The Victorian Lyric Opera Company presents

The Gondoliers

The King of Barataria

Book and Lyrics by W.S. Gilbert

Music by Arthur Sullivan

F. Scott Fitzgerald Theatre 603 Edmonston Drive Rockville, Maryland

June 7, 8, 14 & 15, 2002 at 8 PM June 9 & 16, 2002 at 2 PM

Get Involved

The VICTORIAN LYRIC OPERA COMPANY, based in Rockville, is primarily devoted to authentic productions of the comic operas of Gilbert & Sullivan and other operettas of that era, and encourages the promotion of these evergreen works of the Musical Theater. The company is a community-based group and derives its operating finances from ticket sales, member dues, and individual donations. VLOC is always pleased to welcome new members to the organization. If you would like to become a member of VLOC as a performer, technical staff, or donor, or if you would just like to be kept informed of our activities, please sign up for our mailing list during Intermission or after the show, or call us at 301-879-0220.

Coming up next!

VLOC is pleased to present

A double-bill of Gilbert & Sullivan's **Trial By Jury** And *Stephenson and Sullivan's* **The Zoo**

Performances September 2002

Performances February 2003

Iolanthe

Performances June 2003

For audition information or to reserve tickets, please call 301-545-5660

The Gondoliers or The King of Barataria

Director Gay Hill Music Director & Conductor Catherine Huntress-Reeve

Artistic Director Rosalie Santilhano

The Duke of Plaza Toro (a Grandee of Spain) David Williams Luiz (his Attendant)			
Don Alhambra del BoleroGordon Brigham			
Venetian Gondoliers:			
Marco Palmieri (Guiseppe's brother)Shawn Perry			
Giuseppe Palmieri (Marco's brother)Michael Galizia			
AntonioJonathan Schultz			
FrancescoBarry Hilton			
GiorgioGeorge Hunter			
AnnibaleJoseph Sorge			
i			
The Duchess of Plaza ToroAndrea Schewe			
Casilda (her Daughter) Christine Wagner			
Contadine:			
Gianetta Denise Young			
TessaKaren Rice			
Fiametta Nazia Chaudhry			
Vittoria Rachael Goldman			
Giulia Deborah Jacobson			
InezRusty Suter			

Chorus of Gondoliers and Contadine

Janet Booth, Ed Byrdy, Gaye Freese, Tom Goode Richard Gorbutt, Bill Gribbon, Lyle Jaffe, Deborah Peetz Julie Stevens, Meghan Williams, Janice Zucker

Setting:

Act I: The Piazetta, Venice Act II: A Garden in Barataria (Three Months Later)

The Story of the Opera

Two Gondoliers, Marco and Giuseppe, have turned the heads of the contadine and cannot decide whom to marry, so they will solve the problem by a game of chance. In the ensuing game Marco catches Gianetta, and Giuseppe, Tessa. Everyone runs off to get married. The Duke and Duchess of Plaza-Toro, their daughter Casilda, and the drummer Luiz arrive. The Duke explains that when Casilda was a baby she was married by proxy to the infant son of the King of Barataria. The King subsequently became a Weslevan Methodist and the Grand Inquisitor, determined that such an innovation should not happen there, stole the prince. A fortnight later the King was killed. Casilda, therefore, is now Queen of Barataria. But the new King's whereabouts are not known. Casilda, unfortunately, is in love with someone else - Luiz - and they are both despondent at the thought of being separated. Don Alhambra, the Grand Inquisitor and explains that when he stole the Prince, he brought him to Venice and placed him with a gondolier, who had a son of the same age. The Gondolier muddled up the two children, and when the Inquisitor went to fetch the royal child he found it impossible to tell which was which. The only person who can possibly tell is Inez, the Prince's foster mother and Luiz's mother. Luiz is sent to fetch her. Giuseppe and Marco now return with their new-wed wives. Don Alhambra informs them that either Giuseppe or Marco is the King, and that until the mystery is solved they must rule as one individual. They may take all their friends with them - all, that is, except the ladies, who must stay behind.

