

*Lucia
di Lammermoor*

Donizetti

Lyric

2016|17 SEASON

Lyric

Lyric

Table of Contents

ALBINA SHAGIMURATOVA AS LUCIA, PHOTO BY PAVEL VAAK & LEONID SEMENYUK

IN THIS ISSUE *Lucia di Lammermoor* — pp. 24-40

Community Created Performances, pp. 16-22

JACQUYN SIMPSON

On the cover: "The Bride of Lammermoor," oil painting by William Powell Frith, ca. 1852. © Victoria and Albert Museum, London.

6	From the General Director	48	Production Sponsors
8	From the President	51	Aria Society
10	Board of Directors	60	Breaking New Ground/ Look to the Future
12	Women's Board/Guild Board/ Chapters' Executive Board/ Ryan Opera Center Board	62	Major Contributors – Special Events and Project Support
14	Administration/Administrative Staff/ Production and Technical Staff	63	Lyric Unlimited Contributors
16	Bringing Untold Stories to Life	64	Lyric Unlimited Programs
24	Tonight's Performance	65	Ryan Opera Center
25	Synopsis	66	Ryan Opera Center Alumni Around the World
27	Cast	67	Ryan Opera Center Contributors
28	Artist Profiles	68	Planned Giving: The Overture Society
35	Opera Notes	69	Commemorative Gifts
38	Director's Note	70	Annual Corporate Support
40	After the Curtain Falls	71	Matching Gifts, Special Thanks and Acknowledgements
42	Musical Staff/Orchestra/Chorus	72	Annual Individual and Foundation Support
43	Backstage Life	79	Facilities and Services/Theater Staff
44	Artistic Roster/Supernumeraries		
45	Lyric and Social Media		
47	Patron Salute		

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 847-770-463
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.

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. © 2016

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

Lyric

Lyric

From the General Director

I have been a devoted admirer of the bel canto repertoire for all of my operagoing life. In introducing the two bel canto operas on Lyric's schedule this season, an anecdote comes to mind.

When I was in my early teens, in Harrod's record department in London, I was wandering around and was suddenly transfixed by an amazing voice. I knew I'd never heard anything like this. It was Dame Joan Sutherland singing the heroine's aria from Rossini's *Semiramide*. That performance led me to investigate all the great works of the bel canto repertoire, which remains to this day one of my greatest enthusiasms in opera.

For that reason, it is a particularly great pleasure for me that Lyric is presenting Donizetti's *Lucia di Lammermoor* and Bellini's *Norma* this season (coincidentally, two works closely associated with Dame Joan, who had so much to do with shaping my love of bel canto singing). These are arguably the greatest operas of both of these composers, each a supreme master of this style. The two operas celebrate the glory of great singing, uniting extraordinarily memorable melodies with vocal virtuosity within an intense romantic narrative.

The two heroines are superbly contrasting examples of what makes bel canto repertoire so exciting. Each requires the ultimate in vocal technique, but also the ultimate in emotional investment. Lucia is the more lyrical of the two roles. Her music is crowned by the famous mad scene, one of the great vocal tours de force in all of opera – a high-wire act of vocal acrobatics and searing emotional impact. The role of Norma combines the requirement of stupendous vocal agility with a dramatic grandeur that makes her among the most challenging characters to sing and act in the entire operatic repertoire.

Of course, these operas are not one-woman shows; each needs an exceptionally strong team of principal artists to fulfill the vocal and dramatic demands. *Lucia's* Edgardo is one of bel canto's most passionate and hot-blooded heroes, while *Norma's* Pollione requires a heroic machismo that makes him unique in this repertoire. Adalgisa in *Norma* has much ravishing music to sing (including three of bel canto's most rewarding duets), and the powerful dramatic thrust in music for Lucia's nasty brother Enrico can raise the roof with excitement. For the two bass roles – Raimondo in *Lucia*, Oroveso in *Norma* – a singer of innate majesty is required.

The two casts are both made up of very important artists, from whom you can expect sensational singing. Our leading ladies – Albina Shagimuratova (Lucia) and Sondra Radvanovsky (Norma), both previously triumphant at Lyric – have made a stupendous impact internationally in their roles. The return to Lyric of our Edgardo, Piotr Beczala, and the debuts of our Raimondo, Adrian Sâmpetean, and our Pollione, Russell Thomas, are awaited with equal anticipation, as are two remarkable Ryan Opera Center alumni – Quinn Kelsey (Enrico) and Elizabeth DeShong (Adalgisa) and – and the return of longtime Lyric favorite Andrea Silvestrelli (Oroveso).

Of course, neither of these operas can succeed without brilliance from the pit and from the production team. Our two debuting Italian conductors, Enrique Mazzola (*Lucia*) and Riccardo Frizza (*Norma*), have made bel canto a specialty in many major international houses. We can fully expect the performances to boast an authenticity of style that will hugely enhance our audiences' experience of these pieces. Lyric is presenting them in productions by Graham Vick (*Lucia*) and Kevin Newbury (*Norma*) that will each bring provocative and illuminating new insights to these justly beloved masterpieces.

STEVE LEONARD

Anthony Freud

The Women's Board Endowed Chair

Lyric

From the President

The 2016-17 season here at Lyric Opera of Chicago is going to be one of the most exciting in recent memory, and my wife and I are looking forward to every production. I expect you are, too.

I'm particularly excited about the launch of the new *Ring* cycle with *Das Rheingold*. The first time I experienced the complete *Ring*, I wondered, as with many *Ring* neophytes, if this was just going to be four very long nights in a dark room! But I found that it is spellbinding, and that the longest of the operas seems to slip away in minutes. It's a profound, transformative experience, and the fact that we're creating a brand-new expression of the *Ring* makes me very proud of the artistic choices we've made at Lyric.

It's likely that the production you're enjoying tonight is benefiting from an ambitious stage-improvement project, the first step of which was implemented over the summer. Three new stage lifts, a turntable, and 16 new point hoists (individual motorized lines that can lift sets or people in the air) are enabling us to present *Das Rheingold*, *Les Troyens*, and *The Magic Flute*. None of those new productions would have been possible were it not for that initial investment. Over the next two years we will see the second phase of the project, including additional stage lifts and point hoists, plus various other crucial technical capabilities. This will ensure our being able to present future productions exactly as our directors have imagined them, and in a safe, efficient manner. We're exceedingly grateful to our Breaking New Ground campaign donors whose generosity has made this possible.

Along with our investments backstage to enable these amazing productions, we are also investing in the front of the house to enhance your experience at Lyric. New concierge greeters in the lobby, additional ticket scanners to improve traffic flow, and better signage for our first-time guests are just a few of the changes you'll be experiencing this season. We are looking for fresh ways to make your total Lyric experience a delight, from the moment you purchase your ticket until you depart after a wonderful performance.

The future of opera and of Lyric is dependent not only on the loyalty of our longtime audience members, but also on our ability to cultivate the next generation. As we all know, "millennials" have many more opportunities for entertainment and cultural consumption than ever before. In achieving our goal of continually attracting and engaging younger audiences, we've embraced the types of media that they're familiar with. Many of you who spend time online, particularly in social media, have noticed in the past year many more banner ads for Lyric productions or mentions and "likes" on Facebook and Twitter and photos on Instagram. I'm delighted to see social media channels bringing greater awareness of Lyric and its exciting offerings to a whole new audience.

I use Lyric's website on a regular basis, whether to provide background information for an upcoming production or to review the biography of an artist I don't know. It's not unusual for me to snap a picture of a current production banner and post it on my Facebook page!

This season has so much to offer, from the *Ring* and *Les Troyens* to a new *Magic Flute* and star-studded productions of *Carmen* and *Eugene Onegin*. The richness and diversity of opera and the world-class quality of our orchestra, chorus, and artists remind us how valuable and exciting the Lyric experience is and how fortunate we are to have an opera company of this caliber in the city of Chicago.

TODD ROSENBERG

David T. Ormesher

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
*President and
 Chief Executive Officer*
 Lester Crown
*Chairman of the
 Executive Committee*
 Anthony Freud
*General Director and
 Chief Operating Officer*
 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
 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 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 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

Lyric

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

- Mrs. Anthony A. Antoniou
- 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. Richard W. Durkes
- * 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
- Annamarie 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 Wehman 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. Tiekens
- 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. 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 Kuger
- Jonathan B. Lewis, Sr.
- * Ms. Martina M. Mead
- Craig R. Milkint
- Melissa Mounce Mithal
- Nathaniel W. Pusey
- † Ms. Christina M. Rashid
- Megan Burke Rovdebush
- 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
- † Mr. David Nellemann *Treasurer*
- † 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 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. Anthony Antoniou
- * 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. Tipples
- * Mrs. Dorothy V. Wadley
- * 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*
- Jennifer Delagrang *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
- Liliana Salazar Jaramillo
- Marne Smiley
- Tania Tawil
- 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
- Ms. Erika Erich
- Sally Feder
- Anthony Freud
- Melvin Gray
- 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
- Richard O. Ryan
- Nasrin Thierer
- * William C. Vance
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Mrs. Anthony A. Antoniou
- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- Barbara Heil Howard
- * Keith A. Reed
- Orli Staley
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- † Executive Committee
- ^ Team Chair

Lyric

LYRIC OPERA OF CHICAGO

Anthony Freud, OBE
General Director
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

Brent Fisher
Director of Finance

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
The Women's Board Endowed Chair
Linda Nguyen Irvin
Manager, 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
Casting Consultant

DEVELOPMENT

Mary Ladish Selander
Director of Development
Brandi Hovizi
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

Leslie B. Mastroianni
Deputy Director of Development
Kate Later
Director of Women's Board
Chelsea Southwood
Associate Director – Women's Board
Leah Bobbey
Women's Board Administrative Assistant
Deborah Hare
Assistant Director of Donor Services and Special Events
Allison K. Taylor
Administrative Coordinator – Donor Services and Special Events

Warren M. Davis
Deputy Director of Development
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 Geocaris
Development Coordinator – Chapters
Meghan Pioli
Development Coordinator – Donor Stewardship
Stephanie Lillie
Senior Coordinator – Donor Records and Reporting
Andrea Rubens
Development Coordinator – Guild Board and Young Professionals
Keyana Marshall
Donor Records and Reporting Assistant

FINANCE

Roberta Lane
Chief Financial Officer
Brent Fisher
Director of Finance
Aaron Andersen
Deputy Director, Budgeting and Forecasting
April Krzeczkowski
Accounting Supervisor
Whitney Bercek
Controller
Teresa Hogan
Payroll Supervisor
Ralph Hicks
Payroll Analyst
Kirsten Alfredsen
Payroll Accounting Assistant
LeVora Martin
Accounts Payable Coordinator
Dan Seekman
Staff Accountant

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
René Calvo
Associate 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 Galligher Young
Deputy Director of Marketing
Jennifer Colgan
Senior Manager of Sales and Marketing
Bailey Couture
Marketing Partnership Manager
Joel Friend
Group Sales Manager
Jocelyn Park
Creative Project Manager
Carrie Krol
Graphic Designer
Sam Fain
Group Sales Associate
Margaret Stoltz
Marketing Associate
Valerie Bromann
Digital Marketing Coordinator

LYRIC OPERA OF CHICAGO

Stefany Phillips
Marketing and Public Relations Coordinator
 Amanda Reitenbach
Social Media Coordinator
 Michael Musick
Interim Web and E-Marketing Contractor
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

Donna Babonas
 Justin Berkowitz
 Cassandra Dixon
 Leigh Folta
 Harrah Friedlander
 Katie Galliant
 Martin Hughes
 Aleksa Kuzma
 Steven Landsman
 Katelyn Lee
 Benjamin Liupaogo
 Sara Litchfield
 LaRob Payton
 Karlos Piñero-Mercado
 Lindsey Raker
 William Roberts
 Adam Stubitsch
 Ivo Suarez
 Zachary Vanderburg
 Anna VanDeKerchove
 Mary Kate Von Lehn
 Tobias Wright
Ticket Staff

OPERATIONS

Nicholas Ivor Martin
Director of Operations and Special Initiatives
 Thomas Young
Director of Music Administration
 Stephanie Karr
Chorus, Orchestra, and Ballet Manager
 Tabitha Boorsma
Administrative Coordinator – Operations
 Wendy Skoczen
Chief Librarian
 Gretchen Eng
Music Administration Coordinator

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
 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 Czynnyj
 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
 Ryan McGovern
 Justin Hull
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 Erbak
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 Coordinator
 Charles Reilly
Property Master
 Michael McPartlin
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
 Tony Rubino
 Joanna Rzepka
 Marguerite Scott
 Ewa Szylak
 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
 Anelle Eorio
 June Gearon
 David Grant
 Briette Madrid
 Helen Marchfield
 Lauren Marchfield
 Nelson Posada
 Jada Richardson
 Anita Trojanowski
 Daria Wright
Wig and Makeup Crew

BRINGING UNTOLD STORIES TO LIFE

Lyric's groundbreaking
Chicago Voices initiative

By Kamaria Morris

Renée Fleming, Lyric's creative consultant, is the guiding spirit behind Chicago Voices, a two-year program encompassing performances and participatory events that celebrate the city's highly diverse vocal scene.

Renée Fleming with members of Blu Rhythm Collective, one of the pilot groups for Community Created Performances, at the January 7th launch event.

KYLE FLORACKER

Chicago is renowned worldwide for its diverse and influential musical life. It's the home of Lyric Opera of Chicago and the Chicago Symphony Orchestra, but it's also, as noted by *Rolling Stone* magazine, a "central player in the history of American music, from the advent of blues, which was arguably the start of rock & roll."

