

ROYAL
COLLEGE
OF MUSIC
London

RCM Opera Scenes

Separation and Reconciliation

Opera Scenes 1

Friday 27 November 2020, 7pm

Opera Scenes 2

Saturday 28 November 2020, 7pm

RCM OPERA SCENES

SEPARATION AND RECONCILIATION

27 November 2020

Opera Scenes 1

Michael Rosewell conductor

Audrey Hyland conductor

Olivia Fuchs director

Programme to include scenes from:

Monteverdi L'incoronazione di Poppea

Handel Tolomeo

Gounod Roméo et Juliette

Poulenc Dialogues des Carmélites

Offenbach La belle Hélène

28 November 2020

Opera Scenes 2

Michael Rosewell conductor

Audrey Hyland conductor

Olivia Fuchs director

Programme to include scenes from:

Mozart Don Giovanni

Handel Tolomeo

Gounod Roméo et Juliette

Poulenc Dialogues des Carmélites

Britten A Midsummer Night's Dream

CONDUCTOR'S NOTE

Firstly, a very warm welcome to tonight's unique presentation of operatic scenes from the Royal College of Music.

The whole world of classical music and the performing arts in general is facing the most uncertain future, and, as artists, we all have to find new and innovative ways of presenting our work. In choosing the title 'Separation and Reconciliation' as an overall theme and framework for our choice of repertoire for this evening's performances, we hope to reflect something of what many people have been experiencing over these past months.

Our aim was to provide a valuable showcase for Opera Studio singers, returning to the stage after so many months away from singing and performing, ahead of undertaking roles later on in full productions of masterpieces by Mozart and Handel. We felt that a bespoke set of opera scenes, sung live and filmed in various spaces around the College, would be an appropriate and exciting way to start the academic year.

During these uncertain times we can at least be assured that the level and quality of opera training at the RCM will remain constantly high and continue to provide Opera Studio singers with the necessary competitive edge they will need as they enter an even more challenging music profession. I would like to take this opportunity to thank everyone involved in bringing this project to fruition; not least the amazing, resourceful staff from the RCM Studios, Performance & Programming, and the Britten Theatre Technical and Costume teams. With great skill, they have managed to transform some of the less orthodox spaces around, or near, the College, magically, into a variety of theatrically convincing venues. I would also very much like to extend my thanks to our many friends and supporters for their continued and generous support of tonight's talented young artists and hope you enjoy the evening's performance.

Michael Rosewell

DIRECTOR'S NOTE

In March this year we were in our final rehearsals for a French triple bill and had just performed our first dress rehearsal when the RCM had to close because of the Covid-19 pandemic. I am grateful for this wonderful and poignant opportunity to be working with the Opera Studio singers again face to face, albeit socially distanced, after months of online work and rehearsals, in which we have all been challenged to learn new skills, be creative in unforeseen ways, dig deep into ourselves and be flexible at all times.

As you can imagine, rehearsing socially distanced scenes and filming them in site-specific locations around the College and Hyde Park has had its logistical and creative challenges. Not only does every prop and surface have to be wiped down with disinfectant after every use, but of course the singers must stay at least two metres apart from each other at all times and never touch. Given the fact that a lot of the scenes are love duets this is quite a challenge. Instead of physical proximity we have had to explore connection at a distance and find new ways of embodying sensuality and attraction. In addition to this, most of us are not used to working in the digital medium of film. The process is very different and a lot of the magic of live performance and music making is lost, but under the expert guidance of the RCM Studios team we have also relished the intimacy and detail of working on camera.

The title of our two evenings, 'Separation and Reconciliation', is a reflection on many people's experiences over the last few months. Two scenes from seven different operas have been chosen to explore the themes. The first evening begins in the Britten Theatre and the second one ends there on the stage with the hope that live performances will resume imminently.