Both Marco and Giuseppe have ideas on Republican government,

and they have reorganized the state on these principles and as the act opens they are seen cleaning the royal crown and scepter whilst they sit on the royal throne. The contadine arrive. Though they know they were forbidden to come, Tessa and Gianetta want to know which of them is queen. Don Alhambra announces that the King is married to Casilda, and is a bigamist if he has married a contadina. The Duke instructs Marco and Giuseppe on the

demeanor of a king, which they try to adopt. They are then left alone with Casilda, but their wives come in, and they all discuss

the problem of who is married and who is not. They are interrupted by Don Alhambra. Inez has been found. She confesses that when she took care of the prince she substituted her own son and so Luiz, the child she called "son" is none other than the King! Luiz and Casilda are reunited, as are the Gondoliers and their contadine, and everything ends happily.

Musical Numbers

Overture

Act J

1	List and loom (Opening Chemic & Sali)
1.	List and learn (Opening Chorus & Soli)
	Contadine & Gondoliers
2.	From the sunny Spanish shore (Soli & Quartet)
	Duke, Duchess, Casilda, & Luiz
3.	and the second of second of the second of th
0.	
	Duke, Duchess, Casilda, & Luiz
4.	O rapture, when alone together (Recitative & Duet)
	Casilda & Luiz
5	There was a time (Duet)Luiz & Casilda
6.	
0.	I stole the prince (Solo & Quartet)
	Don Alhambra, Casilda, Duchess, Luiz, & Duke
7.	But, bless my heart (Recitative) Casilda & Don Alhambra
	Try we life-long (Quintet)
0.	
0	Casilda, Duchess, Luiz, Duke, & Don Alhambra
9.	Bridegroom and bride (Chorus And Solo)
	Contadine, Gondoliers, & Tessa
10.	Kind sir, you cannot have the heart (Finale of Act I)
	Ensemble

Act JJ

11. Of happiness the very pith (Chorus & Soli)	
Men, Marco, & Giu	useppe
12. Rising early in the morning (Solo & Chorus)	
Giuseppe	& Men
13. Here we are, at the risk (Scena) Contadine & Gon	doliers
14. Dance a cachucha (Chorus)Contadine & Gon	doliers
15. There lived a king (Solo & Trio)	
Don Alhambra, Marco, & Giu	iseppe
16. In a contemplative fashion (Quartet)	
Gianetta, Tessa, Marco, & Giu	
17. With ducal pomp (Chorus & Soli) Men, Duke, & Du	
18. On the day when I was wedded (Solo)Du	uchess
19. To help unhappy commoners (Duet) Duke & Du	uchess
20. I am a courtier (Quintet & Gavotte)	
Duke, Marco, Giuseppe, Casilda, & Du	uchess
21. Here's a case unprecedented (Finale of Act II) Ens	semble

Production Staff

Producer Lisa Freese

Director Gay Hill
Music Director & ConductorCatherine Huntress-Reeve
Choreographer Aroostine MacDowell Long & Todd Allen Long
Artistic DirectorRosalie Santilhano
Stage ManagerIra Haber
Lighting Designer Ayun Fedorcha
Set Designers Gay Hill
Scenic Artist
Carpenters Ed Byrdy, William Kolodrubetz, Pete Silvia
Costume Designer Gaye Freese
Costumers Gaye Freese, Rachael Goldman, Gay Hill
Deborah Jacobson, Donna Jaffe
Aroostine MacDowell Long, Deborah Peetz, Robin Ray
Maureen Roult, Andrea Schewe, Denise Young
Light Board Operator Kerry Freese
Technical Director (Rockville Civic Center) Kim Haug
Technical CrewTony Dwyer, Dave Kaysen, Todd Allen Long
Rehearsal Pianist Jenny Bland
Make-UpRenee Silverstone
Tickets and Box OfficeMerle Haber
ProgramLeta Hall
PublicityIra Haber, Bill Rippey
Set Construction/PaintingLes Elkins, Michael Galizia,
Richard Gorbutt, Gay Hill, Barry Hilton
Deborah Peetz, Julie & Cassandra Stevens, Meghan Williams
Properties Sue Stockly
House Management Aroostine MacDowell Long, Gina Nowacki
Set StorageMaureen Roult
City of Gaithersburg
Rockville Civic Center
Printing Quick Printing, Inc., Wheaton, Maryland