Beginning in 1950, the legendary Chess Records (now the Blues Heaven Foundation) was making history here, with such spectacular musicians as Willie Dixon, Howlin' Wolf, and Chuck Berry creating their distinctive, pioneering interpretations of the blues. Artists as varied as Benny Goodman and Kanye West, Chaka Khan and Ramsay Lewis, Tom Paxton and Mavis Staples, were all born in Chicago. It's the birthplace of house music and gospel, soul and jazz, each with an unmistakable "Chicago style" of its own.

As a self-proclaimed "music fanatic," Renée Fleming is attracted to every type of music that audiences can enjoy in Chicago. The internationally celebrated soprano is well aware of both the city's rich musical heritage and Chicago's continuing emergence as a vocal hotspot. It's been the ideal city for Fleming to explore musical genres and the human voice over the past six years, in her extraordinary work as Lyric's creative consultant. In 2013, Fleming developed and hosted *American Voices*, a week-long music festival for the Kennedy Center in Washington, D.C., later seen as a documentary on the PBS series

Great Performances. From that project came Fleming's desire to take it another step, focusing the activities and lens exclusively on the vibrant musical life of Chicago.

Lyric's general director, Anthony Freud, had been a participant in one of the *American Voices* seminars. Fleming asked him, "Do you think we can do something like this in Chicago?" The idea appealed immediately to Freud, who was intrigued by its potential to accelerate Lyric's engagement with communities across the city. "We were all really excited about this new idea, one that would prove to be the most ambitious community-engagement program we have ever taken on," he says. After numerous discussions, much preliminary research, and two successful pilot programs, a plan materialized with Lyric Unlimited, Lyric's education/community engagement division, providing the perfect launchpad for *Chicago Voices*.

In January 2016 at The Hideout, a funky northside music venue tucked into Chicago's Noble Square neighborhood, *Chicago Voices* was introduced, with Fleming as its guiding spirit. This is a multi-year program, celebrating the city's vibrant, diverse vocal culture and exploring the untold stories of Chicago communities. There are four signature elements:

- **Community Created Performances;**
- **a citywide celebration encompassing participatory events and performances;**
- **an all-star, multi-genre gala concert;**
- **expert panels and master classes.**

A major project of Chicago Voices was Chicago SING!, which toured the city last summer to record Chicagoans singing their favorite songs!

To connect *Chicago Voices* with communities throughout the city, Lyric is partnering with Chicago Public Library, Chicago History Museum, and Columbia College on the initiative.

It was important to both Fleming and Freud that *Chicago Voices* invite audiences to connect with the musical genres and styles that speak to them. Every aspect of the initiative is meant to celebrate the human voice, while also highlighting and amplifying the narratives of everyday Chicagoans.

With those goals firmly in mind, Community Created Performances became *Chicago Voices*' first major venture. Shortly after the launch, groups of Chicagoans were

invited to submit stories based on their unique communities and what they've experienced within those communities. Specifically, Lyric hoped to bring to light parts of life in Chicago that may not appear on the news or in the papers. "We really wanted groups to apply from all backgrounds and skill levels," says Cayenne Harris, director of Lyric Unlimited. "It was important for us that community members were able to share the stories that were significant and powerful to them."

The application process encouraged groups to define what community they were a part of, and what story their group hoped to tell. Applicants were also asked to utilize the Chicago Public Library 2016 One Book, One Chicago theme, "Chicago: The City That Gives," to help frame the stories of their communities.

From the applicant groups, semifinalists were chosen, after which the public had the opportunity to vote for the stories they found most compelling. The three groups receiving the largest number of votes went through a 16-week creative process to develop an original music-theater work, with the support of a Lyric-hired professional team and a \$10,000 stipend. Groups turned their stories into fully-realized productions, which were presented to the public on September 24 in a free performance at the Harris Theater.

As a world-class opera company, Lyric presents mainstage performances that are planned years in advance, cast with renowned artists, and rehearsed meticulously from top to bottom, controlled completely by a rigorous and well-travelled path from rehearsal room to stage. When it comes to presenting any production, no detail is overlooked. In contrast, Community Created Performances turns this model on its ear. "We wanted to put the creative control into the hands of communities to tell their own stories through song," says Freud. "This is exciting for us, as we want to cast a spotlight on the untold stories of Chicagoans and the tremendous creativity that exists in our city."

In an ever-changing digital climate, technology shaped the Community Created Performances in numerous ways. Chicago Public Library (CPL), which in 2015 provided over 2.5 million free internet sessions to Chicago residents in their 80 branches citywide, played a vital role in introducing community members to *Chicago Voices*. Information sessions were held at 11 neighborhood branches to spread the word about the program, encourage participation, and address any lingering questions community members might have. Groups were able to utilize the library's computers to apply for the program online. "The Chicago Public Library's network

Harmony, Hope & Healing participants work with animator Cheryl Coons to define their community's story; HH&H community lead Marge Nykaza participating in a group story development activity; and Marcia Berry (left) and Wes Cline (right), Harmony, Hope & Healing participants, work together to create the story of A Circle of Hope. (Photos by Jaclyn Simpson.)

Lyric

Members of Kirin-Gornick Band, one of the three winning groups in the Community Created Performances program: (top left) Julie Hughes playing the prim as part of KGB's work, Kumovi; (top right) participants in KGB read through their original work for friends and family; (bottom left) songwriter Mike Przygoda and director Jess McLeod, members of the artistic team, collaborating with KGB to create their work. (Photos by Jaclyn Simpson.)

Visit the *Chicago Voices* Community Created Performances photo exhibit in the downstairs Opera Club at the Civic Opera House!

of branches and deep roots in every Chicago neighborhood, along with the free internet access they provide to the public, is invaluable to the success of *Chicago Voices*," says Cayenne Harris.

Once the application period was officially opened on January 7, many groups applied to tell their story, much to Fleming's delight. "An amazing range of ensembles applied to be a part of the Community Created Performances," she recalls. "The diversity and originality was fantastic, and so characteristic of Chicago." Groups ranged from a spoken-word poetry slam team to a senior-citizen writing circle and an LGBTQ residential community, among others.

With the help of a panel comprised of CPL employees, each applicant group's

submission was diligently reviewed and scored based on predetermined criteria, such as the group's interest in creating a new work and performing it, their community's story, and the connection to the One Book, One Chicago theme. Eight wonderfully gifted and imaginative groups were selected as semifinalists. Lyric created video profiles for all eight, and featured the profiles online for public voting. More than 16,000 votes were cast before the top three finalist groups emerged: Harmony, Hope & Healing; Kirin-Gornick Band; and Tellin' Tales Theatre.

Harmony, Hope & Healing (HHH) provides music-based programming to homeless and underserved communities, offering emotional and spiritual support to help them prevail daily over their struggles to achieve better lives. HHH works throughout many neighborhoods in south and west Chicago, training their more than 800 participants in holistic healing methods through music and the arts. Using the curative power of music, HHH offers participants the means to develop the inner resources to break the cycles of poverty, addiction, and abuse.

The story of the Kirin-Gornick Band (KGB) follows the lifelong collaboration of the group members, revealing how the rich history of traditional Eastern European *tambura* music impacts people's lives in Chicago. This music is deeply integrated in the culture and community of the former Yugoslavia and has

long been responsible for helping bring together people from disputing backgrounds. The band members have continued that pattern by maintaining their lifelong connections to both their Chicagoan and Croatian roots. They bring these connections to life by performing at many cultural events and celebrations across the city.

Tellin' Tales Theatre (TTT) provides unique opportunities for members, both with and without physical and mental disabilities, to perform together. Their group shares personal stories of their company members about the daily struggles of life, pointing out the ways in which our differences make us the same. TTT has successfully created a sense of community for its performers, while encouraging them to express their personal stories with the world in a theatrical setting.

Starting in June 2016, the three groups embarked on the journey to bring their stories to the stage. "For the finalists, the creative process began the most exciting period, making their ideas come to life with professional support from Lyric," says Fleming. "And it was thrilling for us, too, seeing authentic voices of Chicago's communities take shape onstage." Each group was supported in the process by an artistic team, including *animateurs* (facilitators), scriptwriters, songwriters, directors, and a production and costume designer.

Groups met with their teams beginning in June for 4-6 hours per week in unique

Lyric

Tellin' Tales Theatre community lead Tekki Lomnicki and participant Alexa Wohlfort create original music for FREEDOM out of order; songwriter Megan Elk leads a songwriting session with participants of Tellin' Tales Theatre; Michael Herzovi and Molly Wiesman work on developing music for TTT's work. (Photos by Jaclyn Simpson.)

rehearsal settings that worked best for the participants. The three groups' locations represent the southwest (KGB), west (HHH), and north (TTT) regions of Chicago. The groups, ranging from 10-25 individuals, including their creative teams, met in large spaces that allowed for group activities, such as theaters, churches, and community centers.

During the first five weeks, each group utilized story-building exercises and activities, such as improvisation techniques and group storytelling. This helped the *animateur* and scriptwriter develop the group's chosen story and assist them in producing an appropriate script. After the story's building blocks were securely in place, the songwriter, with significant input from the group's participants, helped turn elements of that story into a score accompanying the script. Once script and songwriting were complete, staging of each show began, led by the director, and the stories of each group began to emerge.

"All of the HHH participants involved in this program have truly enjoyed the process of preparing to craft and perform the HHH Story," says the group's community lead, Marge Nykaza. "It has been a time of great introspection for individuals and a time of great joy for our community." Sophie Wingland, who serves as *animateur* for KGB notes, "This

project has the potential to build so many bridges between never-before-connected groups of people." For scriptwriter Erin Austin of TTT, "My personal goal as scriptwriter is to help shape the group's story in a way that conveys the issues and themes that are important to them, while celebrating the ideas of each member of the ensemble in one way or another." Austin heard a TTT group member comment during the creative process, "Don't assume if you don't have a voice, you can't speak. And if you can't move, that doesn't mean you can't dance. Don't ask if someone can or can't do something. Instead, ask how they can do it."

The artistic teams worked with the groups to develop their stories into original songs and scripts that would become the performance presented to the public on September 24 as *Chicago Voices Presents: Stories and Songs of Chicago* at the Harris Theater. Before this final performance, the groups each presented portions of their work for public readings at venues in their own communities.

The Community Created Performances program (which will be offered again in 2017) and the broader *Chicago Voices* initiative were created out of a desire for Lyric to expand the traditional role of an opera company within the community. In January and February of 2017, *Chicago Voices* will present a series of

events geared to further highlight the city's vocal culture. A planned set of talks and performances at the Chicago History Museum will explore musical styles with Chicago ties such as gospel, classical, and hip-hop.

On the weekend of February 2-4, 2017, a multi-day series of expert panels and master classes will be presented in partnership with Columbia College Chicago. These events will coincide with the *Chicago Voices* Gala Concert, a special, one-night-only musical celebration featuring superstar artists from a variety of genres at Lyric's legendary Civic Opera House on the evening of February 4, 2017. Performers include Fleming, John Prine, Matthew Polenzani, Shemekia Copeland, The Handsome Family, and others. "I believe that we've created something for everyone," says Renée Fleming. "I'm truly fascinated by the many voices that make Chicago the city that it is. Whether you are an opera singer or someone who just sings in the shower, singing is a vital part of every culture. The voice is the musical instrument that each of us is born with – possibly our most elemental, personal form of artistic expression – and I believe it can help bring us together."

Kamaria Morris is Lyric's public relations specialist.

Chicago Voices is made possible by major support from J. Thomas Hurvis and Parent Power Chicago, The Andrew W. Mellon Foundation, and the Ford Foundation. This project is partially supported by The Chicago Community Trust, an IncentOvate Grant from the City of Chicago Department of Cultural Affairs & Special Events, and the Eisen Family Foundation. Additional support for *Chicago Voices* Fest is provided by Bank of America.

Lyric

Lyric

TERRENCE MCARTHYSAN FRANCISCO OPERA

New-to-Chicago Production

Gaetano Donizetti

Lucia di Lammermoor

PRODUCTION SPONSORS

Stefan Edlis and
Gael Neeson

Sylvia Neil and
Daniel Fischel

LUCIA DI LAMMERMOOR

Synopsis

TIME: Early 18th century
PLACE: Scotland

ACT ONE

Scene 1. The vicinity of Ravenswood Castle
Scene 2. The grounds at Lammermoor Castle

ACT TWO

Scene 1. Enrico's chambers
Scene 2. The Great Hall of Lammermoor Castle

Intermission

ACT THREE

Scene 1. The castle tower at Ravenswood
Scene 2. The Great Hall of Lammermoor Castle
Scene 3. The Ravenswood cemetery

In a feud between the Scottish families of Ravenswood and Lammermoor, Enrico Ashton of Lammermoor wrongfully holds the estates of Edgardo of Ravenswood. In addition, Enrico's political activity against the king has placed him in a perilous situation, and he has resolved to reestablish his family's position by marrying his sister Lucia to Lord Arturo Bucklaw.

ACT ONE

Scene 1. Normanno orders his henchmen to discover the identity of the man whom Lucia is secretly meeting each day before dawn. Enrico is frustrated because he cannot persuade his sister to accept a marriage that will save him politically, and Normanno tells him his suspicions concerning Lucia's lover. Enrico's outburst is interrupted by the return of his men confirming that Lucia's lover is in fact his enemy Edgardo.

