

**MEROLA OPERA PROGRAM PRESENTS
FIRST-EVER COMMISSIONED WORK**

IF I WERE YOU

**By Jake Heggie and Gene Scheer
August 1 – 6, San Francisco**

SAN FRANCISCO, CA (2 June 2019) –San Francisco’s acclaimed **Merola Opera Program** will present the first opera commissioned in the Program’s 62-year history, the world premiere of ***If I Were You*** by distinguished American composer Jake Heggie and noted librettist Gene Scheer. This ground-breaking work will be presented August 1 – 6, 2019, at San Francisco’s Herbst Theatre in the War Memorial and Performing Arts Center, 401 Van Ness Avenue. The opera will be conducted by **Nicole Paiement**, Founder and Artistic Director of Opera Parallèle, and directed by **Keturah Stickann**, best known for bringing to stage new productions of *Orphée*, *Rigoletto*, and *La rondine*, among many others. ***If I Were You*** will be presented with two alternating casts, made up of 29 singers from nine countries, chosen from over 800 applicants worldwide, to participate in this summer’s Merola season. Information is available at www.merola.org.

Loosely based on the novel *Si j’étais vous* by the French-American writer Julien Green, ***If I Were You*** is a contemporary story of identity with echoes of classical literature, from *Faust* to *Jekyll and Hyde*. The lead character is Fabian Hart, an aspiring writer who yearns for adventure and a way out of his stifling existence. Brittomara, a shape-shifting devil, appears to him in many guises, finally offering Fabian a supernatural power that will allow the writer to transfer his soul into other people’s bodies, living their lives as their own souls languish in a shadowy netherworld. Thus begins the journey of *If I Were You* as Fabian moves his increasingly lost soul from person to person in search of a better identity, leaving a trail of human wreckage and hollow shells. When the promise of profound love compels him to return to his original body, he must face the great existential question: live an immortal but lonely existence as someone else, or face imminent death while deeply loved as yourself?

Jake Heggie is the composer of the acclaimed operas *Dead Man Walking* (libretto by Terrence McNally), *Moby-Dick* (libretto by Gene Scheer), *It’s A Wonderful Life* (Scheer), *Great Scott* (McNally), *Three Decembers* (Scheer), *The End of the Affair* (libretto by Heather McDonald), *Out of Darkness* (Scheer), *To Hell and Back* (Scheer), and *The Radio Hour* (Scheer). His operas have been produced extensively on five continents with major productions in San Francisco, New York, Los Angeles, Seattle, Chicago, San Diego, Washington DC, Dallas, Houston, Dresden, Vienna, Cape Town, Sydney, Adelaide, Montreal, Calgary, Dublin, Malmö, and Copenhagen.

Gene Scheer's work is noted for its scope and versatility. With Heggie, he has collaborated on many projects, including the critically acclaimed 2010 Dallas Opera world premiere, *Moby-Dick*, starring Ben Heppner as Captain Ahab; *Three Decembers* (Houston Grand Opera), which starred Frederica von Stade; and the lyric drama *To Hell and Back* (Philharmonia Baroque Orchestra), which featured Patti LuPone. Other operas include *Everest* (Joby Talbot), and *Cold Mountain* (Jennifer Higdon), which won the International Opera Award for the best world premiere in 2015 and was nominated for a Grammy for Best Classical Composition.

Conductor **Nicole Paiement** has gained an international reputation as a conductor of contemporary music and opera, with numerous recordings including many world premieres. As Artistic Director of Opera Parallèle, Paiement has conducted many new productions, including: world premieres of Luciano Chessa's commissioned opera *A Heavenly Act*, the commissioned chamber version of John Harbison's *The Great Gatsby*, the premiere of the re-orchestration of Terence Blanchard's *Champion* in collaboration with SFJAZZ Center; the American Premieres of Adam Gorb's *Anyá 17* and Tarik O'Regan's *Heart of Darkness*; the San Francisco Bay Area return of Jake Heggie's *Dead Man Walking*; and a new production of Peter Maxwell Davies' *The Lighthouse*, among others. Additionally, Paiement has been the Artistic Director of the BluePrint Project at the San Francisco Conservatory of Music (SFCM) where she has commissioned, premiered, and recorded works from a wide variety of living American composers.

