Timeless design with a New Cast
It is my great pleasure to welcome you to Hawaii Opera Theatre’s 50th Anniversary Season. It’s incredible to think that 50 years ago a fledgling opera company was gearing up for the first performance in its history, *Madama Butterfly* at McKinley High School. A lot has changed over these past five decades - a small company with a board that worked backstage and behind the scenes has given way to a fully professional company featuring some of the greatest voices of our time.

Over 400 people work directly on the productions that you will see in this season. Many of those are paid professionals hailing from all areas of the globe… directors, conductors, designers, artists and musicians… all at the height of their craft. Another very large cadre of this number will be made up of community volunteers, from the chorus and supernumeraries on the stage to the hospitality, wig and makeup, and security detail backstage. HOT has a long tradition of volunteers filling key roles during the season activities and we believe it is one of the greatest assets of the company. The sense of *ohana* that has come from this close-knit, committed group is truly extraordinary as well. Visiting artists often call years in advance to be considered for a return trip to the HOT stage… not only because they want to work with our world-class artists and musicians, but also because HOT hospitality is legendary in the opera field.

As we pass this milestone we believe our future is brighter than ever. Many of you know we moved into new headquarters on Beretania Street this past spring. If you have not had a chance to see the newly minted Hawaii Opera Plaza (HOP) and the opera offices, please drop by; it’s a wonderful space. We also have plans to continue our expansion at HOP with a new rehearsal hall that will be built on the roof of the existing parking structure. It’s an exciting new chapter as we embark upon our next 50 years… and of course, all of these exciting projects and productions could not take place without all of you, our patrons and donors.

We have always enjoyed great support from this community and have worked hard to make sure that the dollars you graciously offer to support us are used wisely. We would not be here today without you, our volunteers and board, our artists and staff… and all of those who played each of those roles before.

Thank you all and enjoy this season’s performances!

HOT Founders

Alexander & Baldwin
Mrs. Ruth Ballard
Bank of Hawaii
Mr. & Mrs. Robert E. Black
Mr. & Mrs. Robert Brilliande
Mr. & Mrs. Elliott H. Brilliant
Mr. & Mrs. Robert B. Bunn
Cades, Schutte, Fleming & Wright
Mr. & Mrs. J. Russell Cades
Mr. & Mrs. Donn W. Carlsmith
Dr. & Mrs. Percival Chee
Mr. & Mrs. Henry B. Clark, Jr.
Mr. & Mrs. Hal Connable
Mr. & Mrs. Conrad G. Conrad III
Mr. & Mrs. Richard A. Cooke, Jr.
Mr. & Mrs. James M. Cribley
Cronin, Fried, Sekiya, Hale & Kekina
Edward C. Dolbey
Ernst & Whinney
Mr. & Mrs. Edward Eu
Dr. & Mrs. John Henry Felix
Mrs. Gerald W. Fisher
Robert S. Flowers, M.D.
Mr. & Mrs. James F. Gary
Mrs. L.A.R. Gaspar
Mr. & Mrs. Richard L. Griffith
Mr. & Mrs. Ernest C. Hickson
Mr. & Mrs. John V. Higgins
Bruce & Pegge Hopper
Mrs. Cecily F. Johnston
Dr. Arthur & Libbie Kamisugi
Mr. & Mrs. Peter A. Lee
Galen & Didi Leong
Dr. & Mrs. Michael J. Meagher
Mr. & Mrs. T. Clifford Melim, Jr.
Mr. & Mrs. James F. Morgan
Mr. & Mrs. Arthur Murray
Dr. & Mrs. Nobuyuki Nakasone
Mr. & Mrs. Edward A. O’Neill
Orthopedic Associates of Hawaii, Inc.
Mrs. Arthur E. Orvis
Mr. & Mrs. Elmer Patman
Dr. & Mrs. G. Manning Richards
James K. Schuler
Mr. & Mrs. Clarence R. Short
Dr. & Mrs. Arthur Y. Sprague
Dr. & Mrs. E.C. Sterling
Kosta Stojanovich, M.D.
Mr. & Mrs. Clifton D. Terry
C. W. Trexler
Mr. & Mrs. Thurston Twigg-Smith
Dr. & Mrs. Kazuo Ugajin
Mr. & Mrs. Charles R. Wichman
Juliet Rice Wichman

Opéra Legacy Society

Anonymous
Steve and Linn Alber
Estate of Ruth Ballard
Estate of Nancy Bannick
Nanna Bradford
Dr. Roger and Felice Brault
Robert & Patsy Bunn
Henry Clark
Estate of Conrad G. Conrad, III
Michael Dabney
Luryier Diamond
Estate of Hope Doyle
Sally Edwards
Suzanne Engel
Mr. & Mrs. Charles R. Alber
Estate of Marguerite E. Alber
Gonsalves
Daniel and Jane Katayama
Estate of Mireille Leitch
Tom and Natalie Mahoney
Peter and Luanna McKenney
Margaret Montgomery
Estate of Leon J. Munson
Manita L. Nelson, Ph.D.
Norma Nichols
Joyce Quigley
Sarah Richards
Jean E. Rolles
Major General Cecil A. Ryder, Jr.
Stephen and Dana Wilson

Legacy Society gifts help to secure the artistic and financial strength of Hawaii Opera Theatre for future generations. If opera has been a part of your life, make it a part of your legacy. Ask your financial advisor about the significant tax benefits of including HOT in your estate plans. HOT staff can also recommend confidential consultation with an estate planning expert who can answer your questions about planned giving.