Scene 2. Lucia awaits Edgardo in the woods by a fountain whose legend of a bloody phantom alternately fascinates and repels her. Edgardo arrives with the news that he must leave for

France. He tells Lucia that before departing he wishes to ask Enrico for her hand in marriage. Terrified of her brother's reaction, Lucia begs him not to. She tries to calm him when he renews his vows of vengeance upon her family. They solemnly pledge their troth by exchanging rings and vows of eternal fidelity, promising to write during their separation.

ACT TWO

Scene 1. In his fury at his sister's betrayal, Enrico has concluded marriage preparations for the union of his sister with Arturo. Despite his insistence, Enrico has failed to secure Lucia's consent to this arranged marriage. Lucia remains obstinate even when presented with a letter, forged in Edgardo's handwriting, announcing his marriage to another woman. Enrico explodes in rage against his sister. At Raimondo's fervent pleading, the exhausted Lucia finally gives in.

Scene 2. The wedding party has assembled and Lucia has scarcely signed the marriage contract when Edgardo bursts into the castle demanding an explanation. Upon seeing the contract with Lucia's signature, he curses her and her family forever. Enrico finally places his sister's hand in Arturo's.

ACT THREE

Scene 1. In a tower of Edgardo's gloomy castle, Enrico arrives at night to challenge him to a duel the next morning.

Scene 2. The wedding celebration is in progress when Raimondo brings the terrible news that Lucia has slain her bridegroom and has gone mad. In her delirium, Lucia wanders into the hall and imagines a wedding ceremony with her beloved Edgardo. Enrico returns and finds his sister insane. He suffers remorse as she loses all reason while begging Edgardo to pray at her tomb.

Scene 3. Unaware of all that has happened, Edgardo imagines Lucia's happiness with Arturo and berates her for her infidelity. A party of mourners leaving the castle brings word of Lucia's misfortune. As Edgardo sets off to see her one last time, Raimondo stops him with the news of Lucia's death. In his grief, Edgardo stabs himself, hoping to be reunited with Lucia in heaven.

Reprinted by permission of San Francisco Opera.

Enrico (Ashley Holland) forces Lucia (Natalie Dessay) to sign the marriage contract: a tense moment from Act Two of Lyric's 2003-04 production.

Lyric

New-to-Chicago Production

Gaetano Donizetti

LUCIA DI LAMMERMOOR

Opera in three acts in Italian

Libretto by Salvatore Cammarano, after Sir Walter Scott's novel,
The Bride of Lammermoor (1819)

First performed at the Teatro San Carlo, Naples, on September 26, 1835

First performed by Lyric Opera on November 15, 1954

Characters in order of vocal appearance:

<i>Normanno</i>	MATTHEW DiBATTISTA
<i>Lord Enrico Ashton</i>	QUINN KELSEY ^{oo}
<i>Raimondo Bidebent</i>	ADRIAN SÂMPETREAN*
<i>Lucia Ashton</i>	ALBINA SHAGIMURATOVA
<i>Alisa</i>	LINDSAY METZGER ^o
<i>Sir Edgardo of Ravenswood</i>	PIOTR BECZAŁA
<i>Lord Arturo Bucklaw</i>	JONATHAN JOHNSON ^o

Conductor ENRIQUE MAZZOLA*

Director GRAHAM VICK

Set and Costume Designer PAUL BROWN

Revival Production Designer ELENA CICORELLA*

Lighting Designer CHRIS MARAVICH

Chorus Master MICHAEL BLACK

Wigmaster and Makeup Designer SARAH HATTEN

Associate Director MARINA BIANCHI*

Assistant Director DANIEL ELLIS

Stage Manager RACHEL A. TOBIAS

Stage Band Conductor STEVEN MOSTELLER*

Musical Preparation KEUN-A LEE

MARIO ANTONIO MARRA^o

STEVEN MOSTELLER*

Fight Director CHUCK COYL

Projected English Titles FRANCIS RIZZO

* *Lyric debut*

^o *Current member, Ryan Opera Center*

^{oo} *Alumnus, Ryan Opera Center*

- Scenery realized by the Foundation of the Teatro del Maggio Musicale Fiorentino and the Grand Théâtre de Genève.
- Additional costumes by Seams Unlimited.
- Projected English titles © 2003 by Francis Rizzo.
- Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.
- Lyric Opera of Chicago gratefully acknowledges the support of the NIB Foundation Italian Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours.

ALBINA SHAGIMURATOVA

(Lucia Ashton)

Previously at Lyric:

Gilda/*Rigoletto* (2012-13).

Iconic coloratura roles in 19th-century Italian opera have been central to the career of the internationally celebrated Russian soprano. She has triumphed as Lucia (Metropolitan Opera, La Scala, San Francisco, Los Angeles, Berlin, Moscow, St. Petersburg, role debut in Houston), Violetta (Houston, Moscow), and Gilda (Lyric, San Francisco). This season Shagimuratova marks her return to Houston Grand Opera as Konstanze (she is a proud alumna of the Houston Grand Opera Studio), the Vienna State Opera as Donna Anna, and Covent Garden as Aspasia/Mozart's *Mitridate, re di Ponto*. Having attracted international attention as Gold Medal winner of Moscow's 2007 Tchaikovsky Competition, Shagimuratova debuted in Europe under Riccardo Muti as the Queen of the Night (Salzburg Festival). Closely identified with that role, she has sung it at the Met, the Lucerne Festival, the Bolshoi, La Scala (DVD), Covent Garden, and the leading houses of Vienna, Munich, Berlin, Hamburg, San Francisco, Los Angeles, and Houston. Recent successes onstage also include Konstanze (Met, role debut), Lyudmila/*Ruslan and Lyudmila* (Bolshoi), Donna Anna (Glyndebourne, also in Covent Garden's production in London and for Japan tour), and Violetta (Bolshoi). Concert works have brought Shagimuratova to the Boston Symphony Orchestra, Houston Symphony, the Maggio Musicale Fiorentino, and the Danish National Symphony.

PIOTR BECZAŁA

(Edgardo of Ravenswood)

Previously at Lyric:

Title role/*Faust* (2009-10).

One of today's most sought-after artists, the Polish tenor has triumphed as Edgardo at the Metropolitan Opera and in San Francisco, Vienna, and Zurich. Other starring roles at the Met include the Duke of Mantua (debut, 2006), Lensky, the Prince/*Rusalka*, Rodolfo, Romeo, Faust, and Des Grieux. In 2013 Beczala premiered the Met's new *Rigoletto*, earning the ECHO Klassik "Singer of the Year" Award for its DVD release. Closely associated with the Zurich Opera House, Beczala is also a great favorite at the Salzburg Festival, and the state operas of Munich and Vienna. He has also starred with the major companies of Hamburg, Amsterdam, Berlin, Geneva, Bologna, Warsaw, and St. Petersburg. Among Beczala's stage successes last season were his

first Lohengrin (Dresden's Semperoper) and a new production of *Werther* (Opéra National de Paris). Highlights this season include Beczala's return to Zurich (*The Land of Smiles*), Barcelona (*Werther*), and Vienna (*Un ballo in maschera*). Beczala celebrated his 20th stage anniversary in 2012 with a concert at Warsaw's famous Teatr Wielki. The tenor has documented his artistry in an exceptionally varied discography and videography, with new releases including *Rusalka* (DVD, Met) and his fifth solo album, entitled "The French Collection."

QUINN KELSEY

(Enrico Ashton)

Previously at Lyric:

15 roles since 2003-04, most recently Count di Luna/*Il trovatore* (2014-15); Germont/*La traviata* (2013-14); Paolo/*Simon Boccanegra* (2012-13).

The Hawaiian baritone's Enrico has earned acclaim at the Deutsche Oper Berlin and Oper Frankfurt. A Ryan Opera Center alumnus and 2015 winner of the Metropolitan Opera's Beverly Sills Award, Kelsey is in demand for Verdi, Puccini, and French roles internationally. Recent successes include debuts at Covent Garden (*La traviata* – he returns this season for *Il trovatore*) and the Opéra National de Paris (*Rigoletto*, new Claus Guth production). Last season Kelsey returned to the Met as Marcello/*La bohème*, previously heard at Lyric and in San Francisco (where he returns as Rigoletto next spring). In addition to his celebrated *Rigoletto* (Toronto, London, new productions in Zurich, Oslo, Santa Fe), Kelsey's achievements in Verdi include Falstaff (Saito Kinen Festival), Ezio/*Attila* (San Francisco), Paolo/*Simon Boccanegra* (Rome), Amonasro (Bregenz, San Francisco), Count di Luna (Dresden, San Francisco), and Montfort/*Les vêpres siciliennes* (new Oper Frankfurt production). His operatic repertoire also encompasses Sancho/*Don Quichotte* (Toronto), Zurga/*The Pearl Fishers* (English National Opera), Athanaël/*Thaïs* (Edinburgh Festival), and the Forester/*The Cunning Little Vixen* (Saito Kinen Festival, Florence's Teatro Comunale). Kelsey has presented recitals at Carnegie Hall's Weill Recital Hall and London's Wigmore Hall, and has performed Mahler's *Symphony No. 8* with the San Francisco Symphony (CD, Grammy winner).

ADRIAN SÂMPETREAN

(Raimondo Bidebent)

Lyric debut

The Romanian bass, a native of Cluj-Napoca, studied at the Gheorghe Dima Music Academy in his home city under his

father, bass Mircea Sâmpetorean. After earning awards in numerous major competitions, Sâmpetorean made his stage debut as Colline/*La bohème* in his hometown's National Opera, where he sang Donizetti's Raimondo in 2007. That year Sâmpetorean joined the Opera Studio of Munich's Bavarian State Opera. Guest engagements followed in Bologna, Monte Carlo, and with the Deutsche Oper am Rhein in Düsseldorf-Duisburg. The bass continues to return frequently to the latter company, where he has sung such major roles as Raimondo, Don Basilio/*The Barber of Seville*, Sparafucile/*Rigoletto*, Oroveso/*Norma*, King Philip/*Don Carlo*, and Ramfis/*Aida*. In his still-young career Sâmpetorean has already earned successes at La Scala (title role/Verdi's *Oberto* and Banco/*Macbeth*), the Salzburg Festival (Ferrando/*Il trovatore*, Leporello/*Don Giovanni* – he has also sung the latter role at Moscow's Bolshoi Theatre and in Amsterdam), the Aix-en-Provence Festival (Selim/*Il turco in Italia*), and the state operas of Hamburg (Raimondo) and Berlin (Ferrando/*Il trovatore*). Sâmpetorean returned to Salzburg in August for concert performances of a rarely performed work, Otto Nicolai's *Il Templario*. Highlights this season include return engagements at the Deutsche Oper am Rhein in *Aida*, *Lucia di Lammermoor*, and *Don Carlo*.

JONATHAN JOHNSON

(Lord Arturo Bucklaw)

Previously at Lyric:

Six roles since 2014-15, most recently Innkeeper/*Der Rosenkavalier*, Raoul de St. Briche/*The Merry Widow*, Don Curzio/*The Marriage of Figaro* (all 2015-16).

A third-year Ryan Opera Center member and a native of Macon, Georgia, the tenor first appeared in Chicago in Poulenc's *Les mamelles de Tirésias* with the Civic Orchestra, before debuting at Lyric in *Capriccio*. His upcoming performances in the current season include Rodriguez/*Don Quichotte* (Lyric), Fenton/*Falstaff* (San Diego Opera), and Frederic/*The Pirates of Penzance* (Lyric Opera of Kansas City). He recently debuted at Portland Opera as Lindoro/*L'italiana in Algeri*, with the Jacksonville Symphony Orchestra (Beethoven's *Symphony No. 9*), the Atlanta Symphony Orchestra and the New York Philharmonic (with Grammy-winning trumpet player Chris Botti). His leading roles at the University of North Carolina School of the Arts, where he received a master's degree and a Professional Artist Certificate, included Ruggero/*La rondine*, Lechmere/*Owen Wingrave*, Azaël/Debussy's *L'enfant prodigue*, and Fenton/*The Merry Wives of Windsor*. Other major performance credits include the "Beyond the Aria" series (Chicago's Harris Theater), Ezekiel Cheever/*The Crucible* (Piedmont Opera), and the title role/*Candide*

and Rev. Horace Adams/*Peter Grimes* (both at the Aspen Summer Music Institute). *Jonathan Johnson is sponsored by Mr. and Mrs. William C. Vance.*

LINDSAY METZGER

(Alisa)

Previously at Lyric:

Second Noble Orphan/*Der Rosenkavalier*, Second Peasant Girl/*The Marriage of Figaro* (both 2015-16).

The Mundelein, Illinois native, a mezzo-soprano in her second year with the Ryan Opera Center, returns to the Lyric stage later this season as *Garcias/Don Quichotte* and *Mercédès/Carmen*. She spent two summers as an apprentice artist with Des Moines Metro Opera where she performed in such productions as *La rondine*, *Eugene Onegin*, and *Don Giovanni*. She is also a former studio artist with Milwaukee's Florentine Opera (*Giannetta/L'elisir d'amore*). Among her recent portrayals are the title role/*Cinderella* (Lyric Unlimited's community engagement program "Opera in the Neighborhoods"), *Daphne/Marc-Antoine Charpentier's La descente d'Orphée aux enfers* (Chicago's Haymarket Opera Company), *Cherubino/The Marriage of Figaro* (La Musica Lirica in Novafeltria, Italy), *Nella/Gianni Schicchi* (DuPage Opera Theatre), the title role/*Ariodante*, *Béatrice/Béatrice et Bénédicte*, and *Beppe/L'amico Fritz* (all at the University of Wisconsin-Madison). Metzger debuted with the Grant Park Symphony singing the soprano solo in *Fauré's Requiem*. Among her numerous awards are the Paul Collins Fellowship from University of Wisconsin-Madison and the Virginia Cooper Meier Award from the Musician's Club of Women. *Lindsay Metzger is sponsored by an Anonymous Donor.*

MATTHEW

DIBATTISTA (*Normanno*)

Previously at Lyric:

Faninal's Majordomo/*Der Rosenkavalier* (2015-16); *Servant/Capriccio* (2014-15); *Third Esquire/Parsifal* (2013-14).

