Kazan
Dominique Lahaussais and
David Low
Mrs. William M. Lese
Helen Little
Mr. Jerome N. Lowenthal
Mr. and Mrs. Peter L. Malkin
Mr. Edward J. Maloney
Lane Merrifield
John Michalski
Anne M. Perillo Michuda
Michael R. Osver
Christopher L. Owens
B. Gregory Palitz
The Laura Pels International
Foundation for Theater
Joseph S. Piropato and
Paul Michaud
Judy and Jim Pohlman
Edith Polvay-Kallas

Seth D. Radwell
Sabine Renard
Grace Richardson
Mary G. Roebling Musical
Scholarship Fund, Inc.
Ida & William Rosenthal
Foundation
Pamela and Richard Rubinstein
Alice Scovell
Annaliese Soros
Claudia and Michael Spies
Alec P. Stais and Elissa Burke
Kristine Jarvi Tyler
Georgeann Delli Venneri
Sedgwick A. Ward
Marjorie and Irving Weiser
Alvin F. Wen and Alexandra
Moellmann
Nathaniel Wertheimer and
Taya Schmid
Andrew P. Willoughby
Stanley P. Wilson
George K. Yin and Mary J. Walter
Anonymous (4)

\$2,500–\$4,999

Nadine Asin and Thomas
van Straaten
Emanuel and Yoko Ax
Casey Bayles and William Jeffrey
Philip A. Biondo
Lucienne and Claude Bloch, M.D.
BMW of North America, LLC
Mr. Robert Brenner
Trudy and Julius Brown
Elaine J. Budin
Steven C. Calicchio Foundation
Captiva Foundation
Kathryn G. Charles
Beverly and Herbert Chase
Mr. Kenneth H. Chase
Ernest and Mary Chung
James and Kanako Clarke
Isabel Cunningham
John R. Doss
Robert & Mercedes Eichholz
Foundation
Marilyn and Steven Emanuel
Michael J. Fabrikant and C. Dallos
Joy B. Ferro
Eric J. Friedman
Jeffrey and Helen Friedman
Kenneth I. Greenstein
Alec and Christy Guettel
Paul Gunther
In Memory of Eileen Mary
Hawryliw
Judy and Lindley Hoffman

Juilliard Alumni Association
of Japan
Elma and Howard Kanefield
Robert O. Kenet
Barbara and Paul Krieger
Jay H. Lefkowitz, M.D.
Mrs. John M. Lewis
Dr. Nancy Long and Marc Waldor
Christopher and Beth Lyon
Robert and Bridget Lyons
Wynton Marsalis
Mr. and Mrs. Adam E. Max
James and Stephania McClelland
Mr. Rodney McDaniel
Stephen A. Meyers and Marsha
Hymowitz-Meyers
Paula Paster Michtom
Elizabeth J. Misk
Tim B. Nelson and Lisa M.
Benavides-Nelson
Stanley Newman and
Dr. Brian Rosenthal
Celia Paul and Stephen Rosen
Craig and Stefanie Pintoff
David Poll and Rebecca Bien
Dr. Steve and Rochelle Prystowsky
Linda Ray
Catherine G. Roberts
Diane Kelly Ryan
Gregg Schenker
Nancy Schloss
Miriam K. Schneider
Geraldine L. Sedlar and
Richard Miners
Sandra Semel
Brandon Sherr
Dr. Steven P. Singer and
Dr. Alan Salzman
Judith and F. Randall Smith
Dr. Karen P. Smith
Marjorie and Michael Stern
Mr. and Mrs. John Stavinsky
The Margot Sundheimer
Foundation
Elise C. Tepper
Dr. Daniel M. Thys and
Dr. Susan Thys-Jacobs
Barbara and Donald Tober
Anthony and Elaine Viola
Michael Weinstein
Susan M. Whelan
Kenneth and Paula Wolfe
Rebecca Wui and Raymond Ko
Anonymous (3)

= In Memoriam
As of January 22, 2019

Please consider making an investment in the future of dance, drama, and music today and help The Juilliard School remain at the forefront of performing arts education. For more information or to make a gift, please contact the Development Office at (212) 799-5000, ext. 278, or development@juilliard.edu.