Visit VLOC on the World Wide Web at http://www.vloc.org

Members of the Orchestra

Violin I

Steve Natrella * David Friedlander Otto Willim

Violin II Edwin Schneider Carolyn Larson

Viola

Amanda Laudwein M. Martin Fraeman La

Cello

Thurston Griggs Andrew Schneider

Bass David Ross **Clarinet** James Bensinger Laura Langbein Laura Bornhoeft

Flute Jackie Miller Louise Hill

Oboe Mary Ann Ruehling Lori Guess

Bassoon Brett Lewis

Trumpet Bernie Rappaport Richard Sigwald

* Concertmaster

Notice

SMOKING is not permitted in the theater.

AUDIENCE MEMBERS are not permitted in the backstage area.

EMERGENCY EXITS are located at the sides of the stage and in the lobby.

Thank you.

Trombone Alan Potter Paul English

French Horn Lorin Krusberg Dianne Cooperman

Percussion Ron Carlson George Huttlin

Under the Lights

Thomas Barth (Luiz) is happy to make his debut with VLOC by reprising the role of "his Grace's private drum," and even more happy for another opportunity to appear on stage with his own Casilda. Previous G&S credits include *Pirates* (Major-General), *Grand Duke* (Tannhauser), as well as *Ruddigore*, *Ida*, *Iolanthe* and *Mikado* (ensemble).

Janet Booth (Chorus) is joining VLOC for the first time. She earned a Master of Music from the University of Connecticut in 1991. After a long hiatus she is thrilled to be singing again. She studies voice with Kate Huntress-Reeve and lives in Northern Virginia. Janet is a web designer with Apple Computer.

Gordon Brigham (Don Alhambra) is the author of the littleread yet penultimate '80's self-help book, *How to Be About Being There For Yourself*. He finished out that disappointing decade nurturing his wounds and softly mumbling Neil Diamond anthems to himself while attending any and all "workshops." His latest scheme involves fast-food pudding emporiums – "Puddin-tastic." Look for them soon. They'll all be in Laurel and Bladensburg. He asks for your prayers.

Ed Byrdy (Chorus & Carpenter) appears in his 3rd *Gondoliers* during nearly 25 years of performing in G&S operettas. He is pleased to be a part of a congenial cast who enjoy responding to enthusiastic direction. He joins other cast members and construction volunteers, fascinated with power tools, in building scenery and sets for VLOC shows.

Nazia Chaudhry (Fiametta) is delighted to be performing with VLOC, after recently performing the role of Chloe in Ida with the Washington Savoyards. Her other credits include Jekyll & Hyde, The Musical (Emma Understudy), An Evening with Bobby McFerrin, Porgy & Bess in Concert, Dido and Aeneas, Cendrillion, and Ballad of Baby Doe. Nazia has been selected to be a member of the original cast of Rumpelstiltskin's Daughter, a new musical premiering in Maryland this fall. **Gaye Freese** (Chorus & Costumer) recently appeared as Leoni, the singing housemaid, in *La Vie Parisienne*, Isabel in VLOC's *Pirates* for VLOC, and Queen Isabella in Kopit's *Chamber Music* for the Georgetown G&S Society. Isabella is her only appearance (so far) as a regular, royal queen, but she's exploring it as a career option.

