ABOUT WIU OPERA THEATRE & WORKSHOP

Western Illinois University's Opera program is open to all students campus wide, but it is particularly designed to give voice students the opportunity to sing and refine their acting skills on the operatic and lyric theatre stages.

MUS 109: Opera Workshop is a class for both novice and experienced students. Singers practice the fundamentals of stage movement and lyric theatre styles, while perfecting their own skills and talents. The class culminates in a scenes performance for the School of Music, and the community late in the fall semester.

The *Spring Opera* takes place each May, when a fully staged production is performed with orchestra in Hainline Theatre. Role preparation begins in the fall. Performances are presented by WIU graduate and undergraduate students. Tickets are available to WIU students and the general public.

Help Us Do Better!

- There will be a 15 minute intermission
- No food or drinks allowed in the theatre
- Before the performance, please silence any noise-making devices (e.g., cellphones) and refrain from texting during the performance
- Video-, audio recording, and photography are strictly prohibited
- Two emergency exits are located at the rear of the auditorium and two additional exits are located just to the right and left of the stage
- Like and follow us on Facebook at the link shown below

MARK YOUR CALENDARS!

FALL LYRIC THEATRE SHOWCASE December 5, 2019 at 3:00pm | Browne Hall #130

> (To Be Announced) May 1-2, 2020 | Hainline Theatre

f www.facebook.com/WIUOpera

Wolfgang Amadeus Mozart The Marriage Of Figaro

Hainline Theater Friday, May 3 and Saturday, May 4 at 7:30 pm

Wolfgang Amadeus Mozart LE NOZZE DI FIGARO

(The Marriage of Figaro)

Opera Buffa in Four Acts | Libretto by Lorenzo Da Ponte Based on Pierre Beaumarchais' *La folle journée* Abridged & Adapted for Western Illinois Opera Theatre

CAST

	CHARACTER	FRIDAY	SATURDAY
MR. ALMAVIVA Head of a succes.		Gabriel Rackers	Leonel Villarreal
ROSINA ALMAV "The Countess", I		Rachel Mason	Claire Ryterski [^]
FIGARO, right-h Count	and man to The	Aidan Singh	Spensor Randolph
SUSANNA*, Figaro's fiancée, per- sonal aide to The Countess		Parker Carls	
BARTOLO, a lav business associat		Brian Locke	
MARCELLINA*, ate to The Count	business associ-	Kaiyan Wang	
CHERUBINO, ar	ı intern	Gracelynn Norgaard	
BASILIO, advisor to The Count		Landon Wink	
ANTONIO, the gardener		DeOnte Bolden	
BARBARINA, Antonio's daughter		Lillian Schierbrock	
DON CURZIO, a judge		Anthony Hendricks	
SERENADE GIRI	S	Erika Gonzalez⁺	& Abigayle Pedigo
ENSEMBLE, emp Count; friends of and Susanna		Anthony Hendri Abigayle Pedi Lillian Se	Rebecca Helmeid, cks, Mark Mixon**, go, Joshua Pitt^^, chierbrock, r**, Landon Wink
^Cover for Cherubino; *Alison Huntley, cover; *Cover for Barbarina; **Cover for Bartolo; ^^Cover for Antonio; +*Cover for Serenade Girl			
	Abridaed & Adanted by Ricardo Sepúlveda		

Abridged & Adapted by Ricardo Sepúlveda English Dialogue by Alice Pierce (2018), Adapted by Ricardo Sepúlveda

WIU SYMPHONY ORCHESTRA OPERA ORCHESTRA

FLUTE Sara Devine Danielle Olszewski

> OBOE Camber Flick Egan Roberts

CLARINET Morgan Miller Susan Arns

BASSOON Nathan Miner William Hicks

HORN Eric Linke Lauren Antoniolli

TRUMPET Benjamin Scholz Mark Lipinski TIMPANI Erique Johnson

VIOLIN I Vlad Hontilă Ramel Price

VIOLIN II Erik Ghukasyan Madalyn Pridemore

VIOLA Giorgi Khatalev Maria Angélica González

VIOLONCELLO Nathalie Hernández-Ayala Kosuke Uchikawa

> BASS Matthew Sulla

SPECIAL THANKS FROM WIUOT

Matt Bean Penelope Shumate Charolette A Megginson, Warren Freeland Emily Kreiman, Tammy Walker, Jil Tammy Fretueg, Ioanie Herbert &