The Augustus Juilliard Society

The Augustus Juilliard Society recognizes those who have included The Juilliard School in their long-range financial plans with a bequest, gift annuity or trust arrangement. These future gifts will help ensure that Juilliard may continue to provide the finest education possible for tomorrow's young artists. The school expresses its deep appreciation to the following members:

Barbara Rogers Agosin
Donald J. Aibel*
Veronica Maria Alcarese
Douglas S. Anderson
Mitchell Andrews*
Dee Ashington
Richard Beales
Yvette and Maurice‡ Bendahan
Donald A. Benedetti*
Helen Benham*
Elizabeth Weil Bergmann*
Marshall S. Berland and
John E. Johnson
Anne L. Bernstein
Benton and Fredda Ecker Bernstein
Leslie Goldman Berro*
Susan Ollila Boyd
Mrs. George E. Boyer
Peter A. Boysen
Nina R. Brilli
Steven and Colleen Brooks
Carol Diane Brown and
Daniel J. Ruffo
Beryl E. Brownman
Lorraine Buch
Eliane Bukantz
Alan‡ and Mary Carmel
Mr. and Mrs. N. Celentano
Wendy Fang Chen*
Julie A. Choi* and Claudio Cornali
Dr. Barbara L. Comins* and
Mr. Michael J. Comins
Charlotte Zimmerman Crystal*
Rosemarie Cufalo
Christopher Czaja Sager*
Harrison R.T. Davis
Robert Lee Dean
Stephen and Connie Delehanty
Ronald J. Dovel and Thomas F. Lahr
John C. Drake-Jennings
Ryan* and Leila Edwards
Lou Ellenport
Audrey Ellinger
Lloyd B. Erikson
Eric Ewazen*
Holly L. Falik
Barbara and Jonathan File
Stuart M. Fischman
Dr.*‡ and Mrs. Richard B. Fisk
Judi Sorensen Flom
Ann Marie Smith Forde
Lorraine Fox
John and Candice Frawley
Dr. Mio Fredland
Chaim Freiberg*
Naomi Freistadt
Constance Gleason Furcolo
Michael Stephen Gallo*
William Gati* and Paul Gati*‡
Anita L. Gatti*

Thelma and Seymour Geller,
on behalf of Jane Geller
Rabbi Mordecai Genn Ph.D.
Mark V. Getlein*
John R. Gillespie
Professor Robert Jay Glickman
Dr. Ruth J.E. Glickman
Sheryl Gold
Jennifer L. Granucci
The Venerable John A. Greco
Drs. Norman*‡ and
Gilda Greenberg
Arlene‡ and Edmund Grossman
Miles Groth, Ph.D.
Emma Gruber
Rosalind Guaraldo
Ruth Haase
Robert S. Haggart Jr.* and
Stephanie Haggart*
Louise Tesson Hall
Ralph Hamaker
Stephen and Andrea Handleman
Rev. Tozan Thomas Hardison*
Ralph*‡ and Doris Harrel*
Judith Harris and Tony Woolfson
Robert G. Hartmann
Robert Havery*
S. Jay Hazan M.D.
Betty Barsha Hedenberg
Brian J. Heidtke
Gordon D. Henderson
Mayme Wilkins Holt
Julie Holtzman*
Gerri Houlihan*
Katherine L. Hufnagel
Joseph N. and Susan Isolano
Paul Johnston and Umberto Ferna
Janice Wheeler Jubin* and
Herbert Jubin
Peter H. Judd
Michael Kahn
George* and Julia Katz
Younghee Kim-Wait
Robert King*
Linda Kobler* and
Dr. Albert Glinsky*
J. D. Kotzenberg
Bruce Kovner
Edith Kraft*
Mr. and Mrs. Paul A. Krell
Dr. Yvonne Lamy
Francine Landes*
Sung Sook Lee*
Paul Richards Lemma and
Wilhelmina Marchese Lemma‡
Loretta Varon Lewis‡ and
Norman J. Lewis
Ning Liang*
Joseph M. Liebling*
In honor of Peter Limon