The Boston-born tenor earned critical acclaim last summer as the Dancing Master/*Ariadne auf Naxos*, his eighth role at Opera Theatre of Saint Louis. Other recent career highlights include the four Valet Tenors/*Les contes d'Hoffmann* (Florida Grand Opera, Boston Lyric Opera, Opera Colorado, Palm Beach Opera), *Flute/A Midsummer Night's Dream* (Boston Lyric Opera), *Camille Raquin/Tobias Picker's Thérèse Raquin* (Long Beach Opera, Chicago Opera Theater), *Curley/Carlisle Floyd's Of Mice and Men* (Tulsa Opera), and *Flavio/Norma* (Boston Symphony Orchestra

at Tanglewood). The tenor recently joined the Metropolitan Opera roster for *Romeo and Juliet*. His repertoire at the Glimmerglass Festival has included *Falstaff*, *Of Mice and Men*, *Central Park*, and *The Mother of Us All*. Among his many other successes have been contemporary roles – *Louis/Angels in America* (Opera Boston), *Steve Hubble/A Streetcar Named Desire* (Virginia Opera), *Jasper Vanderbilt/The Rivals* (Skylight Opera Theatre, world premiere), the title role/*The Good Soldier Schweik* (Long Beach Opera), *Eddie Fisinger/Elmer Gantry* (Tulsa Opera) – and more familiar works including *Tosca* (Denver) and *Pagliacci* (New Orleans).

ENRIQUE MAZZOLA

(Conductor)

Lyric debut

The Italian conductor is artistic and music director of the Orchestre National d'Île de France, resident orchestra of the Philharmonie, Paris's newest concert hall. Greatly admired internationally in bel canto, Mazzola has conducted that repertoire at the Metropolitan Opera (*L'elisir d'amore*), Glyndebourne (last season's company premiere of *Poliuto*, this season's new production of *The Barber of Seville*), La Scala (*Don Pasquale*), the Teatro del Maggio Musicale Fiorentino (*L'italiana in Algeri*), the Bolshoi Theatre (*La sonnambula*), and the major houses of Strasbourg, Berlin, and Tokyo. Bel canto also highlights Mazzola's operatic work this season, including performances at Paris's Théâtre des Champs-Élysées (Rossini's *Il Signor Bruschino*) and the Zurich Opera House (*I puritani*, *The Barber of Seville*). Mazzola has inaugurated a Meyerbeer cycle at the Deutsche Oper Berlin, beginning with *Dinorah* (2014) and continuing with *Vasco da Gama/L'afriqueine* (2015). Other recent highlights include many highly successful orchestral debuts, notably the Vienna Symphony, Orchestra of the Age of Enlightenment, Oslo Philharmonic, London Philharmonic, Brussels Philharmonic, and Swedish Radio Symphony Orchestra. Mazzola has earned acclaim at major European festivals, including those of Munich, Aix-en-Provence, Pesaro (Rossini Opera Festival), and Venice (Biennale), among others. The conductor is former artistic and music director of Montepulciano's Cantiere Internazionale d'Arte.

GRAHAM VICK

(Director)

Previously at Lyric:

The Queen of Spades (2000-01); *Un re in ascolto* (1997-98); *The Rake's Progress* (1994-95).

Artistic director of Birmingham Opera Company, the British director has repeatedly undertaken pioneering work there that has consistently attracted extraordinary international attention. New productions directed by Vick this season include *Rise and Fall of the City of Mahagonny* (Royal Danish Opera), *Death in Venice* (Deutsche Oper Berlin), and *Idomeneo* (Göteborg Opera). His career has encompassed productions of Wagner works at the Royal Opera House, Chausson in Paris, Verdi at La Scala and Vienna, Mozart at the Salzburg Festival, Monteverdi in Bologna, Schoenberg and Shostakovich at the Metropolitan Opera, Mussorgsky and Prokofiev at the Mariinsky Theatre, zarzuela repertoire in Madrid, and Rossini in Pesaro. In addition to major stage works of Ravi Shankar, Jonathan Dove, and Karlheinz Stockhausen in Birmingham, Vick's collaborations with living composers include operas by Luciano Berio (*Un re in ascolto*, London, Paris, Chicago; *Outis*, La Scala), Stephen Oliver (*Timon Of Athens*, English National Opera), and most recently Georg Friedrich Haas (*Morgen und Abend*, Royal Opera House). A past winner of the Italian music critics' Abbiati Prize (six times), Britain's South Bank Show Award for Opera (twice), and Spain's Campoamor Prize, Vick is also a Chevalier de l'Ordre des Arts et des Lettres and was awarded the CBE in the Queen's 2009 Birthday Honours List. (See *Director's Note*, page 37.)

PAUL BROWN

(Set and Costume Designer)

Previously at Lyric:

Thaïs (2002-03).

The Welsh designer is closely associated with the Royal Opera House, Covent Garden, where he debuted in 1991 with Mozart's *Mitridate, re di Ponto* directed by Graham Vick. Other ROH productions include collaborations with Vick (*King Arthur*, *The Midsummer Marriage*, *Falstaff*), Elijah Moshinsky (*I masnadieri*), and Jonathan Kent (*Tosca*, *Manon Lescaut*). Brown's work has also been hailed at Glyndebourne (*Lulu*, *Pelléas et Mélisande*, *The Turn of the Screw*, *The Fairy Queen*, *Don Giovanni*, *Hippolyte et Aricie*) and English National Opera (*The Flying Dutchman*). Among his extensive European credits are *Peter Grimes* and *Parsifal* (Paris), *Guillaume Tell*

(Pesaro), *Mefistofele* (Amsterdam), *Tristan und Isolde* (Berlin), and *War and Peace, Elektra*, and *Die Frau ohne Schatten* (St. Petersburg). This season he designs Vick's new productions of *Idomeneo* (Göteborg) and *Rise and Fall of the City of Mahagonny* (Copenhagen). American credits include *Lady Macbeth of Mtsensk* and *Moses und Aron* (Metropolitan Opera) and *Katya Kabanova* and *The Tempest* (The Santa Fe Opera). He has worked with Jonathan Kent on many productions at the Almeida Theatre, including *Coriolanus*, *Richard II*, *King Lear*, *The Tempest*, and *Platonov*. Other designs include *Man of La Mancha* (Broadway) and Philip Haas's films *Angels and Insects* and *Up at the Villa*.

ELENA CICORELLA
(Revival Production Designer)
Lyric debut

The Italian designer has been associated with many Italian companies, most recently for *L'italiana in Algeri* (revival production designer, Florence), the *Ring* cycle (costume design supervisor, Palermo), and *Les contes d'Hoffmann* (costume designer, Novara). She has worked with such acclaimed directors as Graham Vick (*Lucia di Lammermoor*, *Anna Bolena*, *Ring* cycle, *Die Gezeichneten*), Giorgio Marini (*Lady in the Dark*, *The Turn of the Screw*, *Morte dell'aria*, *Il Cordovano*, *The Bear*, *Iolanta*, *L'Olimpiade*, *Orfeo*), Marco Gandini (*La traviata*, *Tancredi*, *Le due contesse*, *Il duello*), Francesco Micheli (*Il trovatore*), Walter Sutcliffe (*Otello*), and film director Terry Gilliam (*The Damnation of Faust*), for such prestigious theaters as La Scala, Teatro Massimo, Teatro Real, and Teatro Regio Turin and Parma. Cicorella has designed for La Scala (*Carillon*), and non-operatic venues in Milan – among them the Verdi Theatre (*Histoire du Soldat/Il violino, il soldato, il diavolo*), CRT Theatre (*Lo zero trasparente*), and Paolo Grassi Theater (*La calandria*). In the United States, Cicorella was revival production designer for *Lucia di Lammermoor* (San Francisco), and costume designer and head of costume department for *Terra incognita* in the Contemporary World Drama Festival. Other international experience includes Beijing (*Samson et Dalila*), Croatia (*Tosca*), Korea (*Aida*), Serbia, and Portugal (both *Carmen*).

CHRIS MARAVICH
(Lighting Designer)
Previously at Lyric:
The Merry Widow (2015-16); Pepe Martínez and Leonard Foglia's *El Pasado Nunca Se Termina* (world premiere, 2014-15).

Currently Lyric's lighting director, Maravich served in the same position from 2006 to 2012 at San Francisco Opera, where he has created lighting for many of the company's productions, including *The Gospel of Mary Magdalene*, *Così fan tutte*, *Turandot*, *Cyrano de Bergerac*, *Il trittico*, *Tosca*, *Simon Boccanegra*, *Don Giovanni*, *Nixon in China*, and *Attila*. Maravich has collaborated on the lighting designs for *Doktor Faust* at Oper Stuttgart, *Tannhäuser* for the Greek National Opera, and *La fanciulla del West*, *The Makropulos Case*, *The Daughter of the Regiment*, *Il trovatore*, *Samson et Dalila*, and *Macbeth* for San Francisco Opera. He has also designed lighting for Opera Colorado, San Diego Opera, Opera Santa Barbara, Lyric Opera of Kansas City, Florida Grand Opera, Madison Opera, Cal Performances, and Opera San José. *Chris Maravich is the Mary-Louis and James S. Aagaard Endowed Chair.*

MICHAEL BLACK
(Chorus Master)
Previously at Lyric:

Chorus master since 2013-14; interim chorus master, 2011-12.

Lyric's chorus master's activities earlier this year, following the opera season, included continuing his association with the Grant Park Music Festival by preparing the chorus for Berlioz's *The Damnation of Faust*. 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 has served in the same capacity 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. Among the distinguished organizations with which he has been associated are the Edinburgh International Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), Philharmonia Choir, Motet Choir, and Cantillation chamber choir. He has been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black also holds a master's degree in musicology from the University of New South Wales.

SARAH HATTEN
(Wigmaster and Makeup Designer)

Lyric's wigmaster and makeup designer has worked in a wide repertoire at Des Moines Metro Opera and Michigan Opera Theatre, as well as Columbus Opera, Toledo Opera, the Cabrillo Music Festival, and the University of Cincinnati College-Conservatory of Music. She

has also worked at the Glimmerglass Festival and the major opera companies of Los Angeles, Omaha, Cleveland, Sarasota, and Central City, as well as at Wisconsin's American Players Theatre and, in Los Angeles, the Pantages Theatre and the Geffen Playhouse. Hatten earned a B. A. in music at Simpson College. *Sarah Hatten is the Marlys Beider Wigmaster and Makeup Designer Endowed Chair.*

MARINA BIANCHI
(Associate Director)
Lyric debut

The director's productions of a highly varied repertoire have been seen in many major houses throughout her native Italy. Among her most important credits are *The Marriage of Figaro* (La Scala), *Falstaff* (Teatro Regio in Parma, Teatro San Carlo in Naples), *Carmen* (Teatro Lirico in Cagliari), Hans Krása's *Brundibar* (Opera di Firenze), and both *Cavalleria rusticana* and a rarity of French opera, Adolphe Adam's *Le Toréador* (Palermo's Teatro Massimo). Highlights this season include a revival of the director's *Dido and Aeneas* production at the Teatro Filarmonico in Verona and *Falstaff* at Genoa's Teatro Carlo Felice. Last season Bianchi served as assistant director for the highly successful new production of *La traviata* at Rome's Teatro dell'Opera (to be revived at Valencia's Palau de les Arts this season) that marked film director Sofia Coppola's operatic directorial debut.

Supernumeraries (*Lucia di Lammermoor*)

- Dennis Delavara*
- Kenneth Giambrone*
- Michael C. Goode
- Ed Husayko*
- Joshua Lee
- Michael Lieberman*
- Henry "Hank" Mandziara
- Jeff Mariola
- Michael Ortyl*
- Kayhon Safavi*
- John Cameron Sharrock
- Mario Solis*
- James Stanis*
- William "Doc" Syverson
- Theo Vlahopoulos*
- Edward Voci *
- I. Ham Wagner
- Pete Walters*

*Regular supernumerary

Lyric

**THEY TOOK
YOU TO
YOUR FIRST
PERFORMANCE**

Honor them by naming a seat

If your love for the arts was passed down by your parents or grandparents, what better way to honor that tradition than by naming a seat at the Civic Opera House in their honor?

Starting at just \$2,500, you can etch their name on an Ardis Krainik Theatre seat as a beautiful commemoration of an anniversary, a retirement, or even a way to memorialize your loved one.

Call 312.827.5696 to learn more about this unique and special way to celebrate your shared love for the arts.

LONGER LOUDER! WAGNER

THE SECOND CITY WAGNER COMPANION

6 PERFORMANCES ONLY!

Thurs., Oct. 27 at 7pm

Fri., Oct. 28 at 2pm + 7pm

Sat., Oct. 29 at 2pm

Sun., Oct. 30 at 1pm + 4pm

Lyric Opera and The Second City join forces once again to explore Richard Wagner and everyone's favorite four-day, fifteen-hour opera, the *Ring* cycle.