Michael Galizia (Giuseppe) really appreciates all of the support he got during this his first show with VLOC. He is a recent arrival from Hawaii where he sang comprimario roles and chorus with the Hawaii Opera Theater as well as lead roles at the Diamond Theater. He looks forward to doing more shows locally and particularly with VLOC. During the day, he is an active duty Navy Cryptologist serving as an Operations Chief for a Network Security Division assigned to a large Government agency (don't ask!)

Rachael Goldman (Vittoria) is in her 2nd show with VLOC and she is so excited to be here. She studies voice with Chrissellene Petropolous and is a music teacher in Fairfax County. She would like to thank her family and friends for their support, and the cast and crew of *Gondoliers* for making rehearsals so much fun.

Tom Goode (Chorus) has appeared only infrequently with VLOC since the notorious sheep incident, but older fans may remember him as Dick Deadeye (*Pinafore*), Guy Who Sings "Why Who Are You Who Ask This Question?" (*Mikado*), and Fourth Jawa (*Sorcerer*).

Richard Gorbutt (Chorus) is pleased to be making his 4th appearance with VLOC. An English man wandering around DC, he's now getting concerned that he has discovered he likes peanut butter and jelly sandwiches, soft pretzels and Pop-Tarts®, however he refuses to like root beer.

Bill Gribbin (Chorus) performed with VLOC in *Patience* and has sung with the Children's Chorus of the Washington Opera in *Parsifal* and *Turandot*. A veteran of several young actors' groups, he plays piano and guitar, skis and swims (without drowning), and collects antique swords.

Barry Hilton (Francesco), a bathtub baritone of no fixed abode, has performed G&S roles before friendly audiences in Tokyo and Manhattan as well as with Washington-area community groups. This is his 6th VLOC appearance.

George Hunter (Georgio) happily joins VLOC to enliven his drab existence as a newly-retired geek. Previous roles were with the Washington Savoyards, as the Carpenter's Mate in *Pinafore* and in the Police Quartet in *Pirates*. He's been an intimidating Commendatore and a booming Uno Zingarro with the hardly-known Baltimore-Washington Metropolitan Repertory Opera. George has also sung with the Master Chorale of Washington and with church choirs, once in Leipzig at the more-famous Gewandhaus.

Deborah Jacobson (Giulia) could not be happier to be ending her marathon season - 5 operettas in 9 months with *Gondoliers*. She has wanted to be in a production of *Gondoliers* since junior high, and is eternally grateful to VLOC for finally giving her the opportunity!

Lyle Jaffe (Chorus) has participated in VLOC productions for over 20 years and enjoys working with so many talented and fun people. He thanks all who support VLOC with their participation and patronage so we can continue to present quality theater at affordable prices.

Deborah Peetz (Chorus), one of the forever young Contadinas, is pleased to be back on stage with VLOC and their wonderful crew. Quite a change from her transgendered roles in Elden Street Players' *Threepenny Opera*! Debbie also has performed with the Washington Savoyards, Opera Theater of Northern Virginia and Opera International plus concerts with the NOVA Chorus (Alexandria NVCC) and the Metropolitan Chorus (Arlington).

Shawn Thomas Perry (Marco) is delighted to be performing with VLOC again, having last appeared as Frick in VLOC's *La Vie Parisienne* earlier this year. He also performs with the Washington Savoyards, most recently as Gama in *Ida*. Foreman in *Trial. No* matter what he does, however, no one will ever forget his memorable portrayal of the Headless Horseman in VLOC's *Ruddigore*.

Karen Rice (Tessa) is thrilled to return to VLOC again after playing Hebe in *Pinafore*. She was most recently seen as Sacharissa in the Washington Savoyard's production of *Ida*. Karen has many G&S credits including: Pitti-Sing (*Mikado*), Phoebe (*Yeomen*), Angelina (*Trial*), Tessa and Giannetta (*Gondoliers*). She last performed Tessa at the 6th International G&S Festival in Buxton, England and is thrilled to perform this delightful role again! In the DC Metro area, Karen has performed with Interact Theatre, Opera Theatre of Northern Virginia, Opera Americana, the Smithsonian's National Portrait Gallery, and the Maryland Shakespeare Festival.