Jerry K. Loeb
Richard Lopinto
Eileen Lubars*
Chuck Manton
Cyril‡ and Cecelia Marcus
Serena B. Marlowe
Dolores Grau Marsden*
Sondra Matesky
Stephanie and Carter McClelland
and The Stephanie and Carter
McClelland Foundation
Joseph P. McGinty
Dr. and Mrs. N. Scott McNutt
Pauline and Donald B.‡ Meyer
Stephen A. Meyers and
Marsha Hymowitz-Meyers
Paula P. Michtom
Leo*‡ and Anne Perillo Michuda*
Warren R. Mikulka
Stephen Mittman
Valerie Wilson Morris*
Diane Morrison
Mark S. Morrison
L. Michael and
Dorothy Moskovis
Gail Myers
Myron Howard Nadel*
Steven W. Naifeh and
Gregory White Smith‡
Anthony J. Newman
Oscar and Gertrude Nimetz Fund
Stephen Novick
Jane Owens
Mr.‡ and Mrs. Donald Parton
Celia Paul and Stephen Rosen
Jeanne M.* and
Raymond Gerard*‡ Pellerin
Jane V. Perr M.D.
Ken Perry*
Jean Pierkowski
Elissa V. Plotnoff Pinson*
Fred Plotkin
Judy and Jim Pohlman
Geraldine Pollack
Sidney J.‡ and Barbara S. Pollack
John G. Popp
Thomas and Charlene Preisel
Arthur Press*
Bernice Price
Gena F. Raps*
Karen J. Raven
Nancy L. Reim
Susan M. Reim*
Susan D. Reinhart
Madeline Rhew*
Michael Rigg
Leslie Swan Weirman Riley
Douglas Riva*
Lloyd*‡ and Laura Robb
Daniel P. Robinson

The Augustus Juilliard Society (Continued)

Yvonne Robinson*	Arthur T. Shorin	Paul Wagenhofer
Carlos Romero and Joanne Gober Romero	Mel Silverman	Dietrich and Alice Wagner
Linda N. Rose*	Steven P. Singer M.D. and Alan Salzman M.D.	Alberto and Paulina A. Waksman
Susan W. Rose	Barbara Thompson Slater	Stanley Waldoff*
Sam* and Deborah Rotman	Bruce B. Solnick	Jessica Weber
Lynne Rutkin	Carl Solomon Sr.	Catherine White*
Joan St. James*	Evelyn Sun Solomon*	Miriam S. Wiener
Riccardo Salmons	Gary Soren	Robert Wilder‡ and Roger F. Kipp
Harvey Salzman	Barbara H. Stark	Alice Speas Wilkinson*
Michael and Diane Sanders	Lynn Steuer	Yvonne Viani Williams
Nancy Schloss	Sally T. Stevens	Margaret S. Williamson
Casiana R. Schmidt	James Stroom*	Clark* and Sally Ann* Wilson
Shelby Evans Schrader‡ and John Paul Schrader	Henry and Jo Strouss	Dr. Theo George Wilson
Irene Schultz	Cheryl V. Talib	Elizabeth R. Woodman
William C. Schwartz	Phyllis K. Teich	Edward Yanishefsky
David Shapiro	Thomas W. Thompson	Lila York
Dr. Robert B. Sharon*	Tom Todoroff* and Emily Moulton	78 anonymous members, including 27 alumni
Edmund Shay* and Raymond Harris‡	Anli Lin Tong*	
Robert D. Sholiton	Marie Catherine Torrisi	As of January 25, 2019
	Dr. Marta Vago*	* = alumnus/alumna
	Walter* and Elsa Verdehr	‡ = deceased

For information about becoming a member of the Augustus Juilliard Society, please visit www.plannedgiving.juilliard.edu, call (212) 799-5000, ext. 7152, or write to lpadua@juilliard.edu. Have you included Juilliard in your planning? Please let us know so that we may thank you and recognize you as a member of the Augustus Juilliard Society.

Estates and Trusts

The Juilliard School is profoundly grateful for the generous gifts received from the following Estates and Trusts between November 2017 and January 2019. We remember the individuals who made these gifts for their vision in supporting future generations of young performing artists at Juilliard.