Note: Show may contain inaccurate German accents.

Performed backstage in the William Mason Rehearsal Hall at Lyric's Civic Opera House with cabaret-style seating, including table service.

Generous support provided by The Wallace Foundation

Lyric
Unlimited

From Lucy to Lucia

By Jesse Rosenberg

Gaetano Donizetti's *Lucia di Lammermoor*, based on the novel *The Bride of Lammermoor* by Sir Walter Scott (1819), is the only opera still regularly performed among the dozens derived from Scott's popular tales. Scott was a master of plot development and characterization informed by psychological insight and broad human sympathies. He generally avoided contemporary settings, preferring adventures set against historical backdrops such as the Crusades, the Norman conquest of England, and Highlander rebellions in Scotland. The popular appeal of his novels, amounting almost to a mania across much of 19th-century Europe, is easily understood.

But to turn even the most appealing novel into an opera is a challenging enterprise. Why are so many more operas derived from plays (*The Marriage of Figaro*, *The Barber of Seville*, *Norma*, *Ernani*, *Rigoletto*, *La forza del destino*, *Don Carlos*, *Otello*, *Falstaff*, *Tosca*, *Madama Butterfly*) than from narrative fiction (*Carmen*, *La bohème*, *Manon Lescaut*)? A play doesn't need to be dramatized, rendering adaptation vastly simpler. By contrast, a novel (Prosper Mérimée's *Carmen*), short story (Thomas Mann's *Death in Venice*), or narrative poem (Alexander Pushkin's *Eugene Onegin*) demands a more elaborate reworking of the material to provide a suitable structure for opera.

When drawing a libretto from a lengthy novel such as *The Bride of Lammermoor* or Cervantes's *Don Quixote*, there is the additional requirement of extreme condensation: numerous episodes and characters, as well as long stretches of narration without dialogue, must be ruthlessly pared down to reach the librettist's goal: a skeletal frame that will be brought to flesh-and-blood life by music. In this respect, the achievement of *Lucia* librettist Salvatore Cammarano is monumental.

Cammarano directly addressed the difficulties in his preface to *Lucia's* first

Sir Walter Scott's demure heroine, Lucy Ashton, depicted in an early edition of Scott's novel.

June Anderson in the mad scene at *Lyric*, 1990-91 season.

published libretto. There he noted that in converting the novel from narrative to libretto, he had to surmount "numerous obstacles" by effecting changes to the story, including the omission of several important characters and

altering Edgar Ravenswood's death. These changes, Cammarano insisted, shouldn't be seen as impertinent meddling with a great literary work, but as decisions made necessary by restrictions of the dramatic medium. In fact, there's rather more to it: also involved are formal conventions of opera and the practical considerations of a busy theatrical season in 1830s Naples. Several episodes from the novel will illustrate these points.

Edgar's shocking arrival during Lucy's wedding is presented in the third-to-last chapter of Scott's novel. Having been deceived into believing that Edgar has broken his vow and abandoned her, Lucy reluctantly signs the marriage contract binding her to Arthur Bucklaw. Immediately after she places her signature on the document, Edgar intrudes, to everyone's amazement, and demands an account of the goings-on. Up to this point, Cammarano's libretto follows Scott to the letter, but then comes a striking divergence: in the novel a lengthy discussion ensues, with many characters taking part. Lucy's brother insists on his right to challenge the intruder to a duel, and Arthur Bucklaw responds by insisting that it is he, Lucy's husband, who should demand an accounting from Edgar. Then the officiating cleric cites a biblical passage (Numbers 30:5-6) to support the contention that Lucy's previous vows to Edgar are not binding. Throughout this part of the conversation, Edgar insists that Lucy alone provide the explanation he seeks, but she contributes just five faltering words. Once Edgar examines the contract and is convinced that Lucy has willingly reneged on her vows to him, he seizes the gold piece he had given her as a pledge – along with the written counterpart to that pledge that Lucy's mother had secured – and throws both items into the chimney fire before taking his leave.

This is the source from which Cammarano devised the text for one of Donizetti's most

“Don’t just dream about Lyric Opera! Name Lyric in your estate plan.”

Ferruccio Furlanetto as Don Quichotte

Ken Howard | San Diego Opera

If you have been thrilled by the operas you’ve seen, you may wish to consider making a charitable bequest to Lyric Opera of Chicago. Planned giving is a meaningful way to ensure Lyric will continue producing grand opera of the highest quality. A gift to Lyric creates a beautiful legacy that will be enjoyed by thousands for years to come. All Planned Givers become members of Lyric’s **Overture Society**, and enjoy exclusive benefits.

If you would like further information, please contact Jonathan Siner, Lyric’s Senior Director of Planned Giving, at **(312) 827-5677** or jsiner@lyricopera.org or Lynn Bennett, Lyric’s Associate Director of Planned and Major Giving, at **(312) 827-5688** or lbennett@lyricopera.org.

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC |

Help fortify Lyric’s endowment by designating your planned gift to the Breaking New Ground campaign. Call us to explore naming opportunities, including the Upper Balcony, Mezzanine Boxes, Dressing Rooms, Peacock Alley and Catwalk. Etch your name in Lyric’s history book, leaving your legacy for future generations.

Lyric

SCOTTISH NATIONAL GALLERY

Sir Walter Scott, a portrait painted by Sir Henry Raeburn, dating most probably from the early 1820s.

Gaetano Donizetti (who went mad from the effects of syphilis), one of numerous portraits of the composer painted by a fellow Bergamo native, Giuseppe Rillosi.

MUSEE NATIONAL EUGENE DELACROIX

The greatest of all French Romantic artists, Eugène Delacroix, in a portrait of himself attired as Scott's Edgar Ravenswood.

Scotland's Fast Castle, considered by many the model for Wolf's Crag, home of Edgar Ravenswood in both Scott's novel and Donizetti's opera. Painted by John Thomson of Duddingston (1778-1840), a minister who was also an accomplished landscape artist.

glorious musical accomplishments: the so-called “sextet” (Donizetti and Cammarano designated it a *finale*, and it’s actually laid out as a *quartet* with chorus, with two further solo roles merely doubling certain lines present in the ensemble). Cammarano realized that the prima donna’s part in this crucial scene couldn’t be limited to the five words she pronounces in the novel. Although Scott’s Lucy is too stunned to say more, she’s obviously *feeling* a great deal here. This scene naturally calls for a prominent vocal presence for Donizetti’s heroine, which in turn calls for *words* – that is, additional text. Given that the text is sung by the star soprano, it naturally dominates the musical texture.

Cammarano also understood that while the novel’s various characters express their reactions in succession, Donizetti’s music could unite them simultaneously, gathering them into an imposing sonic mass to create maximum excitement. With this in mind, Cammarano crafted equivalent-length stanzas for each soloist as well as the chorus, guaranteeing that all parts could work together as a cohesive musical climax.

It doesn’t detract from Donizetti’s genius to point out how dependent he was on the

framework provided by Cammarano. To be sure, Donizetti took the ball, ran with it, scoring a touchdown – but he couldn’t have taken the ball in the first place had Cammarano not expertly passed it to him. The librettist’s savvy departure from Scott should be seen as the necessary precondition for one of the composer’s undisputed greatest hits.

The mad scene likewise presents a notably expanded textual and vocal part for the operatic Lucia, in comparison with the corresponding passage in Scott’s novel. His Lucia barely articulates anything before the horrified onlookers: she merely “gibbered, made mouths, and pointed at them with her bloody fingers, with the frantic gestures of an exulting demoniac” – impressive enough in narrative fiction, but hopelessly inadequate for the final number of an operatic protagonist!

Among the many new lines of text that Cammarano introduces at this point, several have clear musical implications. For example, Lucia refers to *sounds* that she imagines she is hearing. Although she has emerged from the room where she murdered her husband, she now claims that she has just been listening to “the sweet sound” of Edgardo’s voice – and Donizetti complies, brilliantly, by supplying a

“Begone, you wretch,” declare the wedding guests to the despairing Edgardo (Giuseppe Filianoti, kneeling, center) in the 2011-12 Lyric production.

reminiscence of the music she sang in Act One when describing the “muffled cry” of the ghost she had once come upon by a haunted well. The heroine’s disconnect from reality is thus brought home with shocking effectiveness. She then imagines that the ghost is before her once more, but this is followed by another musical reminiscence from Act One: the melody of farewell by which Lucia and Edgardo pledged eternal faithfulness, a musico-dramatic non sequitur that further underscores her madness.

Throughout the mad scene, librettist and composer are working at such a deep level of reciprocal understanding that it becomes pointless to argue which one follows the lead of the other. For this scene, Cammarano needed something that Sir Walter Scott did not provide: extensive text for Lucia to sing to render her madness directly audible. Cammarano did this through lines indicating the disintegration of her grasp on reality, as she flies from one distorted memory to another without any logical connection between them. Through a combination of vocal and orchestral reminiscences, Donizetti fully realized the madness of Lucia which Cammarano had mapped out so astutely.

Death is handled quite differently in the novel and the opera. Cammarano’s Arturo is killed by the mad Lucia, whom he has just married, whereas Scott’s Arthur recovers from his wounds and relocates abroad (a simple desire for greater shock value probably accounts for this modification). Another death, that of Edgar/Edgardo, happens in both the novel and opera, but in a radically different manner. Having agreed to fight a duel with Lucy’s brother, Edgar chooses a sword, mounts his horse, and races impetuously to the assigned location – so impetuously that he neglects to attend to the terrain. As a result, he and his horse fall into quicksand and thus meet their untimely end. There is shock value to spare here, but while the opera’s creators must have appreciated this episode, the impossibility of *staging* it convincingly was obvious. Edgardo would die, and what better way than suicide – the perfect expression of the despair that makes his life unbearable?

These are a few aspects of Scott’s novel that, when compared with Donizetti, can illuminate the nature of opera itself. Two others should be mentioned. In the novel, Lucy’s formidable mother pressures her into

a loveless marriage, a cruel function carried out in the opera by Lucia’s brother Enrico. Why the difference? The company of singers available during the autumn 1835 season at the Teatro San Carlo in Naples, which had commissioned the opera, included only one female singer capable of a major role: the soprano Fanny Tacchinardi. There was, however, an outstanding baritone on the roster, Domenico Cosselli, whom Donizetti greatly admired – and this was enough to settle the matter. The primary villain whose machinations sabotage young love, leading to the tragic conclusion, had to be converted from a female role to a male one.

Lucia’s plot involves the time-honored “star-crossed lovers” theme known though *Romeo and Juliet* and a hundred other stories: in the context of some ongoing conflict between families, countries, classes, or religions, a young man and a young woman, belonging respectively to the opposing sides, fall in love. But *why* are the Ashtons and the Ravenswoods such implacable enemies to each other? On this point, Cammarano’s libretto is mystifying; we learn virtually nothing about family history. Scott, in contrast, includes much background

NANCY SORINSEN (Callas); DAVID H. FISHMAN (Sutherland); DAN REST (Dessay)

Three sopranos who made an indelible impression at Lyric as Donizetti's heroine: (left to right) Maria Callas, the company's first Lucia in 1954; Joan Sutherland, who debuted here in the role in 1961 and reprised it in 1975 (pictured here); and Natalie Dessay, who sang it in 2003-04.

information regarding the rapid evolution of Scottish political society in the 17th and 18th centuries, and the strained relations between two religious currents (Presbyterianism, now gaining ascendancy and tactically supported by the Ashtons, and the Anglican rite still practiced by Edgar Ravenswood). Scott also devises several episodes presenting individual family members in personal conflicts that reflect these broader adversarial dynamics.

In reading the novel, then, we understand why the families are enemies, and how unlikely it is that Lucy and Edgar will marry and live happily ever after. But in the opera, we know no more about the reasons behind the conflict than we know what the Montagues have against the Capulets. We hear only a few fleeting lines from Edgardo about the persecution and "usurpation" his family has suffered at the Ashtons' hands. In short, we're left with the bare fact of enmity, seemingly fixed and eternal, in the face of which the devotion of two young lovers doesn't stand a chance.

Why did Cammarano and Donizetti feel that the *reasons* for the enmity could be dispensed with? This may well be another case where practical decisions were paramount: in an opera, designed for performance onstage in a single evening, we lack the leisure time for an exposition of the many interesting historical details found in Scott's novel. The only truly practical solution was to omit the backstory, but it may also be that the slashing of expository detail reflects a basic insight into enmity. It would be interesting to know why the Ashtons hate Edgardo, but *it doesn't matter*. Once hatred takes root, nursed over the years through resentment and oaths of revenge, it becomes its own *raison d'être*. In *Lucia di Lammermoor*, the enmity between two families becomes something that it never was in *The Bride of Lammermoor*: the existential backdrop to a tragic destiny.

Jesse Rosenberg, Clinical Associate Professor of Musicology at Northwestern University, is a specialist in 19th and 20th century Italian opera.

It was 20 years ago in Florence when I directed this *Lucia* for my friend Mariella Devia. We had recently done *I Puritani* together in Venice, and the clarity of her sound and musicality had revealed to me how bel canto was completely rooted in classicism. So I approached this *Lucia* as a late-classical work, rather than the stirrings of *melodramma italiana* – although they are undoubtedly there. I chose to restore the period of the novel with all its 18th-century political calculation – emotion through the prism of the third eye. For all its wild remote setting and tale of doomed love, *Lucia* is not Romantic – we are not yet defying nature nor the gods – just each other.