Connected to the main theme we have also explored a subtheme of transitions or change: transitions between childhood and adulthood, life and death, the seasons, the shifts of power, new regimes, new ways of living and working, and shifting perspectives, consciousness and understanding. To journey from separation to reconciliation the characters in the scenes often have to overcome huge obstacles and undergo a profound transformation.

These changes or transitions are also experienced by the singers within their work: playing different characters – sometimes shifting gender identities – as well as having to transition from rehearsal room to location and from live performance to film. In addition, the singers are experiencing challenges and transitions of their own in their personal lives and in facing a completely different opera world. I hope you are inspired by their talent, youth and resilience in the face of these obstacles.

Olivia Fuchs

PRODUCTION

With grateful thanks to **The Royal Parks**, especially **Sue Price** (Chairman of the Friends of Hyde Park and Kensington Gardens), **Jason Taylor** (Park Manager) and **Emily Wright** (Filming and Events Officer).

For the Royal College of Music Opera Studio

Director of Opera
Michael Rosewell

Head of Vocal and Opera
Nick Sears

Deputy Head of Vocal and Opera
Audrey Hyland

Visiting Professor of Opera
Dame Kiri Te Kanawa

Manager of Vocal and Opera
Ann Somerville

Opera Assistant
Isabella Young

Vocal Faculty Assistant
Olivia Grant

For the production

Conductors
Michael Rosewell
(L'incoronazione di Poppea,
Dialogues des Carmélites, Don
Giovanni, Roméo et Juliette)
Audrey Hyland
(A Midsummer Night's Dream,
Tolomeo, La belle Hélène)

Director
Olivia Fuchs

**Director of Photography /
Video Editor**
Danny Holland

Studio Manager
Richard Bland

On Location Sound Recording
Anna Heath
Mack Kniese
Stephen Harrington
Richard Bland

Audio Editor/Mix Engineer
Anna Heath

Lighting
Ralph Stokeld

Costume Designer/Supervisor
Jools Osborne
(La belle Hélène, Dialogues des
Carmélites and Don Giovanni)

Laura Pearse
(L'incoronazione di Poppea,
A Midsummer Night's Dream,
Roméo et Juliette and Tolomeo)

Production Manager
Paul Tucker

Stage Manager
Sabrina Buck

Lighting Programmer
Rachel Astall

Production Carpenter
Matthew Gorman

Costume Assistant
Philip Engleheart

Hair and Makeup Supervisor
Martine Jones

Head of Makeup
Helen Sutton

Head of Wigs
Sid Kennedy

Hair and Makeup Assistant
Annie Kennedy

Hair and Makeup Assistant
Jennifer Mousset

Hair and Makeup Assistant
Charlie Butler

Répétiteurs
Paul McKenzie
Jo Ramadan
Leanne Singh-Levett

French Language Coach
Florence Daguerre de Hureaux

Italian Language Coach
Maria Cleva

Music Coaches
Caroline Dowdle
Jonathon Swinard
Joyce Fieldsend
Lionel Friend
Michael Lloyd
Michael Pollock
Natalie Murray
Nicholas Cleobury
Peter Selwyn
Richard Hetherington
Stuart Wild
Tony Legge

Surtitles provided by
Kenneth Chalmers
(L'incoronazione di Poppea,
La belle Hélène, Roméo et
Juliette)
Jonathan Burton
(Don Giovanni, A Midsummer
Night's Dream)
Wasfi Kani
(Dialogues des Carmélites)
Peter Jones (Tolomeo)

Scores
Britten, A Midsummer Night's
Dream, published by Boosey
& Hawes
Handel, Tolomeo, arranged
by Peter Jones
Poulenc, Dialogues
des Carmélites,
published by Ricordi