WIU School of Music

Terry Chasteen

Lynn Thompson Anthony Hendricks, Megan Riley, Morgan Sarber, Sigma Alpha Iota

Jill Beck, Julie Baker & Performing Arts Society; COFAC; Rebecca Holcomb Kitty Karn

Heidi Clemmens

Bruce Walters, Art Department Mu Phi Epsilon, Beta Omicron Chapter

Lysa Fox, Steven House & Tammy Killian, WIU Department of Theatre and Dance

PRODUCTION STAFF & CREW

STAGE MANAGERASSISTANT STAGE MANAGERKimberlyn MasseyRebecca Helmeid

PRODUCTION MANAGER Dan Schmidt

LIGHT BOARD OPERATOR Kimberlyn Massey

> MARKETING Morgan Sarber

PAINT CHARGE Tanya Schmidt SCENIC CONSTRUCTION & PAINTING Lynn Poeller, Terry Poeller, Steven House

TECHNICAL DIRECTOR

Dan Schmidt

MASTER ELECTRICIAN

Josh Wroblewski

SUPER TITLES

Ricardo Sepúlveda

Morgan Sarber

ADDITIONAL CREW

DeOnte Bolden, Parker Carls, Erika Gonzalez, Rebecca Helmeid, Alison Huntley,Brian Locke, Rachel Mason, Mark Mixon, Gracelynn Norgaard, Abigayle Pedigo, Anthony Hendricks, Joshua Pitt, Gabriel Rackers, Spensor Randolph, Claire Ryterski, Lillian Schierbrock, Ricardo Sepúlveda, Aidan Singh, Leonel Villarreal, Kaiyan Wang, Mariah Walker, Landon Wink

SYNOPSIS

The action takes place in the estate of Mr. Almaviva, also known as "The Count", near a city in the United States of America at the end of the 1950s. The Count owns and leads a very successful advertisement firm with many employees under his command. Susanna, personal maid to Mrs. Rosina Almaviva, and Figaro, The Count's right-hand man, are preparing for their wedding to take place later that day. But their marriage could be spoiled by the advances of The Count, who is determined to seduce the bride-to-be.

With the help of The Countess (Mrs. Almaviva), who has been neglected by her philandering husband, Figaro and Susanna must use all their imagination to outsmart Mr. Almaviva. They must avoid the traps laid by Marcellina, Bartolo and Basilio and take advantage of Cherubino's awkward attempts at romance.

Punctuated by a series of improbable events, which evolve into touching moments of melancholy, the "Day of Madness" will see each mask fall one-by-one, revealing the true nature of the wearer's heart.

-adapted from opera-online.com

LE NOZZE DI FIGARO

OVERTURE	WIII Symphony Orchestra
O V LK I UKL	

FIRST ACT: Incompletely furnished room; Mr. Almaviva's estate

No. 1: Cinque, dieci	Figaro, Susanna
No. 2: Se a caso madama	Figaro, Susanna
No. 3: Se vuol ballare	Figaro
No. 4: La vendetta	Bartolo
No. 5: Via resti servita	Marcellina, Susanna
No. 6: Non so più cosa son	Cherubino
No. 7: Cosa sento	Count, Basilio, Susanna
No. 8: Giovani liete	Ensemble
No. 9: Non più andrai	Figaro

BRIEF PAUSE

(set change)

SECOND ACT: A luxurious room with an alcove

No. 10:	Porgi, amor	Countess
No. 11:	Voi che sapete	Cherubino
No. 12:	Venite, inginocchiatevi	Susanna
No. 13:	Susanna, or via sortite	.Count, Countess, Susanna
No. 14:	Aprite presto, aprite	Susanna, Cherubino
Finale	Count,	Countess, Susanna, Figaro,
	Antonio,	Bartolo, Marcellina, Basilio

