

A close-up portrait of Plácido Domingo, an older man with grey hair and a beard, wearing a dark suit, white shirt, and dark tie. He is looking slightly to the right of the camera with a serious expression.

CELEBRATING PLÁCIDO

PLÁCIDO DOMINGO

AILYN PÉREZ MICHAEL SPYRES

Lyric Opera Orchestra and Chorus

EUGENE KOHN, conductor

Exclusive Sponsor

BMO Harris Bank

Lyric
2016/17 SEASON

Lyric

2017/18 SEASON

Orphée & Eurydice GLUCK
Featuring *The Joffrey Ballet*
Sep 23 – Oct 15, 2017

Rigoletto VERDI
Oct 7 – Nov 3, 2017

Die Walküre WAGNER
Nov 1 – 30, 2017

The Pearl Fishers BIZET
Nov 19 – Dec 10, 2017

Turandot PUCCINI
Dec 5, 2017 – Jan 27, 2018

I Puritani BELLINI
Feb 4 – 28, 2018

Così fan tutte MOZART
Feb 17 – Mar 16, 2018

Faust GOUNOD
Mar 3 – 21, 2018

Fellow Travelers SPEARS/PIERCE
Mar 17 – 25, 2018

Jesus Christ Superstar WEBBER/RICE
Apr 27 – May 20, 2018

Celebrating 100 Years of Bernstein
Mar 10, 2018

Piotr Beczala in Recital
Feb 25, 2018

LYRICOPERA.ORG | 312.827.5600

Subscriptions on sale now —
SAVE UP TO 50%

RING

TWO STARS, ONE STAGE

Tickets start
at just \$35!

LAWRENCE BROWNLEE & ERIC OWENS IN RECITAL

Sunday, April 9 at 3pm

Two of the most dynamic artists of our day come together for a single performance at Lyric Opera, displaying their talents, artistry, and exciting range of repertoire. Tenor Lawrence Brownlee, who debuted at Lyric to great acclaim in *Cinderella* in 2015 and returns for *Charlie Parker's YARDBIRD* this season, teams up with bass-baritone Eric Owens, who stars as Wotan in Lyric's *Ring* cycle, for an afternoon of superb music ranging from opera to spirituals.

Generous support provided by the
Lauter McDougal Family Foundation.

Lyric

LYRICOPERA.ORG | 312.827.5600

Lyric

Lyric

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor

LISA MIDDLETON

Editor

ROGER PINES

Associate Editor

MAGDA KRANCE

Administrative Offices:

20 NORTH WACKER DRIVE

SUITE 860

CHICAGO, ILLINOIS 60606

performance media

Since 1991

www.performancemedia.us | 847-770-4620
3453 Commercial Avenue, Northbrook, IL 60062

Gail McGrath *Publisher & President*

Sheldon Levin *Publisher & Director of Finance*

A. J. Levin *Director of Operations*

Account Managers

Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

Cathy Kiepora *Graphic Designer*

Lory Richards *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*

Willie Smith *Supervisor Operations*

Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

You can view this program on your mobile device at performancemedia.us.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved.

Nothing may be reproduced in any manner without written permission. © 2017

Performance Media & Gail McGrath & Associates, Inc. is a Woman Owned Business

Lyric

Lyric

Board of Directors

The Honorable Bruce Rauner
 The Honorable Rahm Emanuel
*Honorary Chairmen
 of the Board*

Edgar D. Jannotta
Co-Chairman Emeritus

Allan B. Muchin
Co-Chairman Emeritus

David T. Ormesher
Chairman of the Board

Lester Crown
*Chairman of the
 Executive Committee*

Anthony Freud
*General Director, President
 & CEO*

Sir Andrew Davis
Vice President

Renée Fleming
Vice President

James L. Alexander
Vice President

Shirley Welsh Ryan
Vice President

William C. Vance
Vice President

Donna Van Eekeren
Secretary

Paul J. Carbone
Treasurer

Mary Ladish Selander
Assistant Secretary

Roberta Lane
Assistant Treasurer

Life Directors

Edgar Foster Daniels
 Richard J. Franke
 Edgar D. Jannotta
 George E. Johnson
 Robert H. Malott
 James J. O'Connor
 Gordon Segal
 Robert E. Wood II

Directors

Katherine A. Abelson
 * Whitney W. Addington, M.D.
 * James L. Alexander
 John P. Amboian
 Paul F. Anderson
 Larry A. Barden
 * Julie Baskes
 James N. Bay, Jr.
 Melvin R. Berlin
 Gilda R. Buchbinder
 Allan E. Bulley, III
 John E. Butler
 * Marion A. Cameron
 * Paul J. Carbone
 David W. Carpenter
 Timothy L. Christen
 Richard W. Colburn
 Michael P. Cole
 Vinay Couto
 * John V. Crowe
 * Lester Crown
 Marsha Cruzan
 * Andrew Davis
 † Gerald Dorros
 Alexandra Dousmanis-Curtis
 Ann M. Drake
 Dan Draper
 Allan Drebin
 John D. Edelman
 Stefan T. Edlis
 Lois Eisen

W. James Farrell
 Mark E. Ferguson
 Michael W. Ferro, Jr.
 Matthew A. Fisher
 * Renée Fleming
 * Sonia Florian
 Mike Foley
 * Anthony Freud
 Kristine R. Garrett
 Ronald J. Gidwitz
 * Ruth Ann M. Gillis
 * Brent W. Gledhill
 Ethel C. Gofen
 * Howard L. Gottlieb
 Melvin Gray
 Maria C. Green
 * Dietrich M. Gross
 Mary Pat Hay
 Carrie J. Hightman
 Elliot E. Hirsch
 Eric L. Hirschfield
 * J. Thomas Hurvis
 Gregory K. Jones
 † Stephen A. Kaplan
 Kip Kelley II
 * Nancy W. Knowles
 † Fred A. Krehbiel
 * Josef Lakonishok
 † Robert W. Lane
 * James W. Mabie
 * Craig C. Martin
 Robert J. McCullen
 Blythe J. McGarvie
 Andrew J. McKenna
 Frank B. Modruson
 Robert S. Morrison
 * Allan B. Muchin
 * Linda K. Myers
 Jeffrey C. Neal
 Amélie Négrier-Oyarzabal
 Sylvia Neil
 † John D. Nichols

Kenneth R. Norgan
 Sharon F. Oberlander
 * John W. Oleniczak
 Olufunmilayo I. Olopade, M.D.
 * David T. Ormesher
 * William A. Osborn
 Matthew J. Parr
 * Jane DiRenzo Pigott
 Jose Luis Prado
 Don M. Randel
 * Anne N. Reyes
 J. Christopher Reyes
 Thomas A. Reynolds III
 † William C. Richardson, Ph.D.
 Collin E. Roche
 Ricardo Rosenkranz
 Edward B. Rouse
 Joseph O. Rubinelli, Jr.
 * Shirley Welsh Ryan
 * E. Scott Santi
 Claudia M. Saran
 Rodd M. Schreiber
 * Jana R. Schreuder
 Marsha Serlin
 * Brenda M. Shapiro
 * Eric S. Smith
 Sarah Billingham Solomon
 Pam F. Szokol
 Franco Tedeschi
 Mark A. Thierer
 Cheryl T. Thomas
 * William C. Vance
 * Donna Van Eekeren
 Mark Wagner
 Roberta L. Washlow
 Miles D. White

William Mason
General Director Emeritus

* Indicates member of the
 Executive Committee
 † Indicates National Director

Women's Board

- † Mimi Mitchell
President
- † Mrs. Christopher Murphy
Vice President of Board Activities
- † Marilynn Thoma
Vice President of Education
- † Mrs. Matthew A. Fisher
Vice President of Fundraising
- † Betsy Bergman Rosenfield
Vice President of Special Events

- Ms. Silvia Beltrametti
- Margot Stone Bowen
- Suzette B. Bulley
- Marie Campbell
- Mamie Biggs Case
- Mrs. Alger B. Chapman, Jr.
- Elizabeth O'Connor Cole
- Mrs. Gary C. Comer
- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown
- Mrs. Anne M. Edwards
- * Mrs. W. James Farrell
- * Mrs. Michael Ferro
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Lili Gaubin
- Mrs. Ronald J. Gidwitz
- † Keith Kiley Goldstein
- Annemarie H. Gramm
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- Mrs. Julian W. Harvey
- Caroline T. Huebner
- Mrs. Philip E. Kelley
- † Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Whman McNally
- Mrs. Susan H. Mesrobian
- Mrs. Christopher C. Milliken
- Mrs. Robert S. Morrison
- Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- Mrs. William A. Osborn
- Mrs. Jerry K. Pearlman
- Mrs. Frederick H. Prince
- Mrs. James C. Pritchard
- M.K. Pritzker
- *† Mrs. J. Christopher Reyes
- Mrs. Ronald A. Rolighed
- Trisha Rooney
- * Mrs. Patrick G. Ryan
- Mrs. James L. Sandner
- † Mrs. E. Scott Santi
- † Nancy S. Searle
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- * Mrs. Theodore D. Ticken
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- Hon. Corinne Wood
- Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. A. Campbell de Frise
- * Jane Duboise Gargiulo
- * Mrs. Richard W. Durkes
- * Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal
- * Former President
- † Executive Committee