Royal College of Music Opera Orchestra

L'incoronazione di Poppea

Violin I

Elif Cansever

Violin II

Isabella Todes

Viola

Elena Accogli

Cello

Anna Crawford

Bass

Lucia Polo Moreno

Theorbo

Danny Murphy

Recorder

Hannah Parry

Don Giovanni

Violin I

Elif Cansever

Violin II

Isabella Todes

Viola

Elena Accogli

Cello

Anna Crawford

Bass

Lucia Polo Moreno

Flute

Doroti Vincler

Oboe

Poppy Webb-Taylor

Clarinet

Méline le Calvez

Jasper Perry

Roméo et Juliette

Violin I

Elif Cansever

Violin II

Isabella Todes

Viola

Elena Accogli

Cello

Anna Crawford

Bass

Lucia Polo Moreno

Flute

Doroti Vincler

Oboe

Poppy Webb-Taylor

Clarinet

Méline le Calvez

Jasper Perry

Bassoon

Ashby Mayes

Harp

Liza Rakovska

Piano

Paul McKenzie

Joseph Ramadan

Dialogues des Carmélites

Piano

Joseph Ramadan

Paul McKenzie

A Midsummer Night's Dream

Piano

Paul McKenzie

Joseph Ramadan

Tolomeo

Violin I

Olivia Ziani

Violin II

Natasha Humphries

Viola

Lia Marcos e Melo

Cello

Iza Stefanska

Bass

Phoebe Clarke

Harpichord

Joseph Ramadan

La belle Hélène

Violin I

Juhee Yang

Violin II

Sofia Gomez Alberto

Viola

Lia Marcos e Melo

Cello

Jaeyoung Choi

Bass

Ketan Curtis

Flute/piccolo

Chris Michie

Oboe

Izy Cheesman

Clarinet

Sophie Glenny

Mebrakh Haughton-Johnson

Bassoon

Siping Guo

Piano

Paul McKenzie

For the Royal College of Music

Performance, Programming and Facilities Manager

Flo Ambrose

Orchestra Manager

Christina Hancock

Concert and Venue Manager

Holly Thew

Orchestra Co-ordinator

Daniella Rossi

RCM OPERA SCENES

SEPARATION AND RECONCILIATION

Opera Scenes 1

Monteverdi

L'incoronazione di Poppea

Act 1

Poppea and the Roman Emperor, Nero, are saying goodbye after a night of love making. Although Poppea is married to Ottone she has her eye on the throne and, before letting Nero leave, she gets him to promise her that he will return soon having rid himself of his wife Ottavia.

Poppea **Natasha Page**

(Huffner Scholar)

Nerone **Maria Hegele**

(Siow-Furniss Scholar supported by the Basil Coleman Opera Award)

Act 3

Cupid asks his mother Venus to endorse Poppea as the goddess of love on earth. After many machinations, Poppea has achieved her ambition of being crowned Empress of the Roman Empire. She and Nero enjoy a heady cocktail of lust and power.

Amore (Cupid) **Clara Barbier**

(Andrea Bocelli Foundation – Community Jameel Scholar)

Venere (Venus) **Sofie Lund-Tonnesen**

(H F Music Award Holder supported by the Mimi Opperby Award)

Poppea **Jessica Cale**

(Robert Lancaster Scholar)

Nerone **Emma Roberts**

(Stephen Catto Memorial Scholar)

Handel

Tolomeo

Act 2

Tolomeo has been exiled as rightful heir to the throne of Egypt by his mother Cleopatra. He is now living in hiding on Crete, where his wife Seleuce has followed him in disguise. Araspe, King of Crete, is in love with Seleuce and has followed her into the woods. Tolomeo intervenes in Araspe's planned seduction. Furious, Araspe has Tolomeo and Seleuce taken prisoner.

Araspe **James Atkinson**

(Fishmongers' Company Scholar supported by the Stephen Catto Memorial Scholarship)

Seleuce **Charlotte Bowden**

(H F Music Award Holder)

Tolomeo **Maria Hegele**

(Siow-Furniss Scholar supported by the Basil Coleman Opera Award)

Henchmen **Michael Gibson**

(Aldama Scholar) and **Jeremy Kleeman** (Australian International Opera Award Holder supported by the Basil Coleman Opera Award)

Gounod

Roméo et Juliette

Act 4

Romeo and Juliet's families, the Montagues and Capulets, are at war with each other. The two young people have fallen in love but must keep it secret, particularly now that Romeo, having been goaded into it, has killed Juliet's cousin, Tybalt. The lovers have secretly got married and are celebrating their wedding night, but Romeo must leave before dawn so as not to be discovered.