– **Graham Vick**
Director

This holiday season, treat the whole family to
Mozart's sublime and magical masterpiece

DECEMBER 10 - JANUARY 27

The Magic Flute

(DIE ZAUBERFLÖTE) MOZART

Performed in German with projected English translations

Delight in this heartwarming story told as never before, in a brand-new production told through the innocent and curious eyes of a child.

A wonderful introduction to opera for all ages!

BRING THE
WHOLE FAMILY!

Tickets start at just
\$39 for adults &
\$20 for children

EXPERIENCE *Lyric*

312.827.5600 | LYRICOPERA.ORG

PRODUCTION SPONSORS

THE MONUMENT TRUST

THE NEGAUNEE
FOUNDATION

RANDY L. AND
MELVIN R. BERLIN

ROBERTA L. AND
ROBERT J. WASHLOW

powerSHARES^{GO}
by Invesco

Lyric

Lucia di Lammermoor: After the Curtain Falls

When the performance is over, you'll want to discuss it with your companions and any other opera lovers you know! Continue your enjoyment of *Lucia di Lammermoor* for hours – even days – by exploring these topics:

- What elements of the production, and what episodes in the music and drama, engaged you the most?
- Do you think Lucia ever had a fair chance? Given the time period and circumstances, is there any way that the odds could have ended up in her favor?
- Do you think anyone can be labeled the villain in this opera, if everyone was only following the obvious paths of action set by precedents of the time and place?
- What similarities do you see between *Lucia* and *Romeo and Juliet*, or any another “rivaling families” stories?

TODD ROSENBERG

TODD ROSENBERG

To continue enjoying *Lucia di Lammermoor*, Lyric dramaturg Roger Pines suggests the following performances:

- CD – Joan Sutherland, Luciano Pavarotti, Sherrill Milnes, Nicolai Ghiaurov; Royal Opera House, Covent Garden, cond. Richard Bonyngé (Decca)
- CD – Maria Callas, Giuseppe di Stefano, Rolando Panerai, Nicola Zaccaria; Berlin RIAS Symphony Orchestra, cond. Herbert von Karajan (EMI)
- CD – Anna Moffo, Carlo Bergonzi, Mario Sereni, Ezio Flagello; RCA Italian Opera Orchestra, cond. George Prêtre (RCA)
- DVD – Anna Netrebko, Piotr Beczala, Mariusz Kwiecień, Ildar Abdrazakov; Metropolitan Opera, cond. Marco Armiliato, dir. Mary Zimmerman (Deutsche Grammophon)
- DVD – Mariella Devia, Vincenzo La Scola, Renato Bruson, Carlo Colombara; La Scala, cond. Stefano Ranzani, dir. Pier’Alli (Opus Arte)

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC |

ETCH YOUR NAME IN LYRIC'S STORIED HISTORY

Would you like to make an indelible mark on your beloved Ardis Krainik Theatre? Consider a **Breaking New Ground** naming opportunity and leave your legacy for all generations.

Multi-year payment plans and stock transfer options are available. To learn more about Lyric's campaign to modernize the stage and to tour these spaces, contact Leslie Mastroianni at 312-827-5723 or Lmastroianni@lyricopera.org. Do not miss this once-in-a-lifetime opportunity.

\$2 MILLION

- Upper Balcony

\$1 MILLION

- Opera Boxes
Boxes 1, 3, 18 and 25 are named

\$500,000

- Stage Lifts
- Principal Dressing Room
- Children's Chorus Room

\$300,000

- Theatre Catwalk
Favorite stop along
Student Backstage Tours

Lyric

LYRIC OPERA OF CHICAGO

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 Loehng
Mario Antonio Marra
Francesco Milioto
Steven Mosteller
Robert Tweten

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

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*
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

Extra Musician

Reed Capshaw, *trombone*

Stageband Musicians

Gabby Webster Mulcahy, *horn*
Brian Goodwin, *horn*
Jena Gardner, *horn*
Adam Moen, *trombone*
Terry Leahy, *trombone*
Mark Fry, *trombone*
Joel Cohen, *percussion*

Librarian

John Rosenkrans, *Principal*

Personnel Manager and
Stageband Contractor

Christine Janicki

*On leave, 2016-17 season

**Season substitute

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
Lauren 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
Pamela Williams
Corinne Wallace-Crane

Tenor

Geoffrey Agpalo
Jason Balla
Timothy Bradley
Hoss Brock
William M. Combs
John J. Concepcion
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. Kszatowski
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 Poock
Dan Richardson
Vincent P. Wallace, Jr.

BACKSTAGE LIFE: Up close and personal at Lyric

Amy C. Thompson

What is your role here at Lyric, and how long have you held the position?

I've been at Lyric for nine years and I am an assistant stage manager specializing in supertitles, which are the English translations of foreign-language lyrics. I keep the titles in time with the music, and ensure the formatting is consistent from production to production. I do a lot of preparation with the text so that I can "call" the show on performance nights, meaning I manage the titles in live time.

What led you to work at Lyric?

I went for coffee with the head of the stage-management department at the time. We talked about everything under the sun and at the end, she mentioned she had an open position in her department. At the time, I was moving around from city to city doing freelance stage management work for various opera and theater companies.

I ended up applying for the position and I got it! I didn't start off doing titles, but I had the opportunity to call them for one show and I completely fell in love! When I was asked if I wanted to keep doing them, it was a dream come true.

What's a typical day like for you?

I review scores for upcoming operas or concerts, complete edits from our designers, and ensure things are in order for the pre-opera talks (spotlights, audio selections, etc.). On a performance night, I'm calling titles for the operas.

What's the most challenging aspect of your job?

Keeping all the balls in the air! With eight operas and several concerts, it's a lot of juggling.

What keeps you committed to the work you do?

The adrenaline rush of calling a performance. Thousands of people watch my every move (even if they don't know it!) while I'm at work. That might not sound thrilling to most, but it is for me. I'm adding to the audience's enjoyment and understanding, which is very important and fulfilling.

What's something about your job that people might not know?

That titles are not automated. You don't just hit a button and the titles appear and keep their own time. Opera is a live event; anything can happen and you have to have a measure of control. That means that every ten seconds, I'm telling an operator to bring up a title at a specific speed, or I'm telling him to cross fade it to another title, or to black out. Of all the stage managers at Lyric, I call the

most cues from the supertitles booth!

A favorite Lyric moment?

Seeing Lawrence Brownlee in our production of *Cinderella* last season. He was having so much fun, and he has the voice of an angel. It's not uncommon for people to feel transported and enlightened by opera, and of course, they feel respect and admiration for our singers. But to see the audience members literally losing their composure during his performance was an entirely different experience and it was magical.

Beyond opera, what are your other passions?

My infant daughter, Avery Nicole. She's so spunky and full of personality; she loves to dance. My husband and I like to sit with her in cafés and talk about our day or maybe our work week, and she'll just look around and find things to think about. Sometimes people come up to us and say they can't believe she sits quietly. I guess we're pretty spoiled!

—Kamaria Morris

Lyric Public Relations Specialist

Artistic Roster

Sopranos

Eleonora Buratto
Jennifer Check
Christine Goerke
Nicole Haslett
Jeni Houser
Christiane Karg
Kathryn Lewek
Ana María Martínez
Hlengiwe Mkhwanazi
Chelsea Morris
Diana Newman
Ailyn Pérez
Sondra Radvanovsky
Albina Shagimuratova
Kara Shay Thomson
Ann Toomey
Melinda Whittington
Laura Wilde

Mezzo-sopranos

Lindsay Ammann
Jenni Bank
Tanja Ariane Baumgartner
Elizabeth DeShong
Eve Gigliotti
Katharine Goeldner
Jill Grove
Ekaterina Gubanova
Suzanne Hendrix
Sophie Koch
Alisa Kolosova
Beth Lytwynec
Clémentine Margaine
Catherine Martin
Lindsay Metzger
Anita Rachvelishvili
Aleksandra Romano
Annie Rosen
Zanda Švede
Okka von der Damerau

Contralto

Lauren Decker

Trebles

Asher Alcantara
Alex Becker
Ian Brown
Casey Lyons
Tyler Martin
Parker Scribner

Tenors

Piotr Beczala
Corey Bix
Michael Brandenburg
Lawrence Brownlee
Robert Brubaker
Joseph Calleja
Alec Carlson
Charles Castronovo
Matthew DiBattista
Plácido Domingo
Jesse Donner
Allan Glassman
David Guzman
Keith Jameson
Jonathan Johnson
Brandon Jovanovich

Mingjie Lei
Štefan Margita
Dennis Petersen
John Pickle
Matthew Polenzani
Rodell Rosel
Michael Spyres
Andrew Staples
Russell Thomas

Baritones

Nicola Alaimo
Kyle Albertson
Quinn Kelsey
Mariusz Kwiecień
Lucas Meachem
Zachary Nelson
Emmett O'Hanlon
Takaoki Onishi
Daniel Sutin

Bass-baritones

David Govertsen
Philip Horst
Daniel Mobbs
Richard Ollarsaba
Eric Owens
Adam Plachetka
Bradley Smoak
Christian Van Horn
Samuel Youn

Basses

Dmitry Belosselskiy
Christof Fischesser
Ferruccio Furlanetto
Patrick Guetti
Tobias Kehrer
Adrian Sâmpetrea
Wilhelm Schwinghammer
Andrea Silvestrelli

Dancers

Shannon Alvis
Jacob Ashley
Leah Barsky
Miranda Borkan
Liam Burke
Holly Curran
Alejandro Fonseca
Randy Herrera
Marissa Lynn Horton
Jeffery B. Hover, Jr.
Ethan R. Kirschbaum
Weston Krukow
Demetrius McClendon
Hayley Meier
Sarah O'Gleby
Todd Rhoades
Abigail Simon
Malachi Squires
Jacqueline Stewart
J.P. Tenuta
Maleek Washington
Jessica Wolfrum

Conductors

Harry Bicket
Sir Andrew Davis
Riccardo Frizza
Eugene Kohn

Rory Macdonald
Enrique Mazzola
Alejo Pérez
Ainars Rubikis

Directors

Tim Albery
Neil Armfield
Rob Ashford
Robert Carsen
Kevin Newbury
Matthew Ozawa
David Pountney
Paula Suozzi
Graham Vick

Associate Directors

Marina Bianchi
Rob Kearley
Louisa Muller

Set and Costume Designers

Paul Brown
Johan Engels
Dale Ferguson
Ralph Funicello
Tobias Hoheisel
Robert Innes Hopkins
Jessica Jahn
David Korins
Marie-Jeanne Lecca
Michael Levine
David Rockwell
Missy West

Assistant Set Designer

Matt Rees

Lighting Designers

Christine Binder
Damien Cooper
David Finn
Donald Holder
Fabrice Kebour
Chris Maravich
Duane Schuler

Projection Designer

Illuminos

Chorus Master

Michael Black

Choreographers

Rob Ashford
Serge Bennathan
Helen Pickett
Denni Sayers
August Tye

Associate Choreographer

Chris Bailey

Assistant Choreographer

Sarah O'Gleby

Ballet Mistresses

Sarah O'Gleby
August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
Nick Sandys

Translators for English Titles

Christopher Bergen
Ian D. Campbell
Roger Pines
Francis Rizzo
Colin Rize

The American Guild of Musical Artists, AFL-CIO (AGMA), is the union that represents the singers, dancers, actors, and staging personnel at Lyric Opera of Chicago.

Alisa (Bonita Hyman, right) warns Lucia (Edita Gruberova) to avoid bad omens by abandoning her love for Edgardo: Lucia di Lammermoor at Lyric, 1986.

TONY ROMANO

See yourself at *Lyric*

Share your picture-perfect moments on social media with the hashtag **#LongLivePassion** for the chance to have your photos printed in an upcoming program book and be entered to win a pair of tickets to Lyric's 2016/17 season and other exciting prizes!

#LongLivePassion

f t i YouTube tripadvisor*

For full contest rules and additional information, visit lyricopera.org/social

Do you have opera questions?

Roger Pines — Lyric's dramaturg and resident opera answer man — is here to help. Submit your opera questions using our form, email askroger@lyricopera.org, or tweet **#LyricRoger!**

Ask Roger

Complement your visit to Lyric with a

BACKSTAGE TOUR!

Wonder at the art-deco beauty of the Ardis Krainik Theatre, enjoy an up-close-and-personal view of the orchestra pit, and see where the magic happens backstage.

Visit lyricopera.org/backstagetours for dates throughout the season and to learn more about our many backstage tour options!

Lyric

Lyric

DON'T MISS A MOMENT OF THE SEASON.

Did you know that every performance from this Lyric season is heard twice on **98.7 WFMT** and **wfmt.com**? You can listen to live opening performances for every main stage production and hear them again in the spring.

Join Lyric's dramaturg Roger Pines and WFMT's midday program host, Lisa Flynn, as they co-anchor this season's broadcasts. Tune in for opera live from Lyric, plus commentary and special features. Listeners will have access to line-by-line translations in real time online at lyricoperalive.org.

The Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.

Daniel Goldberg is the producer for The Lyric Opera of Chicago Broadcasts. David Polk is the executive producer.