Guild Board of Directors

- † James A. Staples
President
- † Daniel T. Manoogian
Vice President – Backstage Tours
- † Maggie Rock
Vice President – Membership
- † Allison Alexander
Vice President – Fundraising
- † Daria Lewicky
Vice President – Benefit
- † Dorothy Kuechl *Secretary*
- † Marc Lacher *Treasurer*

- Julie Ann Benson
- Leslie Bertholdt
- *† Patrick J. Bitterman
- Minka Bosco
- Sarah Demet
- Frank De Vincentis
- Eben Dorros
- Mrs. Amanda Fox
- Mark Kozloff, M.D.
- Gwen E. Kuber
- Jonathan B. Lewis, Sr.
- * Ms. Martina M. Mead
- Craig R. Milkint
- Melissa Mounce Mithal
- Nathaniel W. Pusey
- † Ms. Christina M. Rashid
- Megan Burke Roudebush
- David J. Seleb
- Mary Lynne Shafer
- Fay M. Shong
- Ilene Simmons
- Ms. Joan M. Solbeck
- * Oscar Tatosian
- Michael Tirpak
- Karianne Wardell
- Ms. Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

- Mrs. John H. Andersen
- * Mrs. Gustavo A. Bermudez
- Mrs. Avrum H. Dannen
- * Robert F. Finke
- Mrs. William R. Jentes
- Chester T. Kamin
- * Kip Kelley
- John M. Kohlmeier
- Mrs. Robert E. Largay
- James G. McCormick
- * Ms. Britt M. Miller
- * John H. Nelson
- Mrs. Lisbeth Stiffel
- R. Todd Vieregg

Chapters' Executive Board

- † Mrs. Sherie Shapiro
President
- † Mrs. Peggy Beata
Vice President – Development
- † Mary Robins
Vice President – Community Relations
- *† Mr. Jonathan Eklund
Vice President – Membership
- † Ms. Ingrid Dubberke
Vice President – Program
- † Laura Shimkus *Secretary*

- Ms. Judith A. Akers
- Mrs. Gerry Bellanca
- Ms. Marlene R. Boncosky
- Mrs. Linda Budzik
- Mrs. Robert C. DeBolt
- Mr. Joseph Ender
- Ms. Erika E. Erich
- Ms. Nancy R. Fifield

- Ms. Margie Franklin
- Rick Greenman
- Dennis C. Hayes
- Mrs. Mary Lunz Houston
- Virginia Jach
- Mrs. Jackie Knight
- * Ms. Kate Letarte
- Ms. Vee Minarich
- Mrs. Maria Rigolin
- Mrs. Carla Thorpe
- Ms. Claudia Winkler

Sustaining Members

- * Ms. Julie Anne Benson
- Mrs. William Hamilton
- * Mrs. Jorge Iorgulescu
- * Ms. Dorothy Kuechl
- Lester Marriner
- Ms. Susan Miller
- * Ms. Jennie M. Righeimer
- Mr. and Mrs. Myron Tiersky

Life Members

- * Mrs. J. William Cuncannan
- * Mr. Roy Fisher
- * Mrs. Donald Grauer
- * Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathon R. Laing
- * Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
- Mary Robins
- Evanston*
- Barbara Eckel
- Far West*
- Judy Marshall
- Flossmoor Area*
- Ms. Sharon Gibson
- Glencoe*
- Anne Ruzicka
- Hinsdale*
- Joseph Ender
- Hyde Park/Kenwood*
- Ms. Vee Minarich
- Lake Geneva*
- Vivian Fabbro Keenan
- Near North*
- Jackie Knight
- Northfield*
- Ms. Margareta Brown
- Northwest*
- Ms. Dorothy Kuechl
- Riverside*
- Mary Kitzberger
- Wilmette*
- Mrs. Nancy R. Fifield
- Winnetka*
- Mrs. Julie McDowell

Young Professionals

- Justin Breitfelder *President*
- Lisa DeAngelis *Vice President*
- Chris Hanig *Secretary*
- Tania Tawil *Events Chair*
- Claudine Tambuatco
YP Outreach Chair
- Martha Grant
Member Engagement Chair

Members at Large

- Ian Cundiff
- Lena Dickinson
- Evan Fry
- Fritzi Getz
- Laura Guili
- Amy O'Donnell
- Marne Smiley

- JJ Williams
- Lauren Wood

The Patrick G. and Shirley W. Ryan Opera Center Board of Directors

- Patrick G. and Shirley Welsh Ryan
Honorary Co-Chairs
- John Nitschke *President*
- ^ Jane DiRenzo Pigott *Vice President – Fundraising*
- Philip G. Lumpkin *Vice President – Fundraising Co-Chair*
- ^ Janet Burch *Vice President – New Initiatives*
- ^ Joan Zajtchuk *Vice President – Strategic Planning*
- Juliana Chyu *Vice President – Strategic Planning Co-Chair*
- Debbie K. Wright *Treasurer*
- Roberta Lane *Assistant Treasurer*
- Richard W. Shepro *Secretary*
- Dan Novak *Assistant Secretary*

- * Katherine A. Abelson
- Nicole M. Arnold
- *^ Julie Baskes
- Marcus Boggs
- Heidi Heutel Bohn
- ^ Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry
- * Allan Drebin
- Erika E. Erich
- Sally Feder
- Anthony Freud
- Melvin Gray
- Mary Pat Hay
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- Chester T. Kamin
- * Kip Kelley
- *^ Susan Kiphart
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- Phyllis Neiman
- Susan Noel
- Michael A. Oberman
- Ted Reichardt
- Richard O. Ryan
- Nasrin Thierer
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- * Keith A. Reed
- Orli Staley
- * William C. Vance
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.
- * Former President
- † Executive Committee
- ^ Team Chair

LYRIC OPERA OF CHICAGO

Anthony Freud, OBE
General Director, President & CEO
The Women's Board Endowed Chair

Sir Andrew Davis
Music Director
John D. and Alexandra C. Nichols Endowed Chair

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director

Roberta Lane
Chief Financial Officer

Mary Ladish Selander
Director of Development

Cayenne Harris
Lyric Unlimited Director

Elizabeth Landon
Director of Human Resources

Nicholas Ivor Martin
Director of Operations and Special Initiatives

Andreas Melinat
Director of Artistic Planning

Lisa Middleton
Director of Marketing

Dan Novak
Director, Ryan Opera Center
The Ryan Opera Center Board Endowed Chair

Will Raj
Director of Information Technology

Rich Regan
General Manager, Presentations and Events

Michael Smallwood
Technical Director
Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud
General Director, President & CEO
The Women's Board Endowed Chair
 Linda Nguyen Irvin
Manager, Office of the General Director
 Luke Duroc-Danner
Assistant to the Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser
Deputy General Director
 Sarah Generes
Producer of Classical and Crossover Programming

ARTISTIC

Andreas Melinat
Director of Artistic Planning
 Cory Lippiello
Deputy Director of Artistic Planning
 Evamaria Wieser
Costing Consultant

DEVELOPMENT

Mary Ladish Selander
Director of Development
 Zachary Vanderburg
Assistant to the Director of Development
 Kate Bollier
Development Associate

Lawrence DelPilar

Deputy Director of Development
 Jonathan P. Siner
Senior Director of Planned Giving
 Lynn Bennett
Associate Director of Planned and Major Giving
 Kristin Atchison
Director of Major Gifts
 Meaghan Stainback
Associate Director of Individual Giving
 Daniel P. Moss
Director of Institutional Partnerships
 Jenny Seidelman
Associate Director of Corporate Partnerships

Sarah Kull
Associate Director of Foundation and Government Partnerships

Rachel Peterson
Administrative Coordinator – Planned and Individual Giving
 Pavitra Ramachandran
Coordinator of Institutional Partnerships

Kate Later
Director of Women's Board
 Deborah Hare
Assistant Director of Donor Services and Special Events
 Chelsea Southwood
Associate Director – Women's Board
 Leah Bobbey
Women's Board Administrative Assistant
 Justin Berkowitz
Women's Board Assistant

Amy Tinucci
Director of Systems, Reporting, and Donor Records
 Ellen Barkenbush
Director – Individual Giving and Chapters
 Scott Podraza
Associate Director of Annual Giving
 Michelle Neuffer
Manager of Donor Communications
 Hanna Pristave
Manager of Operations and Data Analytics
 Sarah Geocariss
Development Coordinator – Chapters
 Meghan Pioli
Development Coordinator – Donor Stewardship
 Stephanie Lillie
Senior Coordinator – Donor Records and Reporting
 Amanda Ramsey
Research Coordinator
 Andrea Rubens
Development Coordinator – Guild Board and Young Professionals
 Keyana Marshall
Donor Records and Reporting Assistant