Opera Legacy Society benefits include:

- Exclusive Annual Legacy Society Brunch and other special programs and event invitations.
- Recognition, with your approval, in the HOT annual report and in season programs, *Aria*.

For more information, contact Karen Tiller, Executive Director of Hawaii Opera Theatre at 596-7372 x 201.
Die Walküre

World Premiere: Munich, June 26, 1870
Performed by Hawaii Opera Theatre • February 12, 14, 16, 2010

The Valkyrie by Richard Wagner
Presented in German with English Supertitles

Conductor ... Jari Hämäläinen
Director .. Henry G. Akina
Scenic & Lighting Designer Peter Dean Beck
Sets .. constructed by the HOT Scene Shop
Costume Designer Helen E. Rodgers
Costumes ... constructed by Malabar Limited
Wig and Make-up Designer Richard Stead
Assistant Director/Stage Manager Kelly Luft
Musical Preparation Mary Dibbern
Directing Intern Amy L. Healey*
English Supertitles Hawaii Opera Theatre

CAST

The Mortals
Siegfried, son of Wotan in the guise of a mortal Kip Wilborn
Sieglinde, his twin sister married to Hunding Susan B. Anthony
Hunding, enemy to Siegmund, worships Fricka John Marcus Bindel

The Gods
Wotan, king of the gods, god of war and conquest Jake Gardner
Fricka, his wife, goddess of the hearth and the family ... Mary Phillips

The Valkyries
Daughters of Wotan and the goddess of the earth, Erda
Brünnhilde, Wotan’s favorite Valkyrie Lori Phillips
Gerhilde .. Alexandra Picard
Orline .. Melissa Citro
Walter Urban .. Mary Chesnut Hicks*
Schwertleite ... Jennifer Hines
Helmwige ... Jill Gardner
Siegrune .. Buffy Baggot
Grimgerde .. Pauline Taumalolo*
Rossweisse ... Shoshanah Marote

Hawaii Opera Theatre thanks the following for special support of Die Walküre
Carol Franc Buck Foundation
Cooke Foundation, Ltd.
Die Walküre Society
National Endowment for the Arts
Wagner Society of Hawaii

SPONSORS

Orchestra: The Cades Foundation
Set: Horizon Lines
Costume Transportation: Air Canada Cargo
Costume Transportation: Air Canada Cargo
Supertitles: Alexander & Baldwin Foundation
Conductor: Lawyers for Opera
Production: The Anela Kolohe Foundation
Director: Jill M.K. Friedman - In Honor of Jim Becker
Costumes: Chapman Family Foundation
Meet the Stars Party: SSI Investment Management
Official Airline: Continental Airlines
Hotel Co-Sponsors: Aston Hotels & Resorts
Hospitality: Honolulu Club
Lanai Lectures: First Insurance Company of Hawaii, Ltd.

Season Rehearsal: ALTRES
Wine: The Wine Stop
Season Finale: Tod’s

*Mae Z. Orvis Opera Studio member
Doing a single opera from Wagner’s massive four opera cycle, The Ring of the Nibelungen, skews the perspectives given by the entire cycle. In the Ring Cycle sequence, Die Walküre follows the monumental prologue of The Rheingold. It is the first day that gives us important insight into the all-too-human side of Wagner’s king of the gods. Like no other opera in the Cycle, Die Walküre (when performed alone) is foremost about the failure of Wotan’s vision and Brünnhilde’s attempt to transform that vision into a positive human fate. We are left not knowing if they will be successful. In the rest of the Cycle the answer is negative: Götterdämmerung or Ragnarok, as it is called in Norse mythology, does come. But as a single opera, the end of this vision is left open.

Wotan’s vision has been successfully thwarted by his necessary allegiance to Fricka and the institutions of civilization that she represents. He is forced to forswear his own mortal offspring, Siegmund, from whom he expects a heroism that will save him, the gods, and mankind from the curse of the Nibelung Alberich. He is forced to bid goodbye to a daughter who is possibly the only being in the universe who truly understands him. The king of the gods finds himself in an all too human situation, and after all he is Wagner’s creation: a monumental testament to the trials encountered by man trying to construct civilization and, at the same time, rebel against it.

Wagner certainly meant for his Ring Cycle to be something completely new, something that changed the course not only of art but of man’s thought about himself as well. As we experience Die Walküre in isolation, we begin to understand the human vision beyond the often distracting monumentality: a father forced to forswear his children; a wife pained by her husband’s philandering; a daughter, who in understanding her father’s will is forced to do the “wrong” thing. Wagner’s gods are but humans and, like the Olympians before them, have the same failings. We know these gigantic figures. They are us. Die Walküre gives us the most perfect insight into the human aspects of the Ring Cycle’s struggle of humanity to define itself as good and worthy of survival. The distractions are many. Good and evil dwarves, giants, heros, golden apples, and even a dragon are in this Cycle, yet we are confronted with pure emotions and the humanity of the characters behind them. Whether god or goddess, brother or sister, Valkyrie or mortal woman, hero or wronged husband, each of the figures in the opera is a reflection of some human aspect and in this crucible Wagner is at his most touching and most profound.

Every production of Wagner is a grand adventure. Come share the journey….

Henry G. Akina
Why not retire in simple elegance?