Andrea Schewe (Duchess) is happy to be in her 6th VLOC show. She is also regularly seen in "serious" opera roles such as Miss Todd in Menotti's *Old Maid and the Thief* and Isabella in Rossini's *Italian Girl in Algiers*, both with the Mount Vernon Players. She just performed a special piece *Ladies First* for the Friday Morning Music Club as part of the citywide celebration: Jackie Kennedy's Washington. She thanks her husband and sons for their support.

Jonathan Schultz (Antonio) is pleased to be performing in his first VLOC show. He has performed in several shows with the Washington Savoyards, appearing as Leonard Meryll in *Yeomen* and Annibale in *Gondoliers*. Jonathan has also performed the role of Lensky in *Eugene Onegin* with The Washington Conservatory of Music. He has participated in the Crittenden Opera Studio, and is a member of The Aria Club of Greater Washington.

Joseph Sorge (Annibale) was music director for VLOC's recent production of *La Vie Parisienne* as well as last season's *Mikado*. He is very glad to shed the mantle of responsibility and play a gay gondolier. He is also grateful for his Italian heritage, which gave him the necessary insight to play the part.

Julie Stevens (Chorus) is pleased to be working on her 8th plus show with VLOC. Though she has to *act* like a *girl*,

she is not too dismayed and hopes this experience will stretch her acting muscles (without stretching them *too* far). Thanks, Leta.

Rusty Suter (Inez) has been ruthlessly scheming for the coveted role of Inez for nearly 20 years now. Biding her time in the chorus, she plotted and planned – even appearing a few years ago as Hebe to further her aims – and let nothing stand in the way of her ultimate goal. Sincerely though, she appreciates this opportunity and thanks Gay, Kate, and Ira for their faith in her.

Christine Wagner (Casilda) is a recent Chicago transplant. Her last performance there was with Light Opera Works in *Countess Maritza*. She has also performed with North Star Opera and Opera Colorado. Favorite roles include Patience in *Patience and Sarah* and Tuptim in *The King and I*. Words cannot express her joy at doing *Gondoliers* again with her husband, Tom.

David Williams (Duke) is in his 4th VLOC production having appeared as Urbain this season in *La Vie Parisienne*, Pooh-Bah in last year's *Mikado*, and Hildebrand in a recent *Ida*. He was also seen earlier this season as Dick Deadeye in the Washington Savoyard's *Pinafore*. A retired international journalist and diplomat, David has sung with Washington Concert Opera and performed principal roles with Opera International, Opera Theatre of Northern Virginia and the Vienna Light Opera.

Meghan A. Williams (Chorus) received her Bachelor of Fine Arts degree with a Music Minor at the University of Minnesota-Duluth. She has also performed in numerous local productions. Meghan is tickled to perform with this wonderful group of people again!

Denise Young (Gianetta) has appeared with VLOC in numerous roles including The Baroness in *La Vie Parisienne*, Yum-Yum in *The Mikado*, and Rosalinda in *Die Fledermaus*. She has also appeared with the Washington Savoyards, Opera International, and Opera Camerata of Washington. Concert appearances include the Friday Morning Music Club Chorale, Georgetown Symphony and the Metropolitan Chorus. She has also served backstage with several companies as costume designer, producer and stage hand.

Janice Zucker (Chorus) is excited to be in her first VLOC production. A recent graduate of GMU with a degree in musical theater, her other credits include *Into the Woods*, *Once Upon a Mattress*, and *The Last Night of Ballyhoo*. Thanks to Paul and Rachel for all your love and support!

The G&S Archive

Did that song go by too fast? Do you have questions about G&S that you just can't get answered? Then point your browser to the *Gilbert and Sullivan Archive* at http://diamond.boisestate.edu/gas. A wonderful resource for every G&S fan, it contains plot summaries, librettos – so that you can check those words that just fly by in the patter songs – pictures of the original Savoyards, downloadable music files, and much, much more.