FINANCE

Roberta Lane
Chief Financial Officer
 Aaron Andersen
Deputy Director, Budgeting and Forecasting
 Whitney Bercek
Controller
 Nancy Ko
Accounting Manager
 Teresa Hogan
Senior Staff Accountant
 Leslie Horn
Payroll Associate
 Kirsten Alfredsen
Payroll Accounting Assistant
 LeVora Martin
Accounts Payable Coordinator
 Dan Seekman
Staff Accountant
 Lupe Juarez
Manager of Payroll and Human Resource Information System

HUMAN RESOURCES

Elizabeth Landon
Director of Human Resources
 Tiffany Tuckett
Talent Manager, Administrative Staff
 Stephanie Strong
Benefits Manager
 Anna VanDeKerchove
Office Coordinator

INFORMATION TECHNOLOGY

Will Raj
Director of Information Technology
 Eric Hayes
IT Operations Manager
 Rita Parida
Database Administrator
 Nikoleta Aranassova
Systems Administrator
 Christina Bledsoe
Systems Analyst
 Miles Mabry
Technology Support Coordinator
 Nicole Sankowski
Web Content Administrator

LYRIC UNLIMITED

Cayenne Harris
Lyric Unlimited Director
 Mark Riggleman
Director of Education
Chapters' Endowed Chair for Education
 Alejandra Boyer
Director of Community Programs
 Will Biby
Audience Education Manager
 Todd Snead
School Engagement Manager
 Dana McGarr
Lyric Unlimited Coordinator
 Drew Smith
Education Coordinator
 Jacob Stanton
Assistant to the Lyric Unlimited Director

MARKETING AND PUBLIC RELATIONS

Lisa Middleton
Director of Marketing

Holly H. Gilson
Deputy Director of Communications
 Roger Pines
Dramaturg
 Magda Krance
Manager of Media Relations
 Andrew Cioffi
Digital Content Producer
 Kamaria Morris
PR Specialist

Tracy Gallyher Young
Deputy Director of Marketing
 Jennifer Colgan
Senior Manager of Sales and Marketing
 Laura E. Burgos
Manager of Audience Development and Customer Experience
 Elizabeth Finch
Lyric Unlimited Marketing Manager
 Joel Friend
Group Sales Manager
 Jocelyn Park
Creative Project Manager
 Carrie Krol
Graphic Designer

LYRIC OPERA OF CHICAGO

Valerie Bromann
Digital Marketing Specialist
 Michael Musick
Web and E-Marketing Specialist
 Sam Fain
Group Sales Associate
 Lindsey Raker
Marketing Associate, Special Programs
 Margaret Stoltz
*Marketing Associate,
 Advertising & Promotions*
 Stefany Phillips
*Marketing and Public Relations
 Coordinator*
 Amanda Reitenbach
Social Media Coordinator

Ticket Department

Susan Harrison Niemi
Deputy Director of Audience Services
 Alex Chatziapostolou (Demas)
Sales Manager
 Laura Waters
*Customer Service and Call Center
 Manager*
 Kelly Cronin
VIP and Inventory Associate
 John Renfro
Tessitura Associate – Ticketing

Emma Andelson
 Sebastian Armendariz
 Donna Barbonas
 Carmen Beam
 Katy Beddingfield
 Sharai Bohannon
 Katie Burnham
 Meghan Folkerts
 Leigh Folta
 Katie Galliard
 Jennifer Gosack
 Hillary Grobe
 Martin Hughes
 Erin Johnson
 Aleksa Kuzma
 Steve Landsman
 Katelyn Lee
 Marisa Lerman
 Megan Ott
 LaRob Payton
 Karlos Pinero-Mercado
 Will Roberts
 Alex Romero
 Angela Sheppard
 Megan St. John
 Lani Stait
 Adam Stubitsch
 Ivo Suarez
 Mary Kate vom Lehn
 Claire Watkins
 Toby Wright
Ticket Staff

OPERATIONS

Nicholas Ivor Martin
Director of Operations and Special Initiatives
 Stephanie Karr
Director of Music Administration
 Tabitha Boorsma
Administrative Coordinator – Operations
 Wendy Skoczen
Chief Librarian
 Gretchen Eng
Music Administration Associate

Production and Rehearsal Staff

Cameron Arens
Director of Rehearsal Administration

Katrina Bachus
 Daniel Ellis
 Jodi Gage
 Elise Sandell
 David Toulson
Assistant Directors

John W. Coleman
 Chelsea Antrim Dennis
 Rachel A. Tobias
Stage Managers

Kristen Barrett
 Eric Nathan Brady
 Jordan Braun
 Donald Claxon
 Rachel Henneberry
 Daniel Sokalski
 Peggy Stenger
 Amy Thompson
 Bill Walters
 Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Scheduler
 Josie Campbell
Artistic Services Coordinator
 Marina Vecci
Rehearsal Associate
 Isabella Czyrnyj
 Jeremiah Smith
 Christine Wagner
Rehearsal Assistants

PRESENTATIONS AND EVENTS

Rich Regan
*General Manager – Presentations
 and Events*
 Nora O'Malley
Facility Operations Manager
 Sharon Lomasney
*Presentations and Events
 Manager and Producer*
 Leslie MacLean
Facilities Coordinator
 Eleanor Sanchez
Presentations and Events Coordinator
 Stephen Dunford
Chief Engineer
 Gregg Brody
Box Office Manager
 Bernard McNeela
Engineer
 Briette Madrid
Stage Door Supervisor
 Nathan Tuttle
Facilities Porter

TECHNICAL

Michael Smallwood
Technical Director
 Allan and Elaine Muchin
Endowed Chair
 April Busch
Production Manager
 Michael Schoenig
Technical Finance Manager
 Madeleine Borg
*Production Manager – Lyric
 Unlimited/Ryan Opera Center*

Scott Wolfson
Assistant Technical Director
 Stephen Snyder
Technical Coordinator

Joe Dockweiler
Master Carpenter
 Mike Reilly
Head Flyman/Automation

Jeffrey Streichhirsch
Automation Assistant
 Chris Barker
 Matt Reilly
Rigging/Automation Assistants

Robert Barros
Shop Carpenter
 Brian Grenda
Layout Carpenter
 Drew Trusk
Shop Welder
 Bruce Woodruff
Layout Welder
 Richard “Doc” Wren
Warehouse Coordinator

Dan DiBennardi
 Justin Hull
 Ryan McGovern
Assistant Carpenters

Dan Donahue
 Robert Hull, Jr.
 John Ingersol
 Ray Schmitz
Carpenters

Chris Maravich
Lighting Director
 Mary-Louis and James S. Aagaard
Endowed Chair
 Heather Sparling
 Eric Watkins
Assistant Lighting Designers

Michael C. Reynolds
Master Electrician
 Soren Ersbak
Board Operator

John Clarke, Jr.
 Joseph Haack
 Michael A. Manfrin
 Robert Reynolds
Assistant Electricians

Anthony Coia
 Jason Combs
 Gary Grenda
 Thomas Hull
 Daniel Kuh
 Jeremy Thomas
Electricians
 Kevin Reynolds
Surtitle Operator

Joe Schofield
Head Audio/Visual Technician
 Nick Charlan
 Matt Ebel
Audio/Visual

Maria DeFabo
Properties and Scenic Art Director

Charles Reilly
Property Master
 Michael McParlin
Properties Crew Head
 Phil Marcotte
Prop Carpenter
 Bob Ladd
Armorer
 Rachel Boultinghouse
Upholsterer

Thomas Coleman, Jr.
 Robert Hartge
 Richard Tyriver
Assistant Properties

Michael Buerger
 Joseph Collins
 Kevin Gac
 Gordon Granger
 Joe Mathesius
 John Miulli
 Michael O'Donnell, Jr.
Properties

Brian Traynor
Charge Artist
 Tim Morrison
 Michael Murtagh
Scenic Artists

Scott Marr
Production Design Director
 Kristi Wood
Costume Project Coordinator

Maureen Reilly
Costume Director
 The Richard P. and Susan Kiphart
Endowed Chair
 Lucy Lindquist
Wardrobe Mistress

Bradley Baker
 Jessica Doan
 Kate Keefe
 Cecylia Kinder
 Krystina Lowe
 Kathy Rubel
 Toni Rubino
 Joanna Rzepka
 Marguerite Scott
 Ewa Szyrak
 Barbara Szylo
 Maggie Zabieowski
Wardrobe Staff

Scott Barker
 Kelly Davis
 Kim Kostera
 Anna Krysik
 Ed Mack
 Wendy McCay
 John Salyers
 Isaac Turner
 Chris Valente
 Roger Weir
Dressers

Sarah Hatten
 Marlys Beider Wigmaster and Makeup
 Designer Endowed Chair
 Kathleen A. Evans
Department Coordinator