On the tropical 6-1/2 acre campus of Kāhala Nui, you will find a tasteful and lovely home that offers gracious senior living. Our amenities and services focus on making your life connected and satisfying without maintenance concerns. Kāhala Nui’s lifestyle gives you the freedom to live as you choose, engaging in what interests you, refining talents, pursuing ideas, and forging new friendships. Designed for seniors 62 and older, Kāhala Nui is Hawaii’s only Life Care community with a 90 percent refundable deposit. Life Care offers active and carefree living with the security of priority access to future healthcare on the same campus. For more information, we invite you to call 808-218-7200.
ACT I. As a storm rages, Siegmund the Wälsung, exhausted from pursuit by enemies, stumbles into an unfamiliar house for shelter. Sieglinde finds the stranger lying by the hearth, and the two feel an immediate attraction. But they are soon interrupted by Sieglinde's husband, Hunding, who asks the stranger who he is. Siegmund tells of a disaster-filled life only to learn that Hunding is a kinsman of his foes. Hunding, before retiring, tells his guest to defend himself in the morning. Left alone, Siegmund calls on his father, Wälse, for the sword he once promised him. The sword, called "Nothung" is revealed. Sieglinde reappears, having given Hunding a sleeping potion. She tells of her wedding, at which a one-eyed stranger thrust a sword into the tree around which the house is built, that thereafter resisted every effort to pull it out. Sieglinde confesses her unhappiness to Siegmund. Siegmund compares their feeling to the marriage of love and spring. Sieglinde hails him as "Spring" itself. When Siegmund gives his father's name Sieglinde rapturously recognizes him as Siegmund, her twin brother. Siegmund now draws the sword from the tree and claims Sieglinde as his bride, rejoicing in the union of the Wälsungs.

ACT II. High in the mountains, Wotan, ruler of the gods, tells his warrior daughter Brünnhilde she must defend his mortal son Siegmund. The Valkyrie announces the approach of Fricka, Wotan's wife, the goddess of marriage. Fricka insists he must defend Hunding's marriage rights against Siegmund, ignoring Wotan's hope that Siegmund could save the gods by winning back the Rhinegold. When Wotan realizes he is caught in his own trap - his power will leave him if he does not enforce the law - he agrees to his wife's demands. After Fricka has left in triumph, the frustrated god orders the returning Brünnhilde to fight for Hunding. Siegmund and Sieglinde approach. Siegmund comforts the distraught woman and watches over her when she falls asleep. Brünnhilde appears to him in a vision, telling him he will soon go to Valhalla, but when he threatens to kill himself and his bride if his sword has no power against Hunding, she decides to help him in spite of Wotan's command. She vanishes. Siegmund bids farewell to Sieglinde when he hears the approaching Hunding's challenge. When Siegmund is about to win the battle, Wotan appears and shatters his sword, leaving him to be killed. Brünnhilde escapes with Sieglinde and the broken sword. Wotan contemptuously falls Hunding with a wave of his hand and leaves to punish Brünnhilde.

ACT III. On the Valkyries' Rock, Brünnhilde's eight warrior sisters - bearing slain heroes to Valhalla - are surprised to see her enter with Sieglinde. When they hear she is fleeing Wotan's wrath, they are afraid to hide her. Sieglinde is numb with despair until Brünnhilde tells her she bears Siegmund's child. Eager to be saved, she receives the pieces of the sword from Brünnhilde and rushes off into the forest to hide. When Wotan appears, he sentences Brünnhilde to become a mortal woman, silencing her sisters' objections by threatening to do the same to them. Left alone with her father, Brünnhilde pleads that she was really doing what he wished. Wotan will not relent. But as his anger abates she asks the favor of being surrounded in sleep by a wall of fire that only the bravest hero can pierce. Both sense this hero must be the child that Sieglinde will bear. Sadly bidding her daughter farewell, Wotan kisses Brünnhilde's eyes with sleep and mortality before summoning Loge, the spirit of fire, to encircle the rock. His dreams in shambles, Wotan departs.

-- courtesy of Opera News

The Story

Die Walküre

(As of December 31, 2009)

Anonymous (5)
The Anela Kolohe Foundation - Suzanne B. Engel, President
Margaret Armstrong
Alice & Max Botticelli
Mr. & Mrs. Robert B. Bunn
Marguerite Carroll
Karen Char & Malcolm Tom
Marilyn "Lyn" Clarkin
Mr. & Mrs. R. Dougal Crowe
Herbert & Joyce Dauber
Sally H. Edwards
Beebe Freitas
Shigeaki & Mary O. Fujitani
Nancy & Hobey Goodale
Thomas & Gloria Huber
Lynne Johnson & Randy Moore
David A. Kelikuli
Evelyn B. Lance
Kiyomi Lueck - In Memory of Laurence B. Lueck
Tom & Natalie Mahoney
Jim & Pam McCoy
Luanna & Peter McKenney
Roy Andrew Miller
Norma Nichols
Ann Marie Peters
Alice Robinson
Jean E. Rolles
Mr. & Mrs. Robert E. Trankle
Wagner Society of Hawaii
Indru & Gulab Watumull
Mr. & Mrs. Charles R. Wichman
Dr. & Mrs. William W.T. Won

The incomparable singing voice of Bösendorfer, acclaimed worldwide since 1828.