15-MINUTE INTERMISSION

CONDUCTOR Richard Hughey

SCENIC DESIGNER Dan Schmidt

LIGHTING DESIGNER Josh Wroblewski

FIGHT CHOREOGRAPHER Warren Freeland

> INTIMACY COACH Kimberlyn Massey

POSTER DESIGN Megan Riley

PROGRAM Ricardo Sepúlveda

ARTISTIC STAFF

DIRECTOR Ricardo Sepúlveda

COSTUME DESIGNER Rebel Mickelson

DANCE CHOREOGRAPHER Heidi Clemmens

> DANCE CAPTAIN Rachel Mason

> RÉPÉTITEUR Po-Chuan Chiang

PROMO VIDEOS Ricardo Sepúlveda

DIALOGUE EDITION Rachel Mason

DIRECTOR'S NOTES

"Everything in the world is about sex except sex. Sex is about power." -Oscar Wilde

Beaumarchais' *Le mariage de Figaro* ("The Marriage of Figaro") was banned from the Viennese stage in a attempt to censor its strong political and social statements. However it was available in print. The earlier play in the Figaro trilogy, *Le barbier de Séville* ("The Barber of Seville") was very well received in Giovanni Paisiello's 1783 opera. Mozart and Italian librettist, Lorenzo Da Ponte began working on their operatic setting of *The Marriage of Figaro* in 1785. It also faced some opposition, but it was finally produced. The opera was "general liked"; the Viennese emperor at the time had to ban excessive encores after performances become too lengthy. The work become more popular and like it's still done, it was adapted and translated to appeal to the local audiences. Eventually performances reached Western Europe, and London. Since then it is Mozart's most popular opera, regularly presented in major opera houses and training programs everywhere.

In *The Barber of Seville*, a young Count Almaviva manages to gain the favor of Rosina with the clever aid of Figaro. In *The Marriage* we see that Figaro has become the Count's valet. In an attempt to become more popular and liked by all, The Count decides to abolish the *droit de Seigneur*, which gave him the right to "deflower" the wife-to-be of any of his feudal dependents, including Figaro's.

This power dynamic between wealthy and poor, and man and woman is explored in the adaptation that we offer tonight. Loosely inspired in the American period drama *Mad Men* (2007), set in the early 1960s, our production focuses on The Count (our Don Draper) and his hunger for power. His paranoia-induced fear of not being "on the top" fuels his poor life choices, risking his relationship with those around him, including his neglected wife and his close friend, Figaro. The Count's insecurities push him to constantly seek for validation of his "status" over everyone: he's obsessed with size, looks, objects, and women, which he also sees as a "thing" he can own. In his childish impulsive personality we see a man who lacks empathy and who often feels the need to take away the "nice things" that belong to others, such as Figaro's wife-to-be, Susanna.

We have abridged the work: all *secco recitativi* (speech-like sung narrative) have been replaced by dialogue. This is the first time WIU produces the [almost complete] work and I am *immensely* thankful for the terrific cast, crew and production team for making taking on this ambitious work and bringing it to life!

LE NOZZE DI FIGARO

THIRD ACT: A large business room

No. 16: Crudel, perché finoraCount, Susanna
No. 17: Hai già vinta la causaVedrò mentr'io sospiroCount
No. 18: Riconosci in questo amplessoMarcellina, Figaro,
Bartolo, Count, Don Curzio, Susanna
No. 19: E Susann non vienDove sonoCountess
No. 20: <i>Sull'aria</i> Countess, Susanna
No. 21: Ricevete, o padroncinaFemale Ensemble
FinaleFigaro, Susanna, Bartolo, Marcellina,
Cherubino, Count, Basilio, Countess, Antonio,
Don Curzio, Barbarina, Serenade Girls, Ensemble

BRIEF PAUSE

(set change)

FOURTH ACT: The garden, at night

No. 23: <i>L'ho perduta</i> Barbarina
No. 24: <i>Il capro e la capretta</i> Marcellina
No 25: In quegli anniBasilio
No. 26: Tutto è disposto Aprite un po'Figaro
No. 27: Giunse alfin Deh, vieni, non tardarSusanna
Finale Figaro, Susanna, Bartolo, Marcellina,
Cherubino, Count, Basilio, Countess,

Antonio, Don Curzio, Barbarina