The Ardensingers

Performing Gilbert And Sullivan For Over 50 Years We Perform In April/May In Historic Arden, Delaware 2126 The Highway, Arden, DE 19810 We Are Right Off I-95 Near Wilmington, DE For More Information Call (302) 239-1313 Or E-Mail: Iolanthe@Ardensingers.Com Visit Our Website: www.Ardensingers.com

VLOC Recycles

If you don't wish to keep your program, please leave it on the table in the lobby.

Thank you!

Behind the Scenes

Tony Dwyer (Crew) helped power the gondola in VLOC's last *Gondoliers*, and expects no less this time. He appeared on stage once as Bunthorne's Solicitor, but likes the crew's lighter rehearsal schedule.

Ayun Fedorcha (Lighting Designer) is delighted to return to VLOC where she has previously lit *Patience*, *Mikado*, *Ruddigore*, *Die Fledermaus*, and *Merry Widow*. She freelances in the metro DC area, and is a member of the United Scenic Artist union - local 829.

Lisa Freese (Producer) can always find a way to be involved in a VLOC show whether it is on stage or behind the scenes. Thanks to everyone for making this an easy show to produce and much love to her two 'boys' Kerry and Layne.

Kerry Freese (Light Board Operator) went to Venice in 1999 as research for his work on this show. Unfortunately VLOC doesn't cover 'business expenses'.....

Ira Haber (Stage Manager) has been seen performing the roles of Prosper in *La Vie Parisienne*, Sullivan in *A Gilbert & Sullivan Drawing Room*, Major Murgatroyd in *Patience*, and Frosch in *Die Fledermaus*. This time, however, having been in *Gondoliers* twice, he decided he'd rather watch from the rarified atmosphere of the lighting booth.

Gay Hill (Stage Director & Set Designer) is revisiting one of her earliest experiences in theater, a time 30 years ago when she played the Duchess with a group that preceded VLOC. Since then she has been involved with many groups, exploring all the facets of theater arts, on stage and back stage. She has directed Six Characters in Search of an Author, The Enchanted, Into the Woods, Quilters (a Ruby Griffith winner), Fools, A Midsummer Night's Dream, and numerous productions of her own adaptation of A Christmas Carol. Her set designs include, The Phantom Toll Booth, Inherit the Wind, To Kill a Mockingbird, and VLOC's production of Die Fledermaus.Other favorite roles include Pish Tush in Mikado, Ivan in Fledermaus and the Jury **Catherine Huntress-Reeve** (Music Director & Conductor) directed VLOC's *Orpheus*, and a double bill of *Trial* & *Sorcerer*, the World Bank and International Monetary Fund's productions of *Iolanthe* and *Pirates*, and the Washington Savoyards recent productions of *Pinafore* and *Yeomen* as well as appearing for them as the Baroness von Krakenfeldt (*Grand Duke*), Mad Margaret (*Ruddigore*), and the title role in *Iolanthe*. Her extensive performing experience includes opera, musical theater, oratorio, and recitals on the East Coast and across the midwest. She is a member of the voice faculty of the Washington Conservatory of Music.

William Kolodrubetz (Carpenter) is once again creating sawdust! He is delighted to be working on his 6th consecutive production. Locally William has been associated with the American Century Theater, Elden Street Players, Potomac Theater Company, Dominion Stage, and the Washington Savoyards, Ltd. Many thanks to Debbie, Pete, Cayetano, and Willie.

Todd & Aroostine MacDowell Long (Choreographers) are pleased to be working together again and back at VLOC. The Longs jointly choreographed 1995's *Pinafore*, while Aroostine choreographed and produced 1998's awardwinning *Orpheus in the Underworld*. Aroostine assisted Todd for his directorial efforts on *Pirates* and *Pinafore* for the Fiddlehead Theatre Company in Norwood, Massachusetts. They would both like to thank their daughter Katie for tolerating their theater habit!