From Vienna to Honolulu, found only at

Mozart House

720 Iwilei Road, Ste. 322
537-3441

Model Shown: Johann Strauss
Wagner found himself swept up, quite to his surprise, in the tragedies particular to Die Walküre. The strategy of showing us this "back story" to Siegfried's heroic emergence led to unforeseen consequences. One unmistakable consequence is the evolution of Wotan into the Ring's most complex figure; he becomes, in part, a self-portrait of the composer. Wotan learns through terrific pain that those he loves most are more than mechanical pawns who will simply play out the roles assigned by his scheme. As a corollary, Brünnhilde too assumes central significance: she is the character who will bridge human and divine experience to achieve the deepest wisdom depicted in the Ring.

The opening act not only introduces humans to the Ring's cast but through the most persuasive musico-dramatic means it also illustrates the actual process of falling in love.

The lovers' passionate interlude serves as an oasis—an ephemeral and ill-fated one. Wagner finds subtler, even chamber music-like blends to depict both the despair and the ecstasy Siegmund and Sieglinde experience. His prominent use of pauses for their lingering, shared secret glances is also notable. It foreshadows the pregnant use of silence in Brünnhilde's Death Annunciation scene in Act Two and in her own eloquent response to Wotan's wrath in the final act.

The sanctuary that the twins find in their love for each other, we now see, thanks to love's transfiguring power in Die Walküre, exactly what price has to be paid by rejecting it. Indeed, Wagner explicitly draws the connection by having Siegmund (unknowingly, of course) quote the motif of love's renunciation from Das Rheingold as he prepares to pull the sword free. The sword also represents Wotan's misbegotten belief that he can fix things within his corrupt world order. In Act Two, its shattering against Wotan's spear, which allows Hunding to slay Siegmund, epitomizes the destruction of the god's hopes—ironically, by the same instrument that guarantees Wotan's power.

The summoning of the Magic Fire that ends Die Walküre signals the irreversible end of those hopes. Following the elegiac farewell to his daughter, Wotan henceforth will play the role of the observing Wanderer, resigned after losing those he loved most dearly, inescapably bound to the patterns of compromise and deception at the basis of his power. Wagner very carefully develops the confrontation with Fricka to prevent reducing her to a nagging scold, even though he has clinched our sympathy for the twins. It is important to present her viewpoint with dignity, since Fricka—serving as a kind of superego—is the one who lays out the truth of the matter, i.e., that Wotan threatens to undermine the very foundation of his authority. The effect is very much like one of those arguments we've all known where a cherished idea is shot down by an opponent's irrefutable logic. In a sense, Die Walküre is a kind of psychodrama: the twins act out what both will and conscience demand. The power of Die Walküre's central tragedy stems from the clash between these two aspects of Wotan himself.

But Brünnhilde is able to learn something from her contact with Siegmund and Sieglinde that Wotan never sees. While the god is touched by the passionate love these humans show for each other, he fails to discern its compassionate aspect. This is exactly what Siegmund's refusal of the pleasures and pomp of Valhalla conveys to Brünnhilde. His determination not to forsake Sieglinde triggers the Valkyrie's own compassionate epiphany.
Hawaii Opera Theatre’s 50th Anniversary Orchestra

VIOLIN I
Ignace Jang, Concertmaster
Claire Sakai Hazzard, Associate Concertmaster
Judy Barrett, Assistant Concertmaster
Johanna Bourkova
Rami Gepner
Katharine Hafner
Elaine Lu
Sasha Margolis
Sheryl Shohet

VIOLIN II
Hung Wu, Principal
Darel Stark, Associate Principal
Ann Krinitsky
Timothy Leong
Daniel Padilla
Nikki Kurata Routman
Duane White

VIOLA
Mark Butin, Principal
Steven Flanter, Associate Principal
Jean-Michel Jacquon
Melvin Whitney
Anna Womack
Sandra Wong

CELLO
Andrew Eckard, Principal
Karen Bechtel
Louise Ching
Joanna Fleming
Joanna Morrison

BASS
Kirby Nunez, Principal
Michael Gorman, Associate Principal
John Gallagher
Geoffrey Stone

FLUTE
Claire Starz Butin, Principal
Matthew Roitstein, Associate Principal
Daniel Alexander

PICCOLO
Daniel Alexander

OBOE
J. Scott Janusch, Principal
Pavel Morunov, Associate Principal
Catherine Winfield

ENGLISH HORN
Catherine Winfield

CLARINET
Scott Anderson, Principal
James Moffitt, Associate Principal
Norman F. Foster

BASSOON
Paul H. Barrett, Principal
Marsha Schweitzer, Associate Principal
Philip Gottling III

CONTRABASSOON
Philip Gottling III

HORN
George Warnock, Principal
Jonathan Parrish, Associate Principal
Michiko Singh
Matthew Eckenhoff
Mellissa Lund

TRUMPET
Kenneth Hafner, Principal
Donald Hazzard
Russell Ishida

TROMBONE
Jason Byerlotzer, Principal

BASS TROMBONE
Jared Lantzy

TUBA
Jason Doherty, Principal

TIMPANI
Stephen Dinion, Principal
Stan Muncy, Associate Principal

PERCUSSION
Eric Shin, Principal
Jordan Schifino, Associate Principal

HARP
Constance Uejio, Principal

Pamela Andelin returns to Lāna‘i

An Exhibition of New Paintings
Friday, March 12, 2010
The paintings are unveiled...
Four Seasons Resort Lāna‘i,
The Lodge at Koele
6-9 PM

Saturday, March 13, 2010
The exhibition continues...
The Mike Carroll Gallery
7th Street & Dole Park
Lāna‘i City

“Olapa” • Oil on Canvas by Pamela Andelin • 24” x 30”

Enjoy a weekend of art in the tranquil beauty of the Lāna‘i highlands!
Special Kama‘aina rates will be offered by The Lodge at Koele for this exhibition. (Mention the Mike Carroll Gallery when making your reservations at 808-565-4000.)