Juliette Jessica Cale

(Robert Lancaster Scholar)

Roméo Michael Bell

(Irene Hanson Scholar)

Poulenc

Dialogues des Carmélites

Act 2

On the eve of the French Revolution the Chevalier de la Force bursts in on his father looking for his sister Blanche. He is worried for her as she is fragile and of a nervous disposition. His father, the Marquis, however is in denial. Frightened by her journey through the agitated crowds Blanche arrives home to her overprotective and patronising brother and father. She decides to tell her father that she wants to become a nun.

Marquis Jeremy Kleeman

(Australian International Opera Award Holder supported by the Basil Coleman Opera Award)

Chevalier Ted Black

(Betty Brenner Scholar supported by the Sir Gordon Palmer Scholarship)

Blanche Jessica Cale

(Robert Lancaster Scholar)

Thierry Michael Bell

(Irene Hanson Scholar)

Offenbach

La belle Hélène

In a satirical treatment of the Greek myth, Helen of Troy, who is married to Menelaus, King of Sparta, yearns for love and pleads with Venus to satisfy her desire.

Paris, Prince of Troy, arrives in her bedroom in disguise and a love scene ensues.

They are caught in flagrante by Menelaus' brother Agamemnon and the prophet Calchas who force Menelaus to look at the sorry state of affairs and ask him to sacrifice himself for the sake of the future.

Aria no 2

Hélène Emma Roberts

(Stephen Catto Memorial Scholar)

Duet no 15

Hélène Maria Hegele

(Siow-Furniss Scholar supported by the Basil Coleman Opera Award)

Pâris Ted Black

(Betty Brenner Scholar supported by the Sir Gordon Palmer Scholarship)

Trio patriotique no 20

Ménélas Michael Bell

(Irene Hanson Scholar)

Agamemnon Jeremy Kleeman

(Australian International Opera Award Holder supported by the Basil Coleman Opera Award)

Calchas Mikhail Biryukov

(Future of Russia Scholar)

Opera Scenes 2

Mozart

Don Giovanni

Act 1

Zerlina and Masetto are to be married but Don Giovanni steps in and, with Leporello's help, distracts Masetto so he is free to seduce Zerlina. However, his former lover Donna Elvira steps in at the crucial moment and temporarily ruins his plans.

Masetto Edward Jowle

(Janet & Michael Levesley Scholar)

Don Giovanni Mikhail Biryukov

(Future of Russia Scholar)

Leporello Jeremy Kleeman

(Australian International Opera Award Holder supported by the Basil Coleman Opera Award)

Zerlina Charlotte Bowden

(H F Music Award Holder)

Donna Elvira Natasha Page

(Huffner Scholar)

Act 2

Masetto has been beaten up by Don Giovanni disguised as Leporello. Zerlina finds Masetto lying on the ground and tries to reconcile with him.

Masetto Edward Jowle

(Janet & Michael Levesley Scholar)

Zerlina Clara Barbier

(Andrea Bocelli Foundation – Community Jameel Scholar)

Handel

Tolomeo

Act 3

After many complications including the fact that Seleuce believes Tolomeo to be dead, they are finally reunited.

Seleuce **Sofie Lund-Tonnesen**

(H F Music Award Holder supported by the Mimi Opperby Award)

Tolomeo **Emma Roberts**

(Stephen Catto Memorial Scholar)

Gounod

Roméo et Juliette

Act 5

In order to avoid getting married to a husband chosen by her family, Juliet has taken a sleeping draught. Believing she was dead, her family have buried her in the family tomb. Hearing that she has died, Romeo breaks into the tomb to say his last goodbye. He takes some poison so he can die with her. Juliet wakes up but their joy is brief when she realises that Romeo is dying. She decides to die with him and stabs herself.