Brittany Crinson
 Chantelle Marie Johnson
 Robert Kuper
 Lynn Koroulis
 Claire Moores
Staff

Brook Carlson
 Lauren Cecil
 Toywa Curington
 Anelle Eorio
 June Gearon
 David Grant
 Briette Madrid
 Helen Marchfield
 Lauren Marchfield
 Nelson Posada
 Jada Richardson
 Anita Trojanowski
 Daria Wright
Wig and Makeup Crew

Lyric

GREG GORMAN

CELEBRATING PLÁCIDO

Plácido Domingo

Ailyn Pérez
Michael Spyres

Members of The Patrick G. and Shirley W. Ryan Opera Center
Members of the Lyric Opera Orchestra and Chorus

Eugene Kohn, *conductor*
Michael Black, *chorus master*

Exclusive Sponsor

Lyric

CELEBRATING PLÁCIDO

Members of the Lyric Opera Orchestra and Chorus

EUGENE KOHN, conductor

MICHAEL BLACK, chorus master

PROGRAM

Giuseppe Verdi (1813-1901)	<i>La traviata</i> , Act Two	In order of vocal appearance: MICHAEL SPYRES (Alfredo Germont) LAUREN DECKER (Annina) AILYN PÉREZ (Violetta Valéry) ALEC CARLSON (Giuseppe) PLÁCIDO DOMINGO (Giorgio Germont) EMMETT O'HANLON (Messenger) ANNIE ROSEN (Flora Bervoix) TAKAOKI ONISHI (Marquis d'Obigny) PATRICK GUETTI (Dr. Grenvil) MINGJIE LEI (Gastone de Letorières) BRADLEY SMOAK (Baron Douphol) MATTHEW CARROLL (Flora's Servant)
-------------------------------	------------------------------	--

Intermission

Verdi	<i>I vespri siciliani</i> , Overture	
Verdi	<i>Simon Boccanegra</i> , Act One, “Dinne perchè...Orfanella il tetto umile”	PLÁCIDO DOMINGO (Simon Boccanegra) AILYN PÉREZ (Amelia)
Charles Gounod (1818-1893)	<i>Faust</i> , Act Three, “Salut, demeure”	MICHAEL SPYRES (Faust)
Umberto Giordano (1867-1948)	<i>Andrea Chénier</i> , Act Three, “Nemico della patria”	PLÁCIDO DOMINGO (Carlo Gérard)
Francesco Cilea (1866-1950)	<i>Adriana Lecouvreur</i> , Act One, “Io son l'umile ancella”	AILYN PÉREZ (Adriana)
Georges Bizet (1838-1875)	<i>Les pêcheurs de perles</i> , “Au fond du temple saint”	MICHAEL SPYRES (Nadir) PLÁCIDO DOMINGO (Zurga)
Gioachino Rossini (1792-1868)	<i>Il barbiere di Siviglia</i> , Act Two, “Zitti, zitti, piano, piano”	MICHAEL SPYRES (Count Almaviva) AILYN PÉREZ (Rosina) PLÁCIDO DOMINGO (Figaro)

Director
 MATTHEW OZAWA

Musical Preparation
 FRANCESCO MILIOTO
 MATTHEW PIATT, *Prompter*

Stage Manager
 JOHN W. COLEMAN

Assistant Stage Managers
 DANIEL SOKALSKI
 RACHEL C. HENNEBERRY
 AMY C. THOMPSON

**Plácido Domingo at
Lyric Opera of Chicago**

- 1968 Des Grieux/*Manon Lescaut*
- 1976 Title role/*Les contes d'Hoffmann*
- 1979 Title role/*Andrea Chénier*
- 1982 Mario Cavaradossi/*Tosca*
- 1984 Don José/*Carmen*
- 1985 Plácido Domingo in Concert
- 1985 Title role/*Otello*
- 1986-87 Edgardo/*Lucia di Lammermoor*
- 1989-90 Samson/*Samson et Dalila*
- 1990-91 Dick Johnson/*La fanciulla del West*
- 1992-93 Rodrigue/*Le Cid* (in concert)
- 1994-95 Count Loris Ipanov/*Fedora*
- 1996-97 Ardis Krainik Gala Celebration
- 1997-98 Title role/*Idomeneo*
- 2004-05 Siegmund/*Die Walküre*
- 2015-16 Concert with Ana María Martínez

Clockwise from opposite upper left: *Manon Lescaut* (with Renata Tebaldi); *Les contes d'Hoffmann*; *Andrea Chénier*; *Carmen*; *Otello* (with Sherrill Milnes); *Lucia di Lammermoor* (with June Anderson); curtain call after *Samson et Dalila*; *La fanciulla del West* (with Marilyn Zschau); *Le Cid* in concert (with Isabelle Vernet); *Fedora* (with Mirella Freni); *Idomeneo*; *Die Walküre* (with Michelle DeYoung); concert (with Ana María Martínez).

Lyric

PLÁCIDO DOMINGO

(Giorgio Germont)

Previously at Lyric:

Concert with Ana María Martínez and Sir Andrew Davis (2015-16); 13 roles since 1968, most recently Siegmund/*Die Walküre* (2004-05); title role/*Idomeneo* (1997-98); Loris Ipanov/*Fedora* (1994-95).

A world-renowned, multifaceted artist, Plácido Domingo is recognized as one of the finest and most influential singing actors in the history of opera, as well as a conductor and a major force as an opera administrator in his role as Eli and Edythe Broad General Director of LA Opera. His repertoire encompasses 147 roles, a number unmatched by any other tenor, with nearly 3,700 career performances. His more than 100 recordings of complete operas, compilations of arias and duets and crossover discs have earned him 13 Grammy Awards, including four Latin Grammys, and he has made more than 50 music videos and won two Emmy Awards. In addition to three feature opera films – *Carmen*, *La traviata*, and *Otello* – he voiced the role of Monte in *Beverly Hills Chihuahua*, played himself on *The Simpsons*, and his telecast of *Tosca* from Rome was seen by more than one billion people in 117 countries. In 1990, he and his colleagues, José Carreras and the late Luciano Pavarotti, formed The Three Tenors, triumphing worldwide and attracting millions of new fans to opera. Domingo has conducted more than 500 opera performances and symphonic concerts with the Metropolitan Opera, Covent Garden, Vienna State Opera, LA Opera, Chicago Symphony Orchestra, Vienna Philharmonic, Montréal Symphony Orchestra, National Symphony Orchestra, London Symphony Orchestra, Los Angeles Philharmonic, and Berlin Philharmonic. In 2008, he appeared in the closing ceremony of the Beijing Olympics, performing for an estimated television audience of almost two billion people worldwide. That same year he celebrated the 40th anniversary of his debut at the Metropolitan Opera. He has opened the Met season a record-setting 21 times; in 1999 he surpassed Enrico Caruso’s record of 17 Met opening nights. This season, in addition to conducting several international opera performances, Domingo portrays the title role/*Macbeth* in Madrid, Berlin, Vienna, Los Angeles, and Beijing; Giorgio Germont/*La traviata* in New York, Munich, and Valencia; and Rodrigo/*Don Carlo* in Vienna.

AILYN PÉREZ

(Violetta)

Lyric debut

An in-demand performer in major opera houses internationally, the American lyric soprano returns to the Metropolitan Opera this season as Mimì/*La bohème*, a role for which she has won acclaim in Milan, Zurich, and Los Angeles. Other current season highlights include Violetta at both the Berlin State Opera and La Scala. Pérez previously made her triumphant debut at the Met as Micaëla/*Carmen*. In addition to portraying Verdi’s Violetta in London, San Francisco, Munich, and Hamburg, her extensive Italian repertoire includes Desdemona/*Otello* (Houston Grand Opera, debut), Adina/*L’elisir d’amore* (Vienna State Opera, Washington National Opera), and Alice Ford/*Falstaff* (Glyndebourne Festival Opera). In 2015 she created the role of Tatyana Bakst/Jake Heggie’s *Great Scott* (world premiere) with The Dallas Opera before returning to Dallas to sing the title role/*Manon*. Winner of the 2016 Beverly Sills Award and the 2017 Sphinx Medal of Excellence, Pérez is known by Chicago audiences for her portrayals of Mozart’s Countess Almaviva/*The Marriage of Figaro* and Pamina/*The Magic Flute* at Ravinia. She has sung opposite Plácido Domingo in gala concerts at London’s Royal Opera House, and has starred in a concert performance of *La bohème* at the Salzburg Festival.

MICHAEL SPYRES

(Alfredo Germont)

Previously at Lyric:

Camille de Rosillon/*The Merry Widow* (2015-16); Alfred/*Die Fledermaus* (2013-14).