Director **Keturah Stickann** was trained as a classical and contemporary dancer and performed with Cerulean Dance Theatre, Malashock Dance, The Wally Cardona Quartet, Colleen Halloran Dance, SCW/The Group, and Danny Grossman and Dancers. She was the assistant director and choreographer for the mariachi opera *Cruzar la Cara de la Luna*, which premiered at Houston Grand Opera, and went on to Le Théâtre du Châtelet, the Lyric Opera of Chicago, San Diego Opera, and the Arizona Opera. In 2012, Ms. Stickann toured to Japan and Chile as the associate director for Michael Hampe's production of *Tannhäuser*. She has also assisted and choreographed for Lillian Groag, Lotfi Mansouri, Sean Curran, John Copley, Mark Lamos, Michael Gieleta, Lawrence Edelson, and Harry Silverstein, among others. She has helped bring to stage new productions of *Orphée*, *Samson et Dalila*, *Agrippina*, *Rigoletto*, *La fanciulla del West*, *Pagliacci*, *Cavalleria Rusticana*, *La rondine*, *Maria Stuarda*, *Acis and Galatea*, *The Pirates of Penzance*, *Otello*, *Three Decembers*, *Hydrogen Jukebox*, and *The Good Soldier Schweik*. Her collaboration with director Elise Sandell on *Einstein on the Beach* was chosen as a finalist for the inaugural Director/Designer Showcase with Opera America in 2009.

The **Merola Opera Program** is widely regarded as the foremost opera training program for aspiring singers, coaches, accompanists, and stage directors. Merola nurtures the opera stars of tomorrow and offers outreach through educational programs for students and the general public. Throughout the summer 29 Merola artists, selected from more than 800 international applicants, participate in master classes and private coaching with opera's most accomplished singers, conductors, and directors. Participants also receive training in operatic repertory, foreign languages, diction, acting, and stage movement. Offered free of charge for all participants, the Merola Opera Program is unique in the industry in many ways. It is the only young artist program to provide financial support to developing artists for five years following

participation, offering aid for essential career development expenses including coaching, language classes, and audition travel. In addition, only Merola graduates are considered for participation in the San Francisco Opera Adler Fellowship Program. Merola has served as a proving ground for hundreds of artists, who have gone on to impressive careers in opera, including Anna Netrebko, Ailyn Pérez, Patricia Racette, Nadine Sierra, Elza van den Heever, Carol Vaness, Deborah Voigt, Joyce DiDonato, Susan Graham, Dolora Zajick, Brian Jagde, Stuart Skelton, Quinn Kelsey, Rolando Villazón, Thomas Hampson, Lucas Meachem, and Patrick Summers, among many others.