Mike Carroll Gallery
Lāna‘i Fine Art
www.MikeCarrollGallery.com
808-565-7122
Liebe

Hawaii Opera Theatre

Kip Wilborn, Tenor (Siegmung)
American Tenor Kip Wilborn has enjoyed international success on the operatic stage as well as in film, television and recording. As a leading tenor, he has performed with opera houses such as: the Paris Opera, Theater des Westens Berlin, Vienna Volksoper, Teatro Verdi Trieste, New York City Opera, San Francisco Opera, Seattle Opera and Houston Grand Opera. Among his favorite roles are Calaf in Turandot; Don Jose in Carmen, Cavadarossi in Tosca and Siegmund in Die Walküre. Recent engagements include Turiddu in Cavalleria Rusticana at the New York City Opera and Pinkerton in Madama Butterfly at the Arizona Opera and Volksoper Wien. This past season, he performed the title role in Wagner’s Rienzi, under the stage direction of Katharina Wagner in Bremen, Germany, and Calaf in Puccini’s Turandot in Boston. Most recently, he sang the title role in The Tales of Hoffmann in Baden bei Wien. Film credits include Sam in the award winning film of Kurt Weill’s Street Scene, and the title role in Der Bettlestudent, produced for television and DVD by Austrian Television. His solo CD “Be My Love” garnered a Best New Artist (2005) nomination from the Surround Music Awards.

Susan B. Anthony, Soprano (Sieglinde)
Michigan-born Susan Anthony has established a reputation as one of the world’s leading sopranos. Twice named “Singer of the Year” by Opernwelt for her performance of Maria in Strauss’ Friedenstag in Dresden, and for her interpretation of Genièvre in the seldom performed Chausson opera, Le Roi Artus, she is a much sought-after guest artist in the world’s major opera houses, including Paris National Opera, La Scala Milan, Bavarian State Opera, Vienna State Opera, Berlin State Opera, Dresden Semperoper, Tokyo New National Theater and New York City Opera, performing Salome, Sieglinde, Leonore (Fidelio), the Kaiserin, Ariadne and Senta, among many others. Recent appearances have included an “intensely dramatic Clitennestra in the seldom performed Cassandra” and a “vocally intense but touching” Fidelio in Seoul, South Korea. Salome in Amsterdam garnered rave reviews and her interpretation of Die Liebe der Danae during the recent Strauss festival in Dresden impressed international audiences and critics.

John Marcus Bindel, Bass-Baritone (Hunding)
The combination of John Marcus Bindel’s vocalism, musicality and acting skills makes this two-time Grammy Nominee a “commanding presence on stage” (The Denver Post) at such theatres as Washington National Opera, Lyric Opera of Chicago, New York City Opera, Santa Fe Opera, Florida Grand Opera, Dallas Opera, New Orleans Opera, Nashville Opera, Florentine Opera, Spoleto Festival (USA and Italy), Oper Altenburg, Germany, Opera de Bellas Artes in Mexico City, Teatro de la Maestraza de Sevilla, and many more. His already vast repertoire of 70+ roles include Wotan in Der Ring des Nibelungen, Don Giovanni in Don Giovanni, Ramfis in Aida, Caggart in Billy Budd, Escamillo in Carmen, Zacchana in Nabucco, Iago in Otello, Ferrando in Il Trovatore, Blitch in Susannah, and Jochanaan in Salome. Upcoming engagements include returning to Washington National Opera as well as his highly anticipated debut with the Metropolitan Opera. (For more detailed information visit www.JohnMarcusBindel.com.)

Mary Phillips, Soprano (Fricka)
Mary Phillips has appeared with the Metropolitan Opera (Waltraute, Preziosilla), Canadian Opera (Fricka, Eboli), San Francisco Opera, Dallas Opera, Seattle Opera, Barcelona’s Teatre de Gran Liceu and the Edinburgh Festival. This year Ms. Phillips sings Azucena/Harlequin the Nose for Seattle and Miss Jessel/Turn of the Screw for Portland Opera. Ms. Phillips’ concert appearances include countless performances Mahler’s Symphony No. 2, Beethoven’s Symphony No. 9, the Verdi Requiem and Handel’s Messiah with leading orchestras throughout the United States. She holds degrees in both music and theater from Rhode Island College, and a Master’s Degree in Music from Yale University. She resides in New York City with her son, Max.

Lori Phillips, Soprano (Brunnhilde)
American soprano Lori Phillips remains one of the most innovative and expressive voices in the opera industry. Most recent performances include Senta in Der Fliegende Holländer in her Washington National Opera debut; Leonora in Fidelio with the Portland Opera; Ariane in Dukas’ Ariane et Barbe-bleue with the Opéra National de Paris; Ariadne in Ariadne auf Naxos with the Vancouver Opera; and the title roles in Turandot and Madama Butterfly at New York City Opera. Future engagements include Turandot at Portland Opera and Opera Lyra Ottawa; Maddalena in Andrea Chenier at the Nashville Opera; and Der Fliegende Holländer in a return to the Metropolitan Opera, where she joined the roster in the 2006-2007 season. She can be heard on the Naxos recording of Beethoven’s Missa Solemnis under the musical direction of Mo. Kenneth Schermerhorn, and Telarc’s 2007 release of Ariane et Barbe-bleue with Mo. Leon Botstein and the BBC Symphony.