OPENING-PERFORMANCE LIVE-BROADCAST DATES AND TIMES

Stars of Lyric Opera at Millennium Park
Fri., Sept. 9 at 7:15pm

Das Rheingold | Wagner
Sat., Oct. 1 at 5:45pm

Lucia di Lammermoor | Donizetti
Sat., Oct. 15 at 7:15pm

Les Troyens | Berlioz
Tues., Nov. 15 at 7:15 p.m.* (taped from 11/13)

Don Quichotte | Massenet
Sat., Nov. 19 at 7:15pm

The Magic Flute | Mozart
Sat., Dec. 10 at 7:15pm

Norma | Bellini
Sat., Jan. 28 at 7:15pm

Carmen | Bizet
Sat., Feb. 11 at 7:15pm

Eugene Onegin | Tchaikovsky
Sun., Feb. 26 at 1:45pm

*this will be a delayed broadcast of the live opening from 11/13

LYRIC'S 2016/17 SEASON

DAS RHEINGOLD Wagner

Oct 1 – 22

LUCIA DI LAMMERMOOR Donizetti

Oct 15 – Nov 6

LES TROYENS (THE TROJANS) Berlioz

Nov 13 – Dec 3

DON QUICHOTTE Massenet

Nov 19 – Dec 7

THE MAGIC FLUTE Mozart

Dec 10 – Jan 27

NORMA Bellini

Jan 28 – Feb 24

CARMEN Bizet

Feb 11 – Mar 25

EUGENE ONEGIN Tchaikovsky

Feb 26 – Mar 20

**PLUS AN ARRAY OF EXCITING
SPECIAL EVENTS – SEE PAGE 64!**

**Packages start at four shows
for just \$100.**

**See four shows on the Main
Floor from \$172. (Only \$43
per seat!)**

THRILLING MUSIC AND DAZZLING THEATER

**TICKETS
START AT
JUST \$34**

**BUY A
PACKAGE
AND SAVE
UP TO 50%**

**CREATE
YOUR OWN
CUSTOM
PACKAGE**

JOIN US AT THE GORGEOUS CIVIC OPERA HOUSE

EXPERIENCE *Lyric*

312.827.5600 | LYRICOPERA.ORG

Christopher Carlo and Robert Chaney: *For the Love of the Show*

“Opera as a whole should be – and is – an overwhelming theatrical experience. Sound, sight, dance and drama are presented in one melded art form; that it is the one musical theater presentation that does not have a ‘click track’ or amplification adds to its purity and power. In a city that is becoming a national theater center, Lyric is still the Grand Dame in town.”

This is high praise coming from Chicago cultural moguls Chris Carlo and Bob Chaney, former owners of the iconic Music Box Theatre in the Lakeview neighborhood and lifelong opera and musical theater fans. Both Chris and Bob were raised in the San Francisco area and had access to that city’s incredible cultural institutions growing up, influences of which are certainly apparent today.

Bob came to appreciate stage productions as an usher at the War Memorial Opera House, the Curran Theatre, the Geary Theatre, and the Masonic Auditorium while still in high school. “I think it is fair to say that musical theater seeped into my DNA.” Chris, on the other hand, had his musical fixes courtesy of his Uncle Frank, a first-generation Italian who had reel-to-reel tapes of *Carmen*, *Tosca*, *Aida* and *Madama Butterfly* as well as posters from La Scala lining his walls. “I remember breaking his *Aida* tape when I was four years old, but he wanted to get a new reel-to-reel player anyway, so I was lucky not to be punished.”

As former theater owners, Chris and Bob empathize with the increasingly urgent enterprise of growing new audiences, but feel that Lyric is already steps ahead in reaching the next generation of opera lovers. “We love seeing young people at the opera. They even dress better than we do! Congratulations to Lyric for recognizing the college campuses in the area and making affordable tickets available to that ready audience.” They have also noticed the enhanced community engagement and education initiatives under the Lyric Unlimited

umbrella, applauding Lyric for introducing opera and theater to students, especially high school students who may decide to pursue higher education in music. “Even I took singing lessons and learned Nadir’s aria from *The Pearl Fishers* when I was in high school,” Chris says. “I wasn’t very good, but one of my high school friends actually went on to sing with the San Francisco Opera Company.”

None can better appreciate Lyric’s expanded programming than the gentlemen who scheduled black and white classics in

on in the astoundingly beautiful building.” As someone who once broke into the shuttered Orpheum Theatre in Oakland just to look at the interior design, Bob certainly recognizes the lasting effect a building’s architecture can have on a first-time theatergoer, a feature Lyric regulars have been able to appreciate for years.

As grand theater enthusiasts, Chris and Bob also understand the value of production. While recently revising their wills to include Lyric, they found out about the Breaking New Ground Campaign, currently in its final

phase of raising funds for much-needed improvements backstage. Although their planned gift will presumably not materialize for many years, Lyric can purchase new stage machinery immediately based on their commitment. Thrilled to be able to enjoy their future investment now, Chris and Bob hope that new technology might entice more producers to work with Lyric, an attractive prospect for lovers of a spectacular show.

Chris and Bob’s professional background also allows them to value Lyric for what they were never able to fully embrace at their own venue: a blissfully unencumbered and fully engaging theatrical experience. “In 22 years we

were never able to sit down for a movie in the Music Box Theatre; we were working. If we did take a short rest in the last corner seat in the auditorium, we counted burned-out light bulbs, focus problems, restoration and maintenance needs, temperature comfort, and patron protection. We quickly learned that the business of glamour is not a glamorous business. The patrons, of course, must never know this. Don’t tell anyone that we told you.”

If you had poured your heart and soul into restoring the classic 1929 movie house Gene Siskel once dubbed his favorite Chicago theater, surely you would worry about every burned-out light bulb, too.

—Meaghan Stainback

Bob Chaney and Chris Carlo

the matinee slot, obscure foreign films as the evening feature, and a midnight showing of *Rocky Horror Picture Show*, complete with props for audience interaction, all in one day. “We certainly understand from a business standpoint and are excited to see Lyric making the venue available to presentations other than grand opera. Getting people into the theater makes the opera house accessible to more people. Concert bookings such as Joe Rogan and Straight No Chaser as well as Lyric presentations of Rodgers and Hammerstein, Jane Lynch, and this season’s Lerner and Loewe *My Fair Lady* bring in patrons who may not be interested in [Berg’s] *Wozzeck*. Mixed use is a method of attraction rather than promotion and it works to get people into the venue who may then take a look at what else goes

DELVE DEEPER INTO TWO OF LYRIC'S MOST ANTICIPATED PRODUCTIONS.

Join our giving circles for Lyric's New *Ring* or *Les Troyens*.

ENJOY EXCLUSIVE BENEFITS LIKE DRESS REHEARSAL PASSES, ARTIST ENCOUNTERS, FREE PARKING VOUCHERS, MERCHANDISE, AND MORE!

Set model from *Das Rheingold*. Illustrations courtesy of Marie-Jeanne Lecca

RING

CLAIM YOUR PLACE AMONGST THE GODS

JOIN THE **VALHALLA CIRCLE** AND EXPERIENCE WAGNER'S *RING* CYCLE IN DEPTH

For more information contact us at
LYRICOPERA.ORG/VALHALLACIRCLE
312.827.5685

THIS IS
LES TROYENS!

JOIN THE **TROJANS CIRCLE** AND ENHANCE YOUR OPERA-GOING EXPERIENCE!

For more information contact us at
LYRICOPERA.ORG/TROJANSCIRCLE
312.332.5695

Lyric

Join Now

THE WILLIAM B.
AND CATHERINE

Graham

ROOM

The Premier Dining Experience at Lyric Opera of Chicago

The legendary William B. and Catherine Graham Room

provides an elegant environment for pre-opera cocktails and dining with unparalleled service. Set in a refined atmosphere, the Graham Room experience enhances your opera season from start to finish.

COCKTAILS

Join us for a pre-opera apéritif, special craft cocktail, or intermission retreat away from the crowds.

DINNER

Seasonal menus are created highlighting fresh farm-to-table ingredients in an elegant setting.

MATINÉE LUNCHEON

Enjoy the same menu features as our dinner companions, or lighten your day with our luncheon menu.

ADDITIONAL EXCLUSIVE BENEFITS Included with your Graham Room Membership

- Complimentary valet parking for eight operas, with a separate and exclusive valet parking station
- Private cloakroom and restrooms
- A seasoned maître d'hôtel and exceptional team of staff stand ready to welcome guests and provide excellent service
- Guaranteed seating and service for pre-opera and intermission cocktails

Graham Room membership is a benefit for donors at the \$7,500 level and above. For more information about Graham Room membership:

- Call (312) 827-3557
- Email grahamroom@lyricopera.org
- Contact your Bravo Circle Representative

LYRIC OPERA OF CHICAGO ARIA SPOTLIGHT | 2016 - 2017 SEASON

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of dedicated support. Over the last three decades, Abbott has generously cosponsored 22 Lyric productions, including this season's *Das Rheingold*, *The Marriage of Figaro* (2015/16) and *Don Giovanni* (2014/15). Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and Wine Auctions, among other efforts, and made a leadership commitment to the Breaking New Ground Campaign. Lyric is honored to have Abbott's Chairman and Chief Executive Officer, Miles D. White, serve on its Board of Directors.

Miles D. White

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. For many seasons, they have contributed to the Annual Campaign, and have generously supported the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign.

The Addingtons have also invested in the company's future through their planned gift to Lyric. Last season they cosponsored Lyric's world premiere of *Bel Canto*, and have committed a generous leadership gift in support of Lyric's new *Ring* cycle, which begins this season with *Das Rheingold*. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

AMERICAN AIRLINES

This season we celebrate 35 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Civic Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors and Lyric Unlimited Committee.

Franco Tedeschi

PAUL M. ANGELL FAMILY FOUNDATION

The Paul M. Angell Family Foundation strives to advance society through the performing arts, conservation of the world's oceans, and alleviation of poverty. The Foundation's namesake, Paul M. Angell, founder of Newly Weds Foods, dedicated the early part of his life to serving his country and performing as a member of John Philip Sousa's U.S. Navy Band during World War I. He believed in hard work, self reliance, and optimism, and the Foundation is intended to honor him and his ideals. At Lyric, the Paul M. Angell Family Foundation has been a generous supporter of Lyric's Annual Campaign and Lyric Unlimited programming, cosponsoring *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14).

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from five anonymous contributors during the 2016/17 season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than three decades, they have generously supported Lyric's Ryan Opera Center activities as previous cosponsors of Rising Stars in Concert, and currently underwrite the Ryan Opera Center Recital Series on 98.7WFMT. They

have cosponsored numerous productions including, most recently, *La Clemenza di Tito* (2013/14), *Il Trovatore* (2014/15), *Romeo and Juliet* (2015/16), and this season's *Norma*. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors and Executive Committee. Julie is also Chairman of the Production Sponsorship Committee, and is a past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago and have been members of the Lyric Opera family for more than three decades. They have previously contributed to Lyric's Wine Auction, 60th Anniversary Concert and Diamond Ball, Stars of Lyric Opera at Millennium Park, the Annual Campaign, and education programs. They also cosponsored *Madama Butterfly* (2013/14) and have made a leadership gift to the Breaking New Ground Campaign. This season, Jim and Laurie generously cosponsor Lyric's production of *Carmen*. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

MARLYS A. BEIDER

As an aficionada of Lyric for more than 30 years, Marlys has contributed to the Annual Campaign and is a Bel Canto Benefactor of the planned giving Overture Society. Her planned gift commitment created the Marlys Beider Wigmaster and Makeup Designer Endowed Chair in memory of her late husband, Harold Beider. Marlys Beider cosponsored several productions including *Elektra* (2012/13), *Parsifal* (2013/14) and *Tosca* (2014/15), and cosponsored last season's Stars of Lyric Opera at Millennium Park concert. Marlys has committed generous leadership gifts to cosponsor Lyric's new productions of this season's *Das Rheingold* and *Götterdämmerung* (2019/20), part of Lyric's new *Ring* cycle.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and have made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy have cosponsored several productions including last season's new production of *The Marriage of Figaro*, and generously cosponsor this season's new production of *The Magic Flute*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

BMO HARRIS BANK

BMO Harris Bank proudly supports Lyric Opera in the spirit of community partnership that has identified the bank for over 125 years. As a longstanding corporate contributor to Lyric, BMO Harris Bank has generously supported Lyric's Annual Campaign, the Facilities Fund, the Great Opera Fund, the Stars of Lyric Opera at Millennium Park concert, Fantasy of the Opera, the Renée Fleming Subscriber Appreciation Concert (2010/11), the Renée Fleming & Susan Graham Subscriber Appreciation Concert (2012/13), Lang Lang in Recital (2013), and last season's Plácido Domingo and Ana María Martínez Concert. This season, BMO Harris Bank is the Exclusive Sponsor of Lyric's Celebrating Plácido Concert. Lyric is honored to have Alexandra Dousmanis-Curtis, Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its Board of Directors and Investment Committee.

Alexandra Dousmanis-Curtis

HENRY M. and GILDA R. BUCHBINDER

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. Committed to sustaining the exceptional quality of Lyric's artistic product, the Buchbinders made a leadership gift to Lyric's Breaking New Ground Campaign to name the Henry and Gilda Buchbinder Family Foundation Rehearsal Room. They have also been longtime generous donors to the Annual Campaign, including cosponsoring *Boris Godunov* (2011/12) and this season's production of *Eugene Onegin*. Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support makes possible The Lyric Opera Broadcasts, which draw 16 million listeners annually. "Lyric is a great national institution," Matthew once said, "and it gives our family great pleasure to know these broadcasts bring Lyric's wonderful performances to so many in Chicago and around the globe."