The Jere E. Admire Charitable Trust	Trust of Edward Jabes
Harold Alderman Trust	Hamilton H. Kellogg and Mildred H. Kellogg Charitable Trust
Estate of Celia Ascher	Estate of Eve Lyndlemarch
Trust of Jack Bakal	Trust of Lillian B. Madway
Estate of Ruth Bamdas	Estate of Thomas J. Mahler
The Claire Lois Bechter Trust	Mildred Reading Irrevocable Trust
Trust of Sonia Block	Estate of Richard H. Roberts
Betty and Daniel Bloomfield Fund	Estate of Lillian Rogers
Estate of Joseph P. Brinton	Howard and Ethel Ross Trust
Estate of Alan Broder	Dinah F. Rosoff Revocable Living Trust
Estate of Ruth F. Broder	Estate of Harold C. Schonberg
Estate of George Bryant	Estate of Natalie Selinger
Estate of John Nicholson Bulica	Estate of Betty Simms
Estate of Annette Burford	Arline J. Smith Trust
Trust of John Dexter Bush	Janice Dana Spear Trust
Estate of Margaret Butterly	Estate of Winifred Sperry
Estate of Alfred DelMoral	Estate of Bruce Steeg
John L. Drew Living Trust	Irene Stetson Trust
Estate of Alice Shaw Farber	The George M. Stone 2006 Trust
Fima Fidelman Trust	Tomoko Trust
Dora L. Foster Trust	Esta and Victor Wolfram Trust
Estate of Rachel Mintz Golding	Trust of Helen Marshall Woodward
Gordon A. Hardy Charitable Remainder Trust	Irene Worth Fund for Young Artists
William J. Henderson Memorial Fund	Darrell Zwerling Living Trust
Frances B. Hoyland Trust	

Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

Bruce Kovner, *Chair*
J. Christopher Kojima, *Vice Chair*
Katheryn C. Patterson, *Vice Chair*

Julie Anne Choi	Ellen Marcus
Kent A. Clark	Greg Margolies
Kenneth S. Davidson	Nancy A. Marks
Barbara G. Fleischman	Stephanie Palmer McClelland
Keith R. Gollust	Christina McInerney
Mary Graham	Lester S. Morse Jr.
Joan W. Harris	Stephen A. Novick
Matt Jacobson	Susan W. Rose
Edward E. Johnson Jr.	Jeffrey Seller
Karen M. Levy	Deborah Simon
Teresa E. Lindsay	Sarah Billingham Solomon
Laura Linney	William E. "Wes" Stricker, MD
Michael Loeb	Yael Taqqu
Vincent A. Mai	Damian Woetzel

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*

Mary Ellin Barrett Elizabeth McCormack
Sidney R. Knafel

Joseph W. Polisi, *President Emeritus*

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*

Michelle Demus Auerbach	Terry Morgenthaler
Barbara Brandt	Howard S. Paley
Brian J. Heidtke	John G. Popp
Gordon D. Henderson	Grace E. Richardson
Peter L. Kend	Jeremy T. Smith
Younghee Kim-Wait	Alexander I. Tachmes
Sophie Laffont	Anita Volpe
Jean-Hugues Monier	

EXECUTIVE OFFICERS AND SENIOR ADMINISTRATION

Damian Woetzel, *President*

Office of the President

Jacqueline Schmidt, *Vice President and Chief of Staff*
Kathryn Kozlark, *Special Projects Producer*

Office of the Provost and Dean

Ara Guzelimian, *Provost and Dean*
José García-León, *Dean of Academic Affairs and Assessment*

Dance Division

Alicia Graf Mack, *Director*
Taryn Kaschock Russell, *Associate Director*
Katie Friis, *Administrative Director*

Drama Division

Evan Yionoulis, *Richard Rodgers Director*
Richard Feldman, *Associate Director*
Katherine Hood, *Managing Director*

Music Division

Adam Meyer, *Director, Music Division, and Deputy Dean of the College*
Bárlí Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Mario Igrac, *Chief Piano Technician*
Joanna K. Trebelhorn, *Director of Orchestral and Ensemble Operations*

Historical Performance

Robert Mealy, *Director*
Benjamin D. Sosland, *Administrative Director; Assistant Dean for the Kovner Fellowships*

Jazz

Wynton Marsalis, *Director of Juilliard Jazz*
Aaron Flagg, *Chair and Associate Director*

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, *Artistic Director*
Kirstin Ek, *Director of Curriculum and Schedules*
Monica Thakkar, *Director of Performance Activities*

Lila Acheson Wallace Library and Doctoral Fellows Program

Jane Gottlieb, *Vice President for Library and Information Resources;*
Director of the C.V. Starr Doctoral Fellows Program
Jeni Dahmus Farah, *Director, Archives*
Alan Klein, *Director of Library Technical Services*