Juliette **Natasha Page**

(Huffner Scholar)

Roméo **Michael Gibson**

(Aldama Scholar)

Poulenc

Dialogues des Carmélites

Act 2

The Chevalier visits Blanche in the convent and tries to persuade her to leave as nobody is safe. Prepared to sacrifice herself, Blanche stays strong and decides to stay, freeing herself from her restrictive family in the process.

Blanche **Sofie Lund-Tonnesen**

(H F Music Award Holder supported by the Mimi Opperby Award)

Chevalier **Michael Gibson**

(Aldama Scholar)

Britten

A Midsummer Night's Dream

Act 1

Hermia has run away with her lover, Lysander, in order to avoid having to marry Demetrius.

Hermia's friend Helena has told Demetrius of their escape as she is in love with him. Demetrius pursues the lovers into the woods followed by Helena. He wants to find Hermia and Lysander and to get rid of Helena.

Helena Charlotte Bowden

(H F Music Award Holder)

Demetrius James Atkinson

(Fishmongers' Company Scholar supported by the Stephen Catto Memorial Scholarship)

Act 2

The Fairy King Oberon has asked his servant Puck to sort out the lovers' problem by dropping a love potion into the eyes of the sleeping Demetrius. Puck, however, has mistaken the young men and put a spell on Lysander instead. On waking, Lysander sees Helena and falls madly in love.

Trying to put things right Puck has in the meantime also dropped the potion in Demetrius' eyes. As Helena is trying to escape Lysander's advances Demetrius wakes up and declares his undying passion for her. She is at first confused and then outraged as she thinks they are making fun of her. Hermia arrives and Helena accuses her of being complicit in the young men's game.

Helena Charlotte Bowden

(H F Music Award Holder)

Hermia Maria Hegele

(Siow-Furniss Scholar supported by the Basil Coleman Opera Award)

Lysander Michael Bell

(Irene Hanson Scholar)

Demetrius James Atkinson

(Fishmongers' Company Scholar supported by the Stephen Catto Memorial Scholarship)

Act 3

Puck has put his mistake right and the lovers wake up reunited at the end of a long night of confusion.

Helena Clara Barbier

(Andrea Bocelli Foundation – Community Jameel Scholar)

Hermia Emma Roberts

(Stephen Catto Memorial Scholar)

Lysander Michael Gibson

(Aldama Scholar)

Demetrius Edward Jowle

(Janet & Michael Levesley Scholar)

ROYAL
COLLEGE
OF MUSIC

London

THE BIG GIVE CHRISTMAS CHALLENGE

For the tenth year, the RCM has been chosen to take part in the annual Big Give Christmas Challenge, raising vital funds in aid of our Scholarships Fund.

The **Big Give Christmas Challenge**

is a match funding opportunity offered in conjunction with The Reed Foundation. Every online donation we receive via the campaign, from **12pm on Tuesday 1 December (#GivingTuesday) to 12pm on 8 December**, will be **doubled**, up to a total of £60,000.

The RCM remains committed to its founding principle: that those with talent should have the opportunity to study with us, regardless of their background, and the Scholarships Fund plays a vital role in this mission. Thank you for your valuable support of our most deserving young musicians.

[/royalcollegeofmusic](https://royalcollegeofmusic.org)

[@RCMLondon](https://twitter.com/RCMLondon)

[/RCMLondon](https://www.youtube.com/RCMLondon)

[@RCMLondon](https://www.instagram.com/RCMLondon)

[RCMLondon](https://www.facebook.com/RCMLondon)

[/RCMLondon](https://www.youtube.com/RCMLondon)

www.rcm.ac.uk/events

Prince Consort Road, London SW7 2BS, United Kingdom
The Royal College of Music is a registered charity, no 309268