Jake Gardner, Baritone (Wotan)
Baritone Jake Gardner has become a perennial favorite of HOT audiences since his debut as Michele and Gianni Schicchi in Il Trittico and Scarpia in Tosca. Mr. Gardner was principal baritone with the Cologne Opera, appearing in Le Tragedie de Carmen (Escamillo). Recent performances include Das Rheingold (Wotan)/New York’s EOS Orchestra, Madama Butterfly (Sharpless)/New York City Opera, Florida Grand Opera, Palm Beach Opera and Cleveland Opera, A Wedding (Uules Goddard) and Manon (De Bréquigny)/Lyric Opera of Chicago, Merry Widow (Baron Zeta)/Los Angeles Opera and The Ballad of Baby Doe (Horace Tabor)/Central City Opera. Future performances include Ariadne auf Naxos (Musklehrer) with Boston Lyric Opera and Verdi’s Requiem with Dallas’ Tower Arts Series and Milwaukee’s Bel Cantos Chorus.

Melissa Citro, Soprano (Ortlinde)
In the summer of 2009 Ms. Citro made her debut with Glimmerglass Opera as Magda Sorel in Menotti’s The Consul. A Grand Finals Winner of the 2001 Metropolitan Opera National Council Auditions, Ms. Citro made her international debut in the title role of Janacek’s Jenufa at Stuttgart Opera in July of 2008. In 2010 – 2011 Ms. Citro will make her debut with San Francisco Opera as Freia in Das Rheingold and Gutrune in Die Walküre and will debut the role of Sieglinde in Die Walküre with the Virginia Opera. During the 2009 – 2010 season, Ms. Citro returns to the Los Angeles Opera to sing the roles of Ortlinde and Third Norn and will cover the roles of Sieglinde and Guturne in Wagner’s Ring Cycle. Ms. Citro made her Los Angeles Opera debut in 2008 as the Nursing Sister in Suor Angelica, directed by William Friedkin with James Conlon on the podium.

Jennifer Hines, Contralto (Schwertleite)
Jennifer Hines’ most recent success was her appearance with Florida Orchestra to sing de Falla’s El Amor Brujo. In 2008-09 she returned to Seattle Opera for Wagner’s Der Ring des Nibelungen as Flosshilde and Schwertleite, sang as soloist in Verdi’s Requiem with Hartford Symphony Orchestra and in Alexander Nevsky with San Antonio Symphony, made her debut with Atlanta Opera as Suzuki in Madama Butterfly, and with Palm Beach Opera as Maddalena in Rigoletto. She has performed Wagner’s Ring Cycle with both Seattle Opera and Washington National Opera, has sung with Portland Opera as Bertramio in Rodelinda, Page in Salome with National Symphony Orchestra conducted by Leonard Slatkin, and appeared as soloist in Beethoven’s Symphony No. 9 with Philadelphia Orchestra under Rossen Milanov at Bravo! Vail Festival. She made her recording debut in the title role of Astor Piazzola’s Maria de Buenos Aires, Murry Sidlin conducting.

Mary Chesnut Hicks, Soprano (Waltraute)
Mary Chesnut Hicks, a member of HOT’s Mae Z. Orvis Studio, made her HOT mainstage debut as Frasquita in Carmen in 2002, and has returned in several roles including: First Lady in Magic Flute, Peep Bo in the Mikado, Edith in Pirates of Penzance, Zerlina in Don Giovanni, Petra in Night Music, and Mercedes in 2009’s production of Carmen. Mary is no stranger to local musical theater stages having been in over 30 productions. Favorite roles include Lily in Secret Garden, Aldonza in Man of La Mancha, Mother in Ragtime and Eva Peron in Evita. By day, Mary teaches music at Iolani School and conducts the choirs at First Presbyterian Church. She resides in Millilani, with husband Kalani, and children Michael and Elaine.

Buffy Baggot, Mezzo-Soprano (Siegrune)
California native Buffy Baggott has gained recognition throughout the US as an accomplished and versatile mezzo-soprano. She is an alumnus of the prestigious Lyric Opera Center for American Artists and has appeared numerous times on the Lyric Opera of Chicago’s stage. Notable performances include Carmen (Carmen), Steffano (Roméo et Juliette), Dryade (Ariadne auf Naxos), Siegrune (Die Walküre) and a trio of characters: The Dresser, Schoolboy and Groom in Lulu. Other performances include Schwertleite (Ring Cycle), Sonyetka (Lady Macbeth of the Abyss), Flora (La Traviata) and Maddalena (Rigoletto) for the Canadian Opera, Mrs. Lovett (Sweeney Todd) for Arizona Opera, Flosshilde (Das Rheingold) for San Francisco Opera and Flosshilde (Das Rheingold) for Indianapolis Opera. Ms. Baggot’s upcoming performances include the Los Angeles Opera Ring Cycle and she serves as Mezzo Soprano Vocalist and faculty for the Bay View Music Festival in Northern Michigan.

