

FOR IMMEDIATE RELEASE: May 6, 2018 Contact: Gabrielle Kazuko Nomura Gainor, 206.676.5559, gabrielle.gainor@seattleopera.org

DOWNLOADABLE PRESS IMAGES: <u>https://seattleopera.smugmug.com/1718season/Aida/</u> [Password: "press"]

Graffiti art by RETNA pops in Seattle Opera's *Aida*

New-to-Seattle production includes Jessica Lang choreography

May 5-19, 2018 McCaw Hall

This May, two different artistic genres—street art and opera—are coming together for Seattle Opera's *Aida*. Acclaimed stage director **Francesca Zambello** was looking to create something unique when she asked the graffiti artist **RETNA** (born Marquis Duriel Lewis) to collaborate with her on a new production of Verdi's masterpiece. RETNA created the bold visual backdrops for *Aida* with his same distinct style, a type of graphic lettering and illuminated script that has earned him commissions from Usher and Justin Bieber.

Inspired in part by ancient Egyptian hieroglyphics, RETNA seems like a natural fit to design for an opera originally set in Egypt. And in fact, he describes the role of a graffiti artist as similar to that of a scribe.

"In ancient times, scribes were always part of working with the government with music, with the hieroglyphics on the wall, promoting who was in power, what the culture was like."

The word "graffiti" comes from the Italian word *graffiato*, which means "scratched." And while some may dismiss it today as a practice that's against the establishment, the word "graffiti" in art history books often refers to pictures that were "scratched" onto a surface, be it a rock, a church—or perhaps an ancient Egyptian temple or wall.

RETNA's eye-catching visuals are not the only instance of artistic collaboration in *Aida.* The creative team includes visionary contemporary-dance leader **Jessica Lang**, whose work Seattle audiences may recognize from Pacific Northwest Ballet or Meany Center for the Performing Arts.

Like these modern-day collaborators, Verdi was also a groundbreaking contemporary artist of his time. Whether pointing out moral hypocrisy in *La traviata*, or questioning patriotism and the relationship between church and state in *Aida*, Verdi was committed to telling stories about the time in which he lived. It's a tradition that continues at McCaw Hall with this *Aida*, the story of a princess who has been taken as a prisoner of war by a rival nation. When she falls in love with a military commander on the opposing side, her inner struggle between love and duty will lead to a tragic end.

"We are living in a politically-charged time," said **General Director Aidan Lang**. "We all know what it's like to have certain loyalties—whether it's to a country, to a political belief, or to a cause—and then have our personal lives complicated by those beliefs."

Aida includes performances by **Leah Crocetto** in her company debut as Aida—a role shared with **Alexandra LoBianco**. Additional company debuts include **Milijana Nikolic** and **Elena Gabouri** as Amneris; as well as **Brian Jagde** and

David Pomeroy as Radames. Returning artists include Gordon Hawkins and
Alfred Walker (who share the role of Amonasro), and Daniel Sumegi (Ramfis).
The opera also includes performances by Eric Neuville (The Messenger), Clayton
Brainerd (The King), and Marcy Stonikas (High Priestess).

Aida opens Saturday, May 5, and runs through Saturday, May 19. Tickets are available online at seattleopera.org, by calling 206.389.7676, or in-person at the box office located at 1020 John Street (two blocks west of Fairview). Box office hours are Monday-Friday between 9 a.m. and 5 p.m. Groups save at least 20 percent: 206.676.5588 or <u>groups@seattleopera.org</u>.

Aida

Music by Giuseppe Verdi Libretto by Antonio Ghislanzoni In Italian with English captions

Marion Oliver McCaw Hall Performances: May 5, 6m, 9, 11, 12, 13m, 16, 18, 19, 2018

Approximate Running Time: 3 hours including one intermission Evening performances begin at 7:30 p.m., matinees at 2:00 p.m. Premiere: Dec. 24, 1871, Cairo Opera House Previous Seattle Opera Performances: 1962, 1968, 1976, 1980, 1992, 2008

Cast:

Aida	Leah Crocetto* (May 5, 11, 13m, 16, & 19) Alexandra LoBianco (May 6m, 9, 12, & 18)
Amneris	Milijana Nikolic* (May 5, 11, 13m, 16, & 19)
Radames	Elena Gabouri* (May 6m, 9, 12, & 18) Brian Jagde* (May 5, 11, 13m, 16, & 19)
	David Pomeroy* (May 6m, 9, 12, & 18)
Amonasro	Gordon Hawkins (May 5, 11, 13m, 16, & 19)
	Alfred Walker (May 6m, 9, 12, & 18)
Ramfis	Daniel Sumegi (All dates)
Messenger	Eric Neuville (All dates)
The King	Clayton Brainerd* (All dates)
High Priestess	Marcy Stonikas
Original Stage	Francesca Zambello

Director	
Stage Director	E. Loren Meeker
Conductor	John Fiore
Artistic Designer	RETNA*
Set Design	Michael Yeargan
Costume Design	Anita Yavich*
Lighting Design	Mark McCullough
Choreographer	Jessica Lang*

* Company Debut

Production Sponsors: Lenore M. Hanauer, C.E. Stuart Charitable Trust

Additional Support: 4Culture

###

About Seattle Opera

Established in 1963, Seattle Opera is committed to serving the people of the Pacific Northwest with performances of the highest caliber and through innovative educational and engagement programs for all. Each year, more than 95,000 people attend Seattle Opera performances, and more than 400,000 people of all ages are served through school performances, radio broadcasts, and more. By drawing our communities together, and by offering opera's unique fusion of music and drama, we create life-enhancing experiences that speak deeply to people's hearts and minds. Connect with Seattle Opera on Facebook, Twitter, SoundCloud, and through the <u>Seattle Opera channel on Classical King FM. 98.1</u>.