One of his generation’s most celebrated tenors internationally, the Missouri native appears this season in the title roles/*Les contes d’Hoffmann* (Munich Opera Festival), Haydn’s *Orlando paladino* (Zurich Opera House), and *Mitridate, re di Ponto* (Royal Opera House, Covent Garden). The latter role has previously earned Spyres acclaim at the Théâtre Royal de la Monnaie (Brussels) and the Théâtre des Champs-Élysées in Paris. Other recent successes include the title role/*La damnation de Faust* (Tokyo Symphony Orchestra, Opéra de Bordeaux, National Philharmonic of Warsaw), Rossini’s *Ermione* (Paris, Lyon, La Coruña), Handel’s *Il trionfo*

del tempo e del disinganno (Aix-en-Provence), and *Carmen* (Paris). Highly praised in many of the most demanding bel canto roles, Spyres has triumphed in rarely encountered works such as Bellini’s *Beatrice di Tenda* (Carnegie Hall), Auber’s *La muette de Portici* (Paris, Bari), Meyerbeer’s *Les Huguenots* (New York’s SummerScape Festival), and Berlioz’s *Benvenuto Cellini* (London’s English National Opera). Other important engagements in Rossini repertoire include *Guillaume Tell* (Bologna, Caramoor Festival, La Monnaie), *La Cenerentola* (Bologna), *La donna del lago* (La Scala, Covent Garden, Pesaro), and many more. Among the tenor’s recordings are *Les contes d’Hoffmann* (DVD, Barcelona), *Aureliano in Palmira* (DVD, Rossini Opera Festival), and a solo album, “A Fool For Love.”

ANNIE ROSEN

(Flora Bervoix)

Previously at Lyric:

Four roles since 2015-16, most recently Second Lady/*The Magic Flute*, Ascanius/*Les Troyens*, Wellgunde/*Das Rheingold* (all 2016-17).

The mezzo-soprano, a native of New Haven, Connecticut, is a second-year Ryan Opera Center member. She joined the Metropolitan Opera roster during the 2013-14 season for *Die Frau ohne Schatten* before returning to the apprentice program of The Santa Fe Opera. Rosen has appeared at the Caramoor Festival and as an emerging artist with the New York Festival of Song. The 2012 recipient of the Opera Foundation’s American Berlin Scholarship, she performed 12 roles at the Deutsche Oper Berlin (among them Mercedes/*Carmen* and Flora/*La traviata*). She holds awards from the Gerda Lissner Foundation, The Santa Fe Opera, Central City Opera, the Connecticut Opera Guild, and the Shoshana Foundation. *Annie Rosen is sponsored by Friends of Oliver Dragon.*

LAUREN DECKER

(Annina)

Previously at Lyric:

Third Lady/*The Magic Flute* (2016-17).

The contralto, a first-year Ryan Opera Center member, recently received the Encouragement Award at the Upper Midwest Regional Finals of the Metropolitan Opera National Council Auditions. Decker holds a B.F.A. degree from the University of Wisconsin-

Milwaukee and has been heard in opera scenes with Milwaukee's Kalliope Vocal Arts and as Sally/Barber's *A Hand of Bridge* at the Up North Vocal Institute. She has trained at the Institute for Young Dramatic Voices and at the American Wagner Project, Washington, D.C. Decker took third place in the Senior Women Division of the Wisconsin National Association of Teachers of Singing Competition (2011). *Lauren Decker is sponsored by an Anonymous Donor and the Thierer Family Foundation.*

MINGJIE LEI

(*Gastone de Letorières*)
Previously at Lyric: Four roles since 2015-16, most recently Remendado/*Carmen*, Iopas/*Les Troyens* (both 2016-17); Benvolio/*Romeo and Juliet* (2015-16).

The Chinese tenor, a second-year Ryan Opera Center member, spent much of the summer participating in the Salzburg Festival's Young Singers Project. Lei is an alumnus of the Curtis Institute of Music and the Manhattan School of Music, and has appeared as tenor soloist in Handel's *Messiah* (Carnegie Hall) and Stravinsky's *Pulcinella* (Music Academy of the West), Jupiter/*Semele* (Schwabacher Summer Concert, San Francisco Opera's Merola Program), Don Ottavio/*Don Giovanni* (Banff Centre Opera), and Aeneas/*Dido and Aeneas* (Beijing's Central Conservatory of Music). He has received awards from the Gerda Lissner Foundation, Opera Index, Inc., Licia Albanese-Puccini Foundation, Giulio Gari Foundation, and the Mario Lanza Institute. *Mingjie Lei is sponsored by Maurice J. and Patricia Frank.*

TAKAOKI ONISHI

(*Marquis d'Obigny*)
Previously at Lyric: Six roles since 2015-16, most recently Captain/*Eugene Onegin*, Moralès/*Carmen*, First Servant/*Don Quichotte* (all 2016-17).

A second-year Ryan Opera Center member, the Japanese baritone has received top awards from the Gerda Lissner Foundation, Opera Index, Inc., the Licia Albanese-Puccini International Vocal Competition, the Giulio Gari Foundation, and the IFAC-Juilliard Prize Competition in Japan. At Juilliard, Onishi's appearances included the title role/*Eugene Onegin*, Count Almaviva/*The*

Marriage of Figaro, and Sir Peter Maxwell Davies's *Kommilitonen!* (U.S. premiere). In 2014 he created the role of The Man/Marty Regan's *The Memory Stone* world premiere (Houston Grand Opera's East+West program). Onishi has participated in the Aspen Music Festival and School, Saito Kinen Festival, and Internationale Meistersinger Akademie. *Takaoaki Onishi is sponsored by the Renée Fleming Foundation and the International Foundation for Arts and Culture.*

BRADLEY SMOAK

(*Baron Douphol*)
Previously at Lyric: Ten roles since 2014-15, most recently Zuniga/*Carmen*, Bandit Chief/*Don Quichotte*, Ghost of Hector/*Les Troyens*

(all 2016-17).

A North Carolina native and a third-year Ryan Opera Center member, the bass-baritone has been heard with many companies nationwide, with particular success at Opera Theatre of Saint Louis (Colline/*La bohème*, King of Hearts/Unsk Chin's *Alice in Wonderland* – U.S. premiere, Pirate King/*The Pirates of Penzance*, Masetto/*Don Giovanni*, Antonio/*The Marriage of Figaro*, Second Soldier/*Salome*). Smoak has appeared in concert with the Chicago Symphony Orchestra (*L'enfant et les sortilèges*, *Pelléas et Mélisande*) and onstage with such companies as Boston Lyric Opera (*Les contes d'Hoffmann*), Palm Beach Opera (*Otello*, *Don Giovanni*, *Carmen*), Sarasota Opera (*La bohème*, *The Crucible*), and Opera Omaha (*Carmen*, *The Magic Flute*, *Fidelio*). *Bradley Smoak is sponsored by The Elizabeth F. Cheney Foundation.*

PATRICK GUETTI

(*Dr. Grenvil*)
Previously at Lyric: Four roles since 2015-16, most recently Zaretsky/*Eugene Onegin*, Second Armed Man/*The Magic Flute*, Greek Captain/*Les Troyens* (all 2016-17).

The second-year Ryan Opera Center bass and New Jersey native was first-place winner of the 2015 Gerda Lissner Foundation Competition and grand-prize winner of the 2014 Metropolitan Opera National Council Auditions. Highlights of Guetti's recent seasons include the Nightwatchman/*Die Meistersinger von Nurnberg* (Glyndebourne), the Fifth Jew/*Salome* (The Dallas Opera), and

José Tripaldi/Osvaldo Golijov's *Ainadamar* (Opera Philadelphia). Guetti is a former apprentice artist at The Santa Fe Opera, where he appeared in *Carmen*, *Fidelio*, and Theodore Morrison's *Oscar* (world premiere). His numerous awards include a 2014 Sara Tucker Grant and first prize in the Premio Verdi competition. *Patrick Guetti is sponsored by The C. G. Pinnell Family.*

ALEC CARLSON

(*Giuseppe*)
Previously at Lyric: Four roles since 2015-16, most recently Lillas Pastia/*Carmen*, First Priest/*The Magic Flute*, Juan/*Don Quichotte* (all 2016-17).

The Red Oak, Iowa, native and second-year Ryan Opera Center member is an alumnus of University of Cincinnati College-Conservatory of Music, where he portrayed Ferrando/*Così fan tutte* and Ernesto/*Don Pasquale*, as well as the Royal Herald/*Don Carlos* (concert performance) and the tenor solos/Bach's *St. John Passion* (staged production). A 2014 apprentice artist at The Santa Fe Opera, Carlson has participated in Houston Grand Opera's Young Artist Vocal Academy and the Wolf Trap Opera young artist program. He won the 2014 Seybold-Russell Award in the UCC-CM Opera Competition and received an Encouragement Award from the Metropolitan Opera National Council District Auditions. *Alec Carlson is sponsored by Stepan Company.*

EMMETT O'HANLON

(*Messenger*)
Previously at Lyric: Dancaire/*Carmen*, Second Priest/*The Magic Flute*, Second Servant/*Don Quichotte* (all 2016-17).