Eugenia Sorgnit (Scene Painter Assistant) is one of the founders of Prince Georges' Little Theatre, and was named NVTA's Actress of the Year in 2000. Setting such glories aside, she spent days hovering over flats on Gay's dining room table.

Sue Stockly (Props) is working on her second show with VLOC. She originally hails from New Mexico, where she had a short-lived acting career in productions at the Don Juan Playhouse and Los Alamos high school many years ago. She loves to shop, so props is a natural avocation.

GLOSSARY

(in order of occurrence)

Act I:

Till then, enjoy your <u>dolce far niente</u>- delightful idleness

With pleasure, nobody <u>contradicente</u> - if nobody disagrees

Ben venuti - welcome

<u>Gondolieri</u> carissimi! Siamo contadine! – Dearest gondoliers! We are peasant girls!

Servitori umilissimi! - most humble servants!

<u>Per chi questi fiori bellissimi?</u> – For whom are these most beautiful flowers?

<u>Per voi, bei signori, O eccellentissimi!</u> – For you, dear gentlemen, oh most excellent ones!

I ciel! - Oh, heaven!

Buon giorno, cavalieri - Good morning, gentlemen

<u>Siamo gondolieri/poveri gondolieri</u> – We are gondoliers/poor gondoliers

Signorina, io t'amo!/Contadine siamo – Lady, I love you! Peasant girls are we.

Since we were <u>short-coated</u> – wearing children's cloths

Castilian Hilalgo of <u>95 quarterings</u> – Spanish nobleman, with 95 families in his heraldic shield, representing a fabulous array of noble ancestry.

The <u>halberdiers</u> are mercenary people – Guardsmen armed with ax-like spears

Married <u>by proxy</u> – with someone acting on your behalf, in your absence

very knowing, overflowing, easygoing <u>Paladin</u> – heroic, chivalrous knight of old

To men of grosser clay – of less distinguished and noble blood (clay = body)

Jimp, isn't she - Slender and elegant

teach him the trade of a <u>Timoneer</u> -from French timonier, helmsman or steersman

lying a corpse on his humble <u>bier</u> – the stand on which a corpse or coffin is placed

your objections are not <u>insuperable</u> – impossible to overcome

'tis a glorious thing, <u>I ween</u>, to be a regular Royal **Gueen!** – I fancy, or believe

She'll <u>bear away the bell</u> - take first prize; win the contest

the Chancellor in his peruke - powdered wig

Aristocrat who banks with <u>*Coutts*</u> – long-established London bank, used by royalty

the noble lord who cleans the <u>*plate*</u> – silver or gold tableware or ornaments

Act II :

Of happiness the very <u>pith</u> in Barataria you may see – essence

This form of government we find / The <u>beau ideal</u> of its kind – model of excellence

we may hold a Royal <u>*Levée*</u> – a court reception or gathering, in morning or early afternoon

spend an hour in <u>titivating</u> all our Gentlemen-in-Waiting – sprucing up, smartening the <u>Garter</u> or the <u>Thistle</u> or the <u>Bath</u> – high orders of knighthood

toddle of in <u>semi-state</u> – dressed for ordinary ceremonial occasions; but no crown, etc.

Dance a <u>cachuca, fandango, bolero</u> – lively Spanish dances

<u>Xeres</u> we'll drink <u>Manzanilla, Montero</u> – Xeres is sherry, the other are varieties of it

<u>**Tuck in his tuppenny</u>** – schoolboy slang used in leapfrog, meaning "duck his head," tuppenny meaning two-penny coin, referring to the head</u>

at junket or at jink - words for merrymaking

must be content with <u>toddy</u> – drink of distilled spirits, sugar, and hot water. Rich people drank wine, while beer and distilled spirits were drunk by the less well-off.