Pre-College Division

Yoheved Kaplinsky, *Artistic Director*
Ekaterina Lawson, *Director of Admissions and Academic Affairs*
Anna Royzman, *Director of Performance Activities*

Evening Division

Danielle La Senna, *Director*

Enrollment Management and Student Development

Joan D. Warren, *Vice President*
Kathleen Tesar, *Associate Dean for Enrollment Management*
Barrett Hipes, *Associate Dean for Student Development*
Sabrina Tanbara, *Assistant Dean of Student Affairs*
Cory Owen, *Assistant Dean for International Advisement and Diversity Initiatives*
William Buse, *Director of Counseling Services*
Katherine Gertson, *Registrar*
Tina Gonzalez, *Director of Financial Aid*
Teresa McKinney, *Director of Community Engagement*
Camille Pajor, *Title IX Coordinator*
Todd Porter, *Director of Residence Life*
Howard Rosenberg MD, *Medical Director*
Dan Stokes, *Director of Disability Support Services*
Beth Techow, *Administrative Director of Health and Counseling Services*

Development

Alexandra Wheeler, *Vice President and Chief Advancement Officer*
Stephanie Gattton, *Acting Director of Special Events*
Katie Murtha, *Director of Major Gifts*
Lori Padua, *Director of Planned Giving*
Ed Piniak, *Director of Development Operations*
Edward Sien, *Director of Foundation and Corporate Relations*
Rebecca Vaccarelli, *Director of Alumni Relations*

Public Affairs

Maggie Berndt, *Acting Director of Public Affairs*
Benedict Campbell, *Website Director*
Thiago Eichner, *Design Director*
Jessica Epps, *Marketing Director*
Susan Jackson, *Editorial Director*

Office of the Chief Operating Officer and Corporate Secretary

Lesley Rosenthal, *Chief Operating Officer and Corporate Secretary*
Christine Todd, *Vice President and CFO*
Cameron Christensen, *Associate Vice President, Facilities Management*
Kent McKay, *Associate Vice President for Production*
Betsie Becker, *Managing Director of K-12 Programs*
Michael Kerstan, *Controller*
Irina Shteyn, *Director of Financial Planning and Analysis*
Nicholas Mazzurco, *Director of Student Accounts/Bursar*
Nicholas Saunders, *Director of Concert Operations*
Tina Matin, *Director of Merchandising*
Kevin Boutote, *Director of Recording*

Administration and Law

Maurice F. Edelson, *Vice President for Administration and General Counsel*
Mlyung Kang-Huneke, *Deputy General Counsel*
Carl Young, *Chief Information Officer*
Steve Doty, *Chief Technology Officer*
Dmitry Aminov, *Director of IT Engineering*
Clara Perdiz, *Director of Client Services, IT*
Jeremy Pinquist, *Director of Enterprise Applications*
Caryn G. Doktor, *Director of Human Resources*
Adam Gagan, *Director of Security*
Helen Taynton, *Director of Apprenticeship Program*

Juilliard

Special Thanks

Dr. Haruhisa Handa and the International Foundation for Arts and Culture (IFAC) have been deeply valued partners of The Juilliard School for the past two decades. Dr. Handa's extraordinary vision and generosity have made transformative contributions to opera at Juilliard. Grants from IFAC have enhanced the quality of Juilliard's annual opera productions created by today's most prominent directors.

At Juilliard's 104th commencement in Alice Tully Hall on May 22, 2009, Haruhisa Handa was awarded an honorary doctorate by President Joseph W. Polisi. Photo by Peter Schaaf.

Thanks to the *Dr. Haruhisa Handa and International Foundation for Arts and Culture Visiting Artist Chair in Vocal Arts Fund*, Juilliard will continue to bring some of the world's most renowned performers to the school to coach our young singers. Recent guests artists have included Yannick Nézet-Séguin, Joyce DiDonato, Eric Owens, Fabio Luisi, and alumna Renée Fleming. The opportunity to work with distinguished professionals at the top of their field is an invaluable experience for our students.

Juilliard is honored by our exceptional partnership with IFAC and grateful to Dr. Handa for his educational and artistic vision, which will continue to transform opera at Juilliard and on stages around the world for decades to come.

Attend a performance

Enroll in an adult class

Shop at our store

Hire our performers

Support Juilliard

juilliard.edu