This year's Merola Opera Program artists include: **Sopranos:** Anna Dugan, *Cranford, New Jersey*; Chelsea Lehnea, *Chattanooga, Tennessee*; Anne-Marie MacIntosh, *Langley, BC, Canada*; Amber Monroe, *Youngstown, Ohio*; Hyeree Shin, *Cheonan, South Korea*; Elisa Sunshine, *San Clemente, California*; Esther Tonea, *Buford, Georgia*; Patricia Westley, *Santa Barbara, California*. **Mezzo-sopranos:** Brennan Blankenship, *Klein, Texas*; Alice Chung, *Loma Linda, California*; Cara Collins, *Amarillo, Texas*; Edith Grossman, *Elma, New York*. **Tenors:** Salvatore Atti, *Buffalo, New York*; Michael Day, *Rockford, Illinois*; Nicholas Huff, *Kenosha, Wisconsin*; Brandon Russell, *Springfield, Missouri*; Victor Starsky, *Richmond Hills, Queens, New York*. **Baritones:** Jeff Byrnes, *Baton Rouge, Louisiana*; Edward Laurenson, *Auckland, New Zealand*; Timothy Murray, *Whitefish Bay, Wisconsin*; Laureano Quant, *Barranquilla, Colombia*. **Bass-Baritones:** Andrew Dwan, *Mountain View, California*; Rafael Porto, *São Paulo, Brazil*. **Bass:** Stefan Egerstrom, *Brooklyn Center, Minnesota*. **Apprentice Coaches:** Andrew King, *Syracuse, New York*; Christopher Koelzer, *Sunnyvale, California*; Nicholas Roehler, *Allentown, Pennsylvania*; William Woodard, *Normal, Illinois*. **Apprentice Stage Director:** Greg Eldridge, *Melbourne, Australia*.

The world premiere of *If I Were You* would not be possible without the generous support of lead sponsors including these foundations: Betty Poetz Ferguson Foundation, Ann & Gordon Getty Foundation, Jack H. Lund Foundation, Ululani Foundation. Individual sponsors include: Donna and Nordin Blacker, Carlyn Clause and Lex Brainerd, Barbara Bruser and Richard Clark, Jayne and Peter Davis, Mary and Craig Henderson, Franklin and Catherine Johnson, Bernice Lindstrom, Scott and Susan Lord, James A. Noe III, Bruce and Fran Walker, Susan York.

In addition to *If I Were You*, the singers will also perform staged scenes from *Lucia di Lammermoor*, *Il trovatore*, *Faust*, *Die schweigsame Frau*, and *La rondine* in the **Schwabacher Summer Concert** (July 11 & 13 at the San Francisco Conservatory of Music) and a dazzling array of areas and ensembles in the **Merola Grand Finale** (August 17 at the War Memorial Opera House.)

FOR CALENDAR EDITORS:

WHAT: San Francisco's acclaimed **Merola Opera Program** will present the first opera commissioned in the Program's 62-year history, the world premiere of *If I Were You* by distinguished American composer Jake Heggie and noted librettist Gene Scheer. This ground-breaking work will be presented August 1 – 6, 2019, at San Francisco's Herbst Theatre in the War Memorial Performing Arts Center. The opera will be conducted by **Nicole Paiement**, Founder and Artistic Director of Opera Parallèle, and directed by **Keturah Stickann**, best known for bringing to stage new productions of *Orphée*, *Rigoletto*, and *La rondine*, among many others. *If I Were You* will be presented with two alternating casts, made up of 29 singers from nine countries, chosen from over 800 applicants worldwide, to participate in this summer's Merola season.

WHEN: *If I Were You:*
7:30pm, Thursday, August 1*
2:00pm, Saturday, August 3**
2:00pm, Sunday, August 4*
7:30pm, Tuesday, August 6**
**Pearl cast*
***Emerald cast*

WHERE: Herbst Theatre in the War Memorial and Performing Arts Center, 401 Van Ness Avenue, San Francisco

TICKETS: \$35-\$80. Ticket discounts are available for groups of 10 or more. \$15 student tickets available in limited quantity in advance at San Francisco Opera Box Office.

INFO: For information or to order tickets visit <http://merola.org> or call the San Francisco Opera Box Office at **415-864-3330**. The box office is open Monday, 10:00am-5:00pm, and Tuesday through Friday, 10:00am-6:00pm.

-30-

MEDIA: Sydney Albin, Carla Befera & Co. PR
650.327.1200 | sydney@cb-pr.com
Ruben Pimentel, Merola Director of Marketing & Communications
415.936.2323 | rpimentel@merola.org

PHOTOS: Downloadable high-res photos are available here:
<http://cbpr.co/press/ifiwereyou/>
<http://www.cbpr.co/press/MerolaOperaProgram>