The New York native, a first-year Ryan Opera Center member, earned a master of music degree from The Juilliard School and a bachelor of music degree from the University of Cincinnati College-Conservatory of Music. In a workshop recently produced by the Metropolitan Opera, O'Hanlon sang the Soldier/Scott Wheeler's *The Sorrows of Frederick the Great*. His concert activities have included Bach cantatas and Fauré's *Requiem*, all with St. Thomas Episcopal Church (Cincinnati). A prize-winner in the Altamura/Caruso, Gerda Lissner, Opera Index, Inc., Palm Beach Opera, and Dayton Opera

competitions, O'Hanlon is also a principal vocalist with the internationally celebrated Irish singing group Celtic Thunder. *Emmett O'Hanlon is sponsored by Lois B. Siegel and Drs. Joan and Russ Zajtcuk.*

EUGENE KOHN
Lyric debut

Immersed in opera from an early age, the American conductor began by accompanying the vocal classes of Giovanni Martinelli and Maria Jeritza, quickly graduating to public performance as pianist for Renata Tebaldi, Giuseppe Di Stefano, Franco Corelli, Maria Callas, and the young Luciano Pavarotti. Kohn studied conducting with Fausto Cleva and Erich Leinsdorf, and debuted at the Metropolitan Opera in 1980 with *La Gioconda*. Several subsequent engagements there were followed by debuts in Vienna, Hamburg, Berlin, Barcelona, Rome, and Paris. He served four years as principal guest conductor at the Bonn Opera, where he led productions of *The Flying Dutchman*, *Der Rosenkavalier*, *The Magic Flute*, and *Fidelio*, among other works; and eight years as music director of the Puerto Rico Symphony. In recent seasons Kohn has performed hundreds of operatic concerts with many of today's top artists, including Renée Fleming, Bryn Terfel, Andrea Bocelli, and Anna Netrebko. 2017 marks his 31st year as music director for concerts worldwide with Plácido Domingo, and their collaboration is well documented on numerous DVD and CD releases. Kohn has recorded for EMI, Decca, and Sony. He also appears onscreen as an actor in Franco Zeffirelli's film *Callas Forever* (with

Jeremy Irons and Fanny Ardant), in which he recreates his real-life role from years earlier as Callas's accompanist.

MATTHEW OZAWA
(Director)

Previously at Lyric:
Don Quichotte (2016-17);
Nabucco (2015-16).

The American director's most recent acclaimed productions include Florian Gassman's *L'Opera Seria* (Wolf Trap Opera, American premiere), Emmerich Kálmán's *Arizona Lady* (Arizona Opera, American premiere), Matthew Aucoin's *Second Nature* (Lyric Opera's Lyric Unlimited, world premiere), Somtow Sucharitkul's *The Snow Dragon* (Skylight Music Theatre world premiere, also Opera Siam), and *A Little Night Music*, David Hanlon's *After The Storm*, and Marty Regan's *The Memory Stone* (Houston Grand Opera, the latter two world premieres). *A Little Night Music* will mark Ozawa's Des Moines Metro Opera debut this summer. Other 2016-17 projects include *Romeo and Juliet* (The Minnesota Opera) and *Madama Butterfly* (Arizona Opera). In the fall of 2017, he makes his Opera Colorado debut in Puccini's iconic *La bohème*. Further directing credits include *Hand Eye* for eighth blackbird (Carnegie Hall/MCA), the world premiere of *Tsuru* (Houston Ballet), and a new production of *Les Mamelles de Tirésias/Le Pauvre Matelot* (Wolf Trap Opera). As an associate and assistant director, Ozawa has worked at the major opera companies of Toronto, Chicago, San Francisco, Santa Fe, and St. Louis, as well as off-Broadway and at the Oregon Shakespeare and Macau International festivals. He made his New York directorial

debut writing, directing, choreographing, and producing *Bound Shadow*.

MICHAEL BLACK
(Chorus Master)

Previously at Lyric:
Chorus master since 2013-14; interim chorus master, 2011-12.

As chorus master from 2001 to 2013 at Opera Australia in Sydney, Black prepared the OA chorus for more than 90 operas and many concert works. He began at the company as a rehearsal pianist and progressed to assistant chorus master and children's chorus master, before his appointment as chorus master. He has served in that capacity for such distinguished organizations as the Edinburgh International Festival, Opera Holland Park (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), and Philharmonia Choir, Motet Choir, and Cantillation chamber choir. His recent activities include preparing *The Damnation of Faust* chorus, continuing his association with the Grant Park Music Festival. As one of Australia's most prominent vocal accompanists, Black has regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs), and has served as chorus master on four continents. His work has been recorded and/or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales. *Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.*

ITZHAK PERLMAN IN RECITAL

Sunday, April 23 at 3pm

Featuring **ROHAN DE SILVA** PIANIST

The reigning virtuoso of the violin returns with a stunning program featuring works by Brahms and Prokofiev.

Tickets start at \$25!

Itzhak Perlman in Recital is generously made possible by Exclusive Sponsors
Howard Gottlieb and Barbara Greis.

LYRICOPERA.ORG | 312.827.5600

Lyric

Lyric

Giuseppe Verdi, *La traviata*, Act Two

La traviata (1853) is certainly the most romantic of Verdi's operas, and the most beloved by the public. Based on the play *La dame aux camélias* by Alexandre Dumas the Younger, the opera premiered catastrophically in Venice. It very quickly caught on, however, stunning audiences with a contemporary realism very unusual for the time. It also rapidly earned the affection of sopranos everywhere, since Verdi created in Violetta Valéry probably the most enchanting, sympathetic, and multifaceted heroine in Italian opera.

A courtesan in fragile health, Violetta lives a life of lighthearted pleasure in Paris. At a party in her home she meets a young man from the provinces, Alfredo Germont, who has loved her from afar. He makes his feelings clear, leaving her wondering whether this is the true love she never thought would be hers.

In Act Two, having abandoned her Paris life, Violetta is living with Alfredo in the country. He is blissfully happy, but when he learns from the maid, Annina, that Violetta has been selling her property to pay their mounting debts, he rushes off to Paris to raise the necessary funds. Alfredo's father, Giorgio Germont, arrives, outraged by his son's liaison with Violetta. He insists that Violetta must give up Alfredo for the sake of his family, reminding her that she can easily find a new lover. Violetta agrees, knowing that leaving Alfredo will hasten her death. Germont urges her to live, since heaven will reward her sacrifice. After he departs, Violetta is writing a farewell note to Alfredo when he returns. She seems distracted but, when he questions her, she begs him simply to love her as much as she loves him and runs from the room.

A messenger delivers Violetta's note, and Alfredo reads only a few lines before despair overwhelms him. When his father appears, he urges Alfredo to return to the family for comfort. Noticing an invitation to a party at the Paris home of Violetta's friend, Flora Bervoix, Alfredo assumes she has returned to her former lover, Baron Douphol, and resolves to confront her.

In the second scene, everyone at the party is enjoying a Spanish dance. Arriving without Violetta, Alfredo wins handsomely at the gaming tables. A pale Violetta enters, escorted by Douphol. He challenges Alfredo, who continues to win. Before going in to supper, Violetta passes a note to Alfredo asking him to meet her. Once they are alone, she begs him to leave, since she fears Douphol's jealousy. He refuses, finally drawing from her a confession that she loves Douphol. Summoning the guests, Alfredo renounces Violetta and throws his winnings at her feet, announcing that he has now repaid her in full. Having followed his son to the party, Germont reproaches Alfredo for insulting a woman, even in anger. Douphol challenges Alfredo a duel, while Violetta laments that Alfredo will never understand the sacrifice she made for love.

Verdi, *I vespri siciliani*, Overture

The 1855 French-language premiere in Paris of Verdi's *Les vèpres siciliennes* (*The Sicilian Vespers*) was a great critical and popular success. The opera presents a fictionalized account of a 13th-century Sicilian rebellion against occupying French forces. Verdi later supervised an Italian translation but, due to political pressure, he removed the action from its Sicilian setting. In fact, it wasn't until after 1861, in Italy's post-unification era, that the opera regained the Italian title it is most commonly performed under today, though even that version remains a relative rarity on the stage. Nonetheless, Verdi's overture to *I vespri siciliani* is one of the most forceful and inventive in his *oeuvre*. As the overture begins to incorporate themes from the opera's key dramatic moments, the initially stormy mood yields to passages of both vigor and stirring lyricism.

Verdi, *Simon Boccanegra*, “Dinne perchè...Orfanella il tetto umile”

Based on a play by Antonio García Gutiérrez (the same playwright who inspired Verdi's 1853 opera, *Il trovatore*), *Simon Boccanegra* premiered at Venice's Teatro La Fenice in 1857 to lukewarm reviews. Twenty-three years later, Verdi's revised, much-improved version – what we most commonly hear today – opened at Milan's La Scala. The opera weaves a complicated story of power, intrigue, and vengeance in 14th-century Genoa. The prologue introduces Simon Boccanegra, a plebeian candidate for doge, who has had a secret affair with the daughter of Fiesco, an influential aristocrat, resulting in a lovechild. Boccanegra discovers that his lover has died and their daughter has vanished just as he's elected doge of Genoa.