Jennifer Hines, Contralto (Schwertleite)
Jennifer Hines’ most recent success was her appearance with Florida Orchestra to sing de Falla’s El Amor Brujo. In 2008-09 she returned to Seattle Opera for Wagner’s Der Ring des Nibelungen as Flosshilde and Schwertleite, sang as soloist in Verdi’s Requiem with Hartford Symphony Orchestra and in Alexander Nevsky with San Antonio Symphony, made her debut with Atlanta Opera as Suzuki in Madama Butterfly, and with Palm Beach Opera as Maddalena in Rigoletto. She has performed Wagner’s Ring Cycle with both Seattle Opera and Washington National Opera, has sung with Portland Opera as Bertramio in Rodelinda, Page in Salome with National Symphony Orchestra conducted by Leonard Slatkin, and appeared as soloist in Beethoven’s Symphony No. 9 with Philadelphia Orchestra under Rossen Milanov at Bravo! Vail Festival. She made her recording debut in the title role of Astor Piazzola’s Maria de Buenos Aires, Murry Sidlin conducting.

Mary Chesnut Hicks, Soprano (Waltraute)
Mary Chesnut Hicks, a member of HOT’s Mae Z. Orvis Studio, made her HOT mainstage debut as Frasquita in Carmen in 2002, and has returned in several roles including: First Lady in Magic Flute, Peep Bo in the Mikado, Edith in Pirates of Penzance, Zerlina in Don Giovanni, Petra in Night Music, and Mercedes in 2009’s production of Carmen. Mary is no stranger to local musical theater stages having been in over 30 productions. Favorite roles include Lily in Secret Garden, Aldonza in Man of La Mancha, Mother in Ragtime and Eva Peron in Evita. By day, Mary teaches music at Iolani School and conducts the choirs at First Presbyterian Church. She resides in Millilani, with husband Kalani, and children Michael and Elaine.
Pauline Taumalolo, Mezzo-Soprano

Mezzo-Soprano Pauline Taumalolo is a member of HOT’s Mae Z. Orvis Studio. She made her mainstage debut in Manon Lescaut as the Madrigal Singer and performed chorus for Samson et Dalile, Don Carlo, and Romeo et Juliet, and Carmen. She participated in master classes with singer Thomas Hampson, and has coached with Tim Shaindlin of the Lyric Opera of Chicago, and San Francisco Opera Center’s Mark Morash. Pauline performed with HOT’s Great Singers, Great Songs, and A Singing Actor’s Studio in Binghamton, NY with Jake and Jill Gardner. She sang over two dozen performances of HOT’s Opera Express production of Hansel & Gretel as Hansel on Oahu and Maui, and a live broadcast for KHPR. Recent engagements include a vocal-intensive program in Florence, Italy, and mezzo soloist at Central Union Church. Daughter of Tongan parents, Sili and Maata Taumalolo, Pauline has had the privilege of singing for the King of Tonga on several occasions.

Shoshanah Marote, Mezzo-Soprano

A native of New Bedford, MA, mezzo-soprano, Shoshanah Marote makes her Hawaii Opera Theatre debut in the role of Rossweisse. Ms. Marote’s other credits include Zita in Gianni Schicchi, both Clotilde and Adalgisa in Norma, both Siebel and Marthe in Faust, Suzuki in Madama Butterfly, Virginella in La Perichole, Fosca in Stephen Sondheim’s Passion, Mary (2nd Friend) in The Ballad of Baby Doe, Second Fairy in A Midsummer Night’s Dream, as well as Suor Zelatrice in Suor Angelica. Ms. Marote has sung with the Macau International Music Festival, Connecticut Grand Opera, the Richmond Symphony, Sarasota Opera, Virginia Opera, Boston Lyric Opera, Dicapo Opera, and The State Repertory Opera of New Jersey. She was also seen in Baz Luhrmann’s Broadway production of La Bohéme, for which she received a 2004 Ovation Award.
Hawaii Opera Theatre

Jari Hämäläinen, Conductor

Maestro Jari Hämäläinen is one of the newest conducting stars to come out of Finland. Recently named the Artistic Director of the Savonlinna Festival as of 2008, he has conducted at many of the world’s leading opera companies, including Frankfurt, Opera Australia, Finnish National Opera, and Opera Hong Kong. He has also conducted for such prestigious orchestras as the Munich Philharmonic, Mexico City Philharmonic, Stuttgart Philharmonic, Orchestra of Teatro Carlo Felice Genova, and Orchestra of Opera National De Lorraine. Recent engagements include conducting Verdi’s Rigoletto in Macau; Mozart’s Le Nozze di Figaro for Opera Ireland; Boito’s II Trittico, again in Macau. In 2009, Maestri Hämäläinen conducted Mozart’s Die Zauberflöte for Opera Australia; Turandot at the Savonlinna Opera Festival; Macbeth at the Beijing Music Festival; and Die Zauberflöte in Hong Kong for Opera Hong Kong.

Henry G. Akina, Director

Henry G. Akina has been the General and Artistic Director of Hawaii Opera Theatre since 1996 and is celebrating his 14th season with the company. He is the first individual born in Hawaii to hold this position. In demand internationally as a stage director, he has worked in Germany, France, Hungary, China, Thailand, Canada and the U.S. His production of Madama Butterfly with sets by Dean Shibuya and costumes by Anne Namba is currently in the repertoire of the Savonlinna Festival in Finland. Mr Akina is responsible for the founding of the Mae Z. Orvis Opera Studio program at Hawaii Opera Theatre and for the Hawaii premieres of such operas as Tristan and Isolda, Macbeth, Elektra and Don Carlo. From 1981-1996 Mr. Akina was the principal stage director at the Berlin Chamber Opera in Berlin, Germany, where he directed over 50 productions for that company.