Lord Chancellors were cheap as <u>sprats</u> – small fish, like anchovies or sardines

up goes the price of <u>*shoddy*</u> – cheap fabric made from reclaimed wool

I tried to tame your great progenitor - father

with <u>double-shotted guns</u> and <u>colours nailed unto</u> <u>the mast</u> – cannons loaded with twice the usual shot (a reckless tactic) and flag nailed so it cannot be lowered in surrender

<u>MPs baronetted</u>, sham colonels <u>gazetted</u> – Members of Parliament raised to the rank of baronet (above knight); The London Gazette listed government appointments

Quote me as their great <u>double-barrel</u> – one with a hyphenated name, signifying status

I set ... upon the direction of several Companies <u>bubble</u> – a delusive scheme

merrily crying our "<u>**premé**</u>," "<u>**stali**</u>" – calls used by gondoliers to avoid collisions

This glossary was provided by The Gilbert & Sullivan Very Light Company of Minneapolis, Minnesota.

VLOC Board of Directors

Denise Young, President Todd Allen Long, Vice President Rosalie Santilhano, Artistic Director Gaye Freese, Treasurer Les Elkins, Membership Secretary Rusty Suter, Recording Secretary Ira Haber, Member at Large Deborah Peetz, Member at Large Maureen Roult, Member at Large Julie Stevens, Member at Large

Konorary Board Members

Kathy Barry, National Theater Peter Kline, Author & Educator Robert Levey, Columnist, *The Washington Post* Constance A. Morella, Member of Congress Edward Walker, WAMU Radio

VLOC Appreciates

VLOC would like to extend its sincere thanks to: Scott Bloom, Grace Episcopal Church, Holy Redeemer Catholic Church, Music & Arts Music Store, Rockville Band, Rockville Little Theater, and Rockville Musical Theater for their efforts on its behalf.

Nationwide Is on your side

The Board of Directors would like to take this opportunity to thank those individuals who support VLOC through their generous donations. **Angels** have donated \$100 or more; **Patrons** \$50-99; and **Sponsors** \$25-49. Space limitations prevent us from individually acknowledging contributions of less than \$25, but we do appreciate the support and thank you for it "most politely!"

Angels (\$100 +)

James & Landis Bieke, Robert Lee Bort, Ed & Anne Byrdy Paul & Marsha Boymel, Tony Dwyer & Virginia Downs & Arthur O'Dwyer, Ira Haber, Larry Garvin & Robin Wildstein Norris & Joan Hekimian, Edna Kehlhofer William Kolodrubetz, Richard & Sally Lauttman Nicholas Martin, Maureen Roult, Paul & Agnes Schweitzer Charles & Lora Sheridan, John Tyson, Helen Williams Kent Woods, Denise Young

Patrons (\$50-99)

Gilbert Bloom, A.F & Dorothy Cantfil Francis & Sharon Felice, Jr., Merle Haber Abe &Lola Hamberg, Marvin & Sandra Kahn Robert & Anne Knowles, George & Phyllis Leonard Philip Nanzetta, Deborah Peetz, Catherine Thompson John Wells, John & Daisy Withers

Sponsors (\$25-49)

Irene Barbeau, Debby Berlyne, Daniel Borinsky, Sarah Bourne, Bruce Burnside, Jere & Joan Cohen, Dr. Joseph Davidson, J. Richard & Esperanza Dieckhans, Selma Falloon, John Foley, Carla Gladstone, Jim Goldfrank, Mr. & Mrs. D. Gross, William & Norma Hyder, Albert & Margaret Kennefick, John & Ann Larue, Julian Lazrus Rosemary MacDonald, Shirlee Marks, David & Judith McGarvey, Nancy Miller, Keith Ord, Norah Payne, Dr. & Mrs. J. Pooladdej, Jane Prittie, Israel Rotkin, Ed & Carol Sausville, Nathan Schachter, Leroy Schwarzkopf, Anita Tegu, John & Joanne Theon

We make every attempt to list all donors if you should be on this list and are not, please let us know! Donations can be mailed to P.O. Box 10391, Rockville, MD 20851