In Act One, 25 years have passed and Boccanegra, still the doge, has exiled his enemies, including Fiesco, who lives in a palace outside the city under the assumed name, Andrea Grimaldi. There, he is guardian to an adopted young woman, Amelia. She is in love with Gabriele Adorno, who is conspiring with her father to overthrow Boccanegra, but their romance is impossible; Amelia is to be joined in a political marriage arranged by the doge. Boccanegra arrives and Amelia confesses to him her love for Gabriele and the story of her lowly birth. During the course of a lyrically sublime and deeply moving duet, Boccanegra produces a small locket with a picture of his lost love; this causes Amelia to show her own locket. The two are startled to discover the pictures in their lockets are identical, as they realize they are indeed a long-lost father and daughter reunited.

Gounod, *Faust*, “Salut, demeure”

Gounod's enormously popular *Faust*, a mainstay of the French repertoire ever since its premiere in 1859, adapts the well-known story of the aging scholar who, feeling his life's work will

amount to nothing, sells his soul to Méphistophélès in exchange for youth. The object of Faust's affection is Marguerite, the young maiden who symbolizes, for him, his fateful desire for eternal youth, beauty, and virtue. In a simple cavatina form – highlighting musically the idealized simplicity and perfection of the maiden – Faust celebrates the innocence of Marguerite and the idyllic house and garden where she lives. Musing poetically on Marguerite's physical beauty and spiritual chastity, Faust expresses gratitude to nature for making such an angelic woman.

Giordano, *Andrea Chénier*, “Nemico della patria”

Set amidst the political turmoil of the French Revolution's Reign of Terror, Umberto Giordano's beloved opera *Andrea Chénier* (1896) presents a story of love, sacrifice, and social upheaval. The opera's popular position in the repertoire has endured in part because of the rich and virtuosic array of music for the tenor in the title role.

A quintessential *verismo* opera, *Andrea Chénier* centers on the relationship between the title character, a poet, and Maddalena di Coigny, the young aristocratic woman he loves. Maddalena's servant, Carlo Gérard, also carries a secret passion for her and, as he joins the revolutionary movement with growing fervor, he uses his power to condemn Chénier to execution by guillotine. Midway in the opera, Gérard is preparing to write his indictment against the poet as an “enemy” of the nation. In a stirring monologue, he realizes the error of his ways and confesses his disillusionment with the ideals of the French Revolution.

Cilea, *Adriana Lecouvreur*, “Io son l'umile ancella”

Francesco Cilea composed five operas, but his fame rests solely on *Adriana Lecouvreur* (1901 premiere, La Scala). Arturo Colautti's libretto was based on a play of 1849 cowritten by two of France's best-known dramatists of the mid-19th century, Eugène Scribe and Ernest Legouvé. Their protagonist, Adrienne Lecouvreur, was a real-life figure (1692-1730) – in fact, the most celebrated French actress of her time. Lecouvreur brought to French theater a significantly more natural textual delivery than audiences had experienced previously. Her romance with an illustrious military hero, Maurice de Saxe, provided the heart of Cilea's opera. The real-life Lecouvreur's death remains forever a mystery, but it has always been rumored that she was poisoned by her rival for Maurice's affections. Colautti used the rumor for its dramatic power in the opera's *dénouement*, having his Adriana breathe in the scent of poisoned violets sent by the vicious Princesse de Bouillon.

Although the opera's tenor lead was created by Enrico Caruso, *Adriana Lecouvreur* has survived thanks to its title role, irresistible to sopranos possessing the requisite vocal and physical glamour. Prominent among the score's major highlights

is Adriana's fervent Act One aria. It finds her backstage at the Comédie Française, rehearsing her lines before making her entrance in a performance of Racine's *Bajazet*. When her admirers praise her artistry, she responds that she is simply the “humble handmaiden of creative genius.”

Bizet, *Les pêcheurs de perles*, “Au fond du temple saint”

In 1863 Bizet was just shy of 25 years old when *Les pêcheurs de perles* (*The Pearl Fishers*) premiered to generally antagonistic reviews at Paris's Théâtre Lyrique. Modern-day critics and audiences have a much more generous assessment of Bizet's early opera, seeing even in this effort the composer's considerable melodic gifts, as well as his emerging talent for creating evocative orchestral textures. Sung early in Act One, “Au fond du temple saint” has become one of the best-known of all opera duets. Nadir, a fisherman, returns to his native Ceylon after many years away and is reunited with his old friend, Zurga, who has recently been elected fisher king by the other pearl fishers. Though once their friendship was compromised by falling in love with the same woman – the Brahmin princess, Leïla – the two declare their loyalty to each other and their desire to remain steadfast friends.

Rossini, *Il barbiere di Siviglia*, “Zitti, zitti, piano, piano”

Gioachino Rossini's *Il barbiere di Siviglia* (*The Barber of Seville*) based, like Mozart's *The Marriage of Figaro*, on Beaumarchais's 18th-century comedic trilogy – is celebrated worldwide for its unforgettable music, comic energy, and lovable characters. Its 1816 premiere in Rome's Teatro Argentina, however, was met with jeers and hisses from devotees of an older composer, Giovanni Paisiello, whose own operatic version of the story had been popular since 1782. But the opera became a resounding success for the 24-year-old Rossini, who later claimed to have written his stunning success in only twelve days.

Rosina, a gorgeous young woman with a sizeable inheritance, is kept in the house of Doctor Bartolo, her strict and curmudgeonly guardian, who intends to marry her. But she is also loved by Count Almaviva, a Spanish aristocrat. Unable to reach Rosina unnoticed, the count employs Figaro, a barber in Seville, to enter Bartolo's house in order to alert Rosina to the presence of her suitor, who serenades her disguised as a poor student. Once inside, the count reveals his true identity. But as the count and Rosina joyously sing of their romance, Figaro notices someone approaching who might discover the affair. In a delightful vocal and comedic tour de force, he urges the couple to escape, quickly and quietly, down a ladder from the window.

—Richie Hofmann
and Roger Pines

BMO Harris Bank: *Alexandra Dousmanis-Curtis*

“When I was five years old, I had to beg my father to let me take piano lessons. I had just returned from seeing *A Funny Thing Happened on the Way to the Forum* in New York City with my mom, and I had decided that I wanted to be a musician. It was such a thrilling night. I’ll never forget the feeling of it, getting all dressed up, and the excitement of falling in love with music and performing. My father was not for it at first, but I eventually won the argument.”

Alex Dousmanis-Curtis is Group Head for U.S. Retail and Business Banking for BMO Harris Bank, the eighth-largest bank in North America. Alex is responsible for driving strategy, customer loyalty and customer relationships, and is honored to represent the bank’s longstanding partnership with Lyric by serving on Lyric’s Board of Directors and Investment Committee. “Being involved at Lyric keeps me personally connected with a lifelong passion: the music itself. I studied piano and oboe all through grade school, and I planned to become a concert pianist. In the end, life got in the way and I ended up in banking, which I also love, but I’ve always thought that when I retire I might like to take up the oboe again.”

After studying voice at Westminster Choir College, Alex’s professional career began at BMO Harris Bank, and aside from a jaunt to a competing bank in Canada, she’s been with the company ever since. “I ended up marrying a Canadian, so I’ve lived in Toronto my entire adult life. Even though my family stayed in Toronto after I was transferred here two years ago, Chicago is starting to feel like home now too. Lyric has been a big part of that for me. Not only has it allowed me to reconnect with music, but the people are fantastic. When you’re in a new city, it’s very helpful to have people who welcome you. Additionally, my banking background allows me to approach my time on the Investment Committee with an energy that is purposeful. I work to help keep Lyric strong, and I find real satisfaction in the professional dimension of my board service.”

*Alex Dousmanis-Curtis and Dave Curtis
with Lyric’s general director, Anthony Freud*

Alex’s involvement hasn’t only benefited her and Lyric – her husband Dave has caught the opera bug as well. “My husband knew nothing about opera. He never went with me in Canada; I would go with my girlfriends. But for opening night of *The Marriage of Figaro* last year, he got hold of the libretto and a few recordings, and learned every part. I’m not kidding, he was singing along to the music when I came home one night, and I thought, I can’t believe this has happened, I am so happy! He did the same thing with *Das Rheingold*. We were in the car with our guests on the way to the Opening Night Gala, and he was explaining the plot, when Wotan arrives, what this theme means, and so on. That has been my favorite side benefit of being involved with Lyric, that opera has a new fan.”

BMO Harris Bank’s tremendous support – and that of its predecessors – has spanned five decades, most recently as exclusive sponsor of Lyric’s annual star-studded, one-night-only concerts. Lang Lang, Renée Fleming, Susan Graham, and Ana María Martínez are among the featured soloists whose Lyric appearances have been made possible by BMO Harris Bank’s sponsorship, and the bank is the exclusive sponsor of Plácido Domingo’s

triumphant return this season for the second year in a row. “These concerts are really special for our clients. They love the ‘rock star’ moment of getting to spend time with big-name stars like Plácido. Sponsoring these concerts gives us an opportunity to thank them in a meaningful way.”