Peter Dean Beck, Lighting Designer

Peter Dean Beck is happy to be returning to HOT for his twenty-ninth season. He has designed scenery and/or lighting for over two hundred fifty productions around North America. Among his opera credits are Falstaff, Turandot, Manon, Don Giovanni, Madama Butterfly, Hansel and Gretel, A Midsummer Night’s Dream, and Romeo et Juliette for such companies as Atlanta Opera, Florida Grand Opera, Glimmerglass Opera, Virginia Opera, Edmonton Opera, and Chautauqua Opera. He has also been designing opera productions for the University of Colorado for sixteen seasons. He designed Firebird and Petrushka for Eugene Ballet in Oregon and Nutcracker for Ballet Hawaii. He designed a double-bill of Le Rossignol, and Cavalleria Rusticana for Sakai City Opera in Japan (built and painted by HOT Scene Shop), let Cavalleria Rusticana/I Pagliacci in Macao, and Don Carlo in Hong Kong.

Helen E. Rodgers, Costumer

Helen E. Rodgers is delighted to return to Hawaii Opera Theatre. She has designed costumes for many productions here, including A Little Night Music, Il Barbiere di Siviglia, The King & I, Il Trittico, Susannah, La Bohème, and Così fan tutte. Work at other companies includes costume designs for Così fan tutte and Le Nozze di Figaro for Chautauqua Opera, Street Scene for Chautauqua and Manhattan School of Music, and Il Tabarro and Gianni Schicchi for Mannes Opera in New York. Ms. Rodgers designed costumes for a Wild West production of Don Pasquale for the San Diego Opera, which has since been presented at companies across the United States and Canada. Other company credits include Hong Kong Opera, Lincoln Center Festival, Baryshnikov Productions, New Orleans Opera, Sarasota Opera, Canadian Opera Company, Virginia Opera, Opera Memphis, Utah Festival Opera, Miami City Ballet, and Radio City Music Hall.

Principal Artistic Team

Richard Stead, Wig & Make-up Designer

This season, Mr. Stead celebrates his 28th consecutive season with HOT. He has been Wigmaster at The San Francisco Opera where he won an Emmy Nomination. He has worked with Netherlands Opera, Royal Shakespeare Company, Central City Opera, Utah Opera, Boston Opera, Minnesota Opera, American Conservatory Theatre, Spoleto Festival USA, Bolshoi Ballet, San Francisco Ballet, Ballet Hawaii, films and television. He was on the faculty of San Francisco State University and University of California. Mr. Stead operates his own wig and make-up company.

Kelly Luft, Assistant Director/Stage Manager

Kelly is thrilled to be returning to Hawaii Opera Theatre for her 2nd season after stage managing Abduction from the Seraglio last year. She has just finished stage managing The Wizard of Oz at the Grand Theatre in London, Ontario. Other selected opera companies that she has worked for include Opera Ontario (15 seasons), Opera Atelier, Edmonton Opera and the COC. Kelly was fortunate enough to be one of the 12 stage managers who worked on the Ring Cycle at the Four Seasons Centre for the Performing Arts in 2006, in its inaugural season. Upcoming projects include Macbeth for Opera Lyra Ottawa. Some of her theatre work includes 13 seasons at the Grand Theatre in London, 2 years in London England’s West End, The Canadian Stage Company, Theatre Plus, Lighthouse Festival Theatre, Bluewater Summer Playhouse, Tapestry Music Theatre and The Muskoka Festival.

Mary Dibbern, Musical Preparation

Mary Dibbern is delighted to continue her long collaboration with HOT for this 50th anniversary season. After a thirty-year international career as a collaborative pianist, based in Paris, France, she has returned to the US as Head of Music at the Minnesota Opera. Her career has taken her to all of the major opera in France, and venues in Europe, China and the U.S. Recent engagements have been with the operas of Riga, Vilnius, Minneapolis, Forth Worth, Cincinnati, Kentucky, and Honolulu. Recordings for Harmonia Mundi and Claves earned her the Grand Prix du Disque. She is editorial consultant for Musik Fabrik (Paris), currently publishing all of the works of Jacques Leguerney. She is the author of the Performance Guide series for Pendragon Press including Manon, The Tales of Hoffmann, Carmen, Faust/Roméo et Juliette, and Interpreting the Songs of Jacques Leguerney: A Guide for Study and Performance.
Theatre Staff & Volunteers

HOT also wishes to acknowledge those volunteers who graciously offered their services after Arie went to print, and could not appear on this list.

2011 Early Bird Renewal Discount!
Renew your same seats for next year at the lowest discount price
Now through March 31, 2010

3 Grand Operas ~ 1 great price!
Savings $$ Today. Call the Box Office for Details.

FAUST
by Charles Gounod
Jan 28, 30 & Feb 1, 2011

LUCIA di LAMMERMOOR
by Gaetano Donizetti
Feb 11, 13 & 15, 2011

LA TRAVIATA
by Giuseppe Verdi
Feb 25, 27 & Mar 1, 2011

Renewal Deadline for Early Savings: March 31, 2010!
HOT Box Office: 596-7858
Ask about HOT’s “Save My Seat” Guarantee!
Travel in an instant

Tambour LV277 automatic chronograph.
Manufacture movement, LV277 caliber, certified Chronometer (36 000 vibrations per hour).
Made in Switzerland by Les Ateliers Horlogers Louis Vuitton.

Sold exclusively in Louis Vuitton stores and on louisvuitton.com
Ala Moana Center 866-VUITTON

LOUIS VUITTON