Alex also believes that star power is what keeps Lyric relevant to a broader audience. “When people who might not normally be interested in opera recognize Plácido’s name, it may enhance their perception of Lyric. I think that’s another reason why BMO likes the celebrity concerts. It creates a buzz that is contagious, and makes us feel proud that Lyric is admired as well by that kind of world-class talent.”

BMO Harris Bank delivers services across 600 branches in eight states, and has almost 14,300 employees. One of BMO’s core values is giving back to the communities in which it operates. To that end, Alex appreciates the diverse audiences Lyric is able to reach through a variety of programs, ranging in scope from newly-commissioned operas for children like *Jason and the Argonauts* to Lyric’s Backstage Tours. “Diversity is important to us as a bank, and Lyric brings all kinds of people together. Looking around in the audience, you see people you may have never been able to meet before. Innovative programming can touch children of all backgrounds and make them consider learning more about opera. Giving a peek behind the curtain demystifies the art form and invites participation. The key is exposure, and opera is the gift of a lifetime.

“BMO is coming up on a milestone in 2017 as we celebrate our bicentennial as a company. Two hundred years is a long time. We have learned a lot about who we are and what we stand for. Supporting the arts is part of our community commitment, and the BMO Harris Bank partnership with Lyric is an exciting example. We’re all stronger together, and we are thrilled to have Lyric by our side.”

—Meaghan Stainback

L Y R I C O P E R A O F C H I C A G O

Music Staff

William C. Billingham
Susan Miller Hult
Matthew Piatt
Noah Lindquist
Jerad Mosbey
Eric Weimer
Keun-A Lee
Grant Loehning
Mario Antonio Marra
Francesco Milioto
Steven Mosteller
Robert Tweten

Violin II

Yin Shen, *Principal*
John Macfarlane,
Assistant Principal
Bonita Di Bello
Diane Duraffourg-Robinson
Teresa Kay Fream
Peter Labella
Ann Palen
Irene Radetzky
John D. Robinson
David Volfe
Albert Wang

Viola

Carol Cook, *Principal*
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Patrick Brennan
Karl Davies
Amy Hess
Melissa Trier Kirk
Di Shi

Cello

Calum Cook, *Principal*
Paul Dwyer, *Assistant Principal*
Mark Brandfonbrener
William H. Cernota
Laura Deming
Barbara Haffner
Walter Preucil

Bass

Michael Geller, *Principal*
Brian Ferguson,
*Assistant Principal**
Andrew L. W. Anderson
Ian Hallas
Gregory Sarchet
Timothy Shaffer**
Collins R. Trier

Flute

Marie Tachouet, *Principal*
Dionne Jackson,
Assistant Principal
Alyce Johnson

Piccolo

Alyce Johnson

Oboe

Judith Kulb, *Principal*
Robert E. Morgan,
Assistant Principal
Judith Zunamon Lewis

English Horn

Robert E. Morgan

Clarinet

Charlene Zimmerman,
Principal
Linda A. Baker,
Co-Assistant Principal
Susan Warner,
Co-Assistant Principal

Bass Clarinet

Linda A. Baker

Bassoon

James T. Berkenstock,
*Principal**
Lewis Kirk,
Acting Principal
Preman Tilson
Acting Assistant Principal
John Gaudette**

Contrabassoon

Lewis Kirk

Horn

Jonathan Boen, *Principal*
Fritz Foss, *Assistant Principal*
Utility Horn
Robert E. Johnson, *Third Horn*
Samuel Hamzem
Neil Kimel

Trumpet

William Denton, *Principal*
Matthew Comerford,
Co-Assistant Principal
Channing Philbrick,
Co-Assistant Principal

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
David R. Becker**
John Schwalm*

Bass Trombone

David R. Becker**
John Schwalm*

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

Michael Green, *Principal*
Douglas Waddell,
Assistant Principal
Eric Millstein

Librarian

John Rosenkrans, *Principal*

**Personnel Manager and
Stageband Contractor**

Christine Janicki

* On leave, 2016-17 season

** Season substitute

Orchestra

Violin I

Robert Hanford, *Concertmaster*
Mrs. R. Robert Funderburg
Concertmaster Endowed Chair
Sharon Polifrone,
Assistant Concertmaster
Alexander Belavsky
Kathleen Brauer
Laura Park Chen**
Pauli Ewing
Bing Y. Grant
David Hildner
Ellen Hildner
Laura Miller
Liba Shacht
Heather Wittels

Chorus Master

Michael Black
Howard A. Stotler Chorus
Master Endowed Chair

Regular Chorus

Soprano

Elisa Billey Becker
Jillian Bonczek
Patricia A. Cook-Nicholson
Cathleen Dunn
Janet Marie Farr
Sharon Garvey Cohen
Desirée Hassler
Rachael Holzhausen
Laureen Janeczek-Wysocki
Kimberly McCord
Heidi Spoor
Stephani Springer
Elizabeth Anne Taylor
Sherry Watkins

Mezzo

Claudia A. Kerski-Nienow
Marianna Kulikova

Colleen Lovinello
Lynn Lundgren
Yvette Smith
Marie Sokolova
Maia Surace
Laurie Seely Vassalli
Corinne Wallace-Crane
Pamela Williams

Tenor

Geoffrey Agpalo
Jason Balla
Timothy Bradley
Hoss Brock
William M. Combs
John J. Conception
Kenneth Donovan
Joseph A. Fosselman
Lawrence Montgomery
Mark Nienow
James Odom
Thomas L. Potter
Walton Westlake

Bass

Matthew Carroll
David DuBois

Robert Morrissey
Kenneth Nichols
Steven Pierce
Robert J. Prindle
Thomas Sillitti
Craig Springer
Jeffrey W. Taylor
Ronald Watkins
Nikolas Wenzel

**Core Supplementary
Chorus**

Soprano

Jill Dewsnup
Carla Janzen
Suzanne M. Kszastowski
Kaileen Erin Miller

Mezzo

Sarah Ponder
Michelle K. Wrighte

Tenor

Jared V. Esguerra
Joe Shadday
Dane Thomas

Bass

Claude Cassion
Christopher Filipowicz
Nicolai Janitzky

Supplementary Chorus

Soprano

Elena Batman
Katy Compton
Joelle Lamarre
Katelyn Lee
Rosalind Lee
Susan Nelson
Brooklyn Snow
Christine Steyer
Kelsea Webb

Mezzo

Katie Ruth Bieber
Robin Bradley
Amy Anderson de Jong
Hillary Grobe
Adrienne Price
Emily Price
Amanda Runge
Carolyn J. Stein

Tenor

Curtis Bannister
Matthew Daniel
Joseph Diehl
Klaus Georg
Tyler Samuel Lee
Brett J. Potts
Peder Reiff
Chase Taylor

Bass

Michael Cavalieri
Carl Frank
Kirk Greiner
John E. Orduña
Wilbur Pauley
Douglas Peters
Martin Lowen Pooch
Dan Richardson
Vincent P. Wallace, Jr.

A classic Broadway hit packed with love and laughter comes to Lyric in a lavish production!

April 28 – May 21

LERNER & LOEWE

My Fair Lady

Richard E. Grant

HENRY HIGGINS

Distinguished film and television actor who has appeared in *Downton Abbey*, *Game of Thrones*, *Doctor Who*, and more

Lisa O'Hare

ELIZA DOOLITTLE

One of Britain's most captivating musical-theater leading ladies

The story of Eliza Doolittle, a young flower seller with a Cockney accent, and Professor Henry Higgins, the phonetics expert who teaches her to speak like a proper lady, will capture your heart with one enchanting tune after another: "On the Street Where You Live," "Wouldn't It Be Lovely," "I've Grown Accustomed to Her Face," "I Could Have Danced All Night," and more!

Tickets from \$29

Special discounts for groups of 10 or more

MY FAIR LADY Book and Lyrics by Alan Jay Lerner Music by Frederick Loewe
Adapted from George Bernard Shaw's play and Gabriel Pascal's motion picture *Pygmalion*.
Original Production directed by Moss Hart. Production created by the Théâtre du Châtelet, Paris, in co-production with the State Academic Mariinsky Theatre. Photos by Pip Seed, Lisa Keating Photography, and Marie-Noëlle Robert/Théâtre du Châtelet.

Lyric Opera premiere generously made possible by The Negaunee Foundation, an Anonymous Donor, Mrs. Herbert A. Vance and Mr. and Mrs. William C. Vance, The Jacob and Rosaline Cohn Foundation, Robert S. and Susan E. Morrison, Mr. and Mrs. J. Christopher Reyes, Liz Stiffel, and Northern Trust.

Lyric

LYRICOPERA.ORG
312.827.5600

Lyric