THE JOHN and JACOLYN BUCKSBAUM FOUNDATION

Passionate philanthropists in the Chicago community, John and Jackie Bucksbaum are major supporters of the arts. John Bucksbaum is founder and CEO of Bucksbaum Retail Properties, LLC, a fully-integrated owner and developer of retail real estate. This season, John and Jackie, with their family, generously provide matching funding for The Lyric Opera Broadcasts, which air on 98.7WFMT live during each opening night performance.

BULLEY & ANDREWS

Founded 1891, Bulley & Andrews is one of the Midwest's most trusted and accomplished construction companies. The fourth generation, family-owned firm offers clients a full-range of construction services including general contracting, construction management, design/build, and masonry and concrete restoration. Bulley & Andrews has, for many seasons, supported Lyric Unlimited's *Performances for Students* program and this season serves as cosponsor of *Das Rheingold*. Lyric Opera is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for over 20 years, Lyric gratefully acknowledges her outstanding generosity through her leadership gift to the Breaking New Ground Campaign, her cosponsorship of *Rusalka* (2013/14), and her additional gift in support of *Tannhäuser* (2014/15). This season she generously cosponsors Lyric's production of *Eugene Onegin*. Ms. Cameron is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee.

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric Opera for many years, and have recently made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their longtime personal support of Lyric's Annual Campaign, David Carpenter has helped secure numerous production cosponsorships, including this season's company premiere of *Les Troyens*, through Sidley Austin LLP, where he was a Partner for more than 30 years. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

Elizabeth F. Cheney

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the longterm generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2016/17 season, The Cheney Foundation is supporting Guest Master Teacher and Artist residencies; the Director of Vocal Studies faculty position; access to a behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the fourth year; and singer sponsorship of bass Bradley Smoak. Lyric Opera is honored to have as a major supporter The Elizabeth F. Cheney Foundation, whose directors are committed to celebrating Ms. Cheney's legacy through the philanthropic support of the arts.

NELSON D. CORNELIUS PRODUCTION ENDOWMENT FUND

Nelson Cornelius was a longtime subscriber and supporter of Lyric Opera and a cherished friend of legendary former Lyric Opera General Director Ardis Krainik, with whom he shared his passion for opera and for making sure that Lyric would keep Chicago on the world's opera map. That passion was also shared by Julius Frankel, and as a trustee of the Julius Frankel Foundation for many years, Mr. Cornelius fulfilled Mr. Frankel's wishes by directing significant Foundation support to Lyric Opera's Annual Campaign and production cosponsorship. Mr. Cornelius was also personally generous, supporting Lyric's Annual Campaign. His legacy created the Nelson D. Cornelius Production Endowment Fund, which this year cosponsors the Lyric premiere of *Les Troyens*. Lyric is honored to remember its close friend Nelson Cornelius.

MR. and MRS. JOHN V. CROWE

Jack and Peggy Crowe are generous and passionate members of the Lyric family, evidenced by their production sponsorship of *Turandot* (2006/07) and *Tosca* (2009/10) and major support of the Breaking New Ground Campaign and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. The Crowes were leading contributors to the Campaign for Excellence and the Building on Greatness Capital Campaign. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made a generous commitment to Lyric's Breaking New Ground Campaign. They have also made major contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Great Opera Fund. Mrs. Crown is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric Opera is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. Recently, The Davee Foundation provided critical support to enhance amplification and sound systems used in the American Musical Theater Initiative. The Foundation has generously cosponsored Lyric premieres of *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), *Carousel* (2014/15), *The King and I* (2015/16), and this season's *My Fair Lady*.

STEFAN T. EDLIS and GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have previously cosponsored the Stars of Lyric Opera at Millennium Park concert and named their seats through the Your Name Here program. Stefan and Gael have previously cosponsored five mainstage operas, and are generously cosponsoring this season's *Lucia di Lammermoor*. They also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community engagement programs. Exelon's many cosponsorships have included *The Mikado* (2010/12), the Renée Fleming and Dmitri Hvorostovsky Subscriber Appreciation Concert (2011/12), *La bohème* (2012/13), *Rusalka* (2013/14), Lyric's second mariachi opera, *El Pasado Nunca Se Termina* (2014/15), and *The Marriage of Figaro* (2015/16). This season, Exelon cosponsors Lyric's production of *Carmen*. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

FORD FOUNDATION

Lyric is honored to have the tremendous support of the Ford Foundation. For nearly 80 years, the Foundation has worked with visionary leaders and organizations worldwide to ensure that all people have the opportunity to reach their full potential, contribute to society, have a voice in the decisions that affect them, and live and work in dignity. Lyric is deeply grateful for the Ford Foundation's essential support for Lyric's landmark Chicago Voices initiative during the 2015/16 and 2016/17 seasons.

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. In past seasons, Julius Frankel sponsored Lyric productions of *Andrea Chénier* (1979) and *Lohengrin* (1980) in memory of Betty Frankel. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and

John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. The Julius Frankel Foundation has generously sponsored/cosponsored many celebrated new productions at Lyric, including *Die Fledermaus* (1989/90), *Xerxes* (1995/96), *Carmen* (1999/00) in memory of Ardis Krainik, *Cavalleria rusticana/Pagliacci* (2002/03), *Il Trovatore* (2006/07), and *La Traviata* (2013/14) in honor of the late Nelson D. Cornelius. Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign.

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of the Elizabeth Morse Genius Charitable Trust. Along with The Elizabeth Morse Charitable Trust, the Trust sponsors mainstage productions each season, including this season's *Les Troyens*. The Trust funds Lyric's ongoing board diversity efforts, and helped preserve Lyric's history through support of the Archives project. James L. Alexander is a Vice President of Lyric's Board of Directors, and serves on the Executive, Finance and Production Sponsorship Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ANN and GORDON GETTY FOUNDATION

Lyric is extremely grateful for the longstanding support of the Ann and Gordon Getty Foundation. The Foundation has made vital contributions to the Annual Campaign, providing essential general operating support to foster Lyric's achievements. Gordon Getty served on Lyric's Board of Directors from 1988-2015.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and cosponsored the Overture Society Luncheons for many years. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the Building on Greatness Capital Campaign. The Gofens generously cosponsored Lyric's world premiere of *Bel Canto*, based on the novel by Ann Patchett, and are supporting the opera's appearance on PBS Great Performances. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

KAREN Z. GRAY-KREHBIEL and JOHN H. KREHBIEL, JR.

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on its Executive Committee as Vice President – Education, 2011 Opera Ball Chair and 2016 Board of Directors' Annual Meeting Chair. In addition, she contributed a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company; this season, Karen and John join the production sponsor family with their generous support of *Carmen*.

HOWARD GOTTLIEB and BARBARA GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Building on Greatness Capital Campaign, Campaign for Excellence, Breaking New Ground Campaign, and Annual Campaign. They have cosponsored many productions, most recently *Otello* (2013/14), *Il Trovatore* (2014/15), *The Merry Widow* (2015/16), and this season's *Don Quichotte*. Mr. Gottlieb and Ms. Greis are also the exclusive sponsors of this season's Itzhak Perlman in Recital. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of more than 26 Lyric new productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring* cycle, starting with this season's *Das Rheingold* and concluding with the complete cycle in 2019/20. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 22 Lyric productions since 1987/88, including last season's *Der Rosenkavalier* and this season's *Das Rheingold*. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's annual fundraising broadcast heard live on 98.7WFMT. They made a leadership gift to the Breaking New Ground Campaign in support of Lyric's future. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by awarding him the Carol Fox Award, Lyric's most prestigious honor.

JOHN R. HALLIGAN CHARITABLE FUND

John R. Halligan was a devoted subscriber and patron of Lyric for many years until his death in 2001. With support from his Charitable Fund under the direction of the Fund's President, Norman J. Gantz, Mr. Halligan's philanthropic legacy continues through very generous annual contributions to Lyric. The Halligan Fund is proud to support numerous artistic, cultural, and civic organizations which enhance our lifestyles, preserve our sense of history and heritage, instill knowledge, and advance our

appreciation of nature. The fund focuses its attention on organizations based in the Chicago and Honolulu metropolitan areas, being the communities in which Mr. Halligan resided during his lifetime.

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam and Joe Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring *Tosca* (2014/15), *Nabucco* (2015/16), and this season's *Carmen*. The Harris Family Foundation also supports the Annual Campaign, and made a generous

commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012, and last season as Co-Chair of Opening Night/Opera Ball.

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic foundation named after her late husband, the founder and past Chairman of Walter E. Heller Co. The Walter E. Heller Foundation has generously funded many Lyric productions, most recently *Madama Butterfly* (2013/14). The Walter E. Heller Foundation cosponsored Lyric's world premiere of *Bel Canto*, and is proudly underwriting its appearance on PBS Great Performances. This season, the Foundation cosponsors *Don Quichotte*.

Alyce H. DeCosta

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. In an effort to help keep Chicago a haven for the cultural arts, Tom Hurvis sponsors the Renée Fleming Initiative, and Ms. Fleming's role as a creative consultant. Tom has also made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17 season. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including support for The Lyric Opera Broadcasts. The Hurvises previously sponsored four mainstage productions, including last season's *The Merry Widow* starring Renée Fleming. This season, Tom Hurvis is providing leadership support for many aspects of the Chicago Voices initiative. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation Committee, and Lyric Unlimited Committee.

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign, the Breaking New Ground Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, 60th Anniversary Concert and Diamond Ball, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored *The Pearl Fishers* (1997/98 and 2008/09), *The Barber of Seville* (2000/01), *The Elixir of Love* (2009/10), *Hansel and Gretel* (2012/13), and *Tosca* (2014/15), and generously cosponsors this season's production of *Carmen* and the Chicago Voices Gala Benefit Concert. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer.

Scott Santi

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A lifelong opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received leadership gifts from the Jannottas for the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

JENNER & BLOCK

Founded in 1914, Jenner & Block is a leading law firm with global impact and substantial experience in a broad range of legal issues. The firm has long played a prominent role in Chicago's legal and business communities, and is consistently ranked as one of the top firms in the country. Jenner & Block has provided significant pro bono legal expertise to Lyric, along with generous contributions to the Breaking New Ground Campaign, the Annual Campaign, the Campaign for Excellence, Fantasy of the Opera, Opera Ball, the Spring Musical Celebration, and Wine Auction. Lyric is fortunate to have Craig C. Martin, Partner and Chair of Jenner & Block's Litigation Department, as a valued member of its Board of Directors, Nominating, and Executive Committees.

Craig C. Martin

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase & Co. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, Lyric Unlimited, Facilities Fund, the Great Opera Fund, and Wine Auction. The bank has also cosponsored many mainstage productions, including last season's new production of *The Marriage of Figaro*.

THE RICHARD P. AND SUSAN KIPHART FAMILY

Susie is an esteemed member of the Lyric Opera family. She is immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. Dick and Susie generously cosponsored several Lyric productions, most recently *The Passenger* (2014/15). In honor of

Lyric's Golden Jubilee (2004/05), they made a significant gift to Lyric to establish the Richard P. and Susan Kiphart Costume Director Endowed Chair. They have made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. Lyric will forever be grateful for the visionary leadership of the late Dick Kiphart. He was a past President and CEO as well as Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of the Executive, Finance and Production Sponsorship Committees. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach.

For many years, Kirkland & Ellis LLP sponsored Lyric Opera's Board of Directors Annual Meeting. More recently, Kirkland & Ellis LLP cosponsored *Boris Godunov* (2011/12), *A Streetcar Named Desire* (2012/13), and *The Merry Widow* (2015/16), and was Lead Sponsor of Lyric's 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors, Executive and Production Sponsorship Committees. This season, Kirkland & Ellis LLP is the Lead Corporate sponsor of the *Chicago Voices* Gala Benefit.

KIRKLAND & ELLIS

NANCY W. KNOWLES

Opera has always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalls, "so classical music was always in my home." A devoted subscriber and patron, Nancy Knowles is a prominent member of the Lyric family. She generously invests her time, talents, and leadership abilities to advance

Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. Chairman Emeritus of Knowles Electronics, a manufacturer of hearing-aid components, Nancy Knowles is president of The Knowles Foundation. The Knowles Foundation is a leading contributor to Lyric's Annual Campaign and has cosponsored several mainstage productions. As part of the Building on Greatness Capital Campaign, the Foundation provided an assisted listening system to enhance the operatic experience for hearing-impaired patrons. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Mrs. Knowles has once again made a significant gift in support of the Breaking New Ground Campaign to underwrite the Nancy W. Knowles Student and Family Performances fund. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Most recently, Ms. Knowles is generously underwriting the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances.

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Lyric's Wine Auction, the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign.

Kay Krehbiel is a leading and cherished member of Lyric's Women's Board, and Fred Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made significant gifts to the Campaign for Excellence and the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's *Cinderella* and this season's *Eugene Onegin*. The

CEO of LSV Asset Management, Josef Lakonishok is a dedicated member of Lyric's Board of Directors, serving on the Executive, Finance, and Investment Committees.

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports arts and culture organizations in Chicago and the region as an expression of its civic commitment to where the Foundation has its headquarters and where John D. and Catherine T. MacArthur made their home. Grants are designed to sustain the cultural life of the city and region. Lyric Opera is very grateful for the ongoing support of the MacArthur Foundation.

Robert H. Malott

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, is a fervent fan of opera and music, and Lyric is delighted to call him a longtime friend, staunch leader, and generous supporter. The Malott Family Foundation made a leadership commitment to Lyric's Breaking New Ground Campaign, and the Malott Room was named in his family's honor in recognition of their gift to the Building on Greatness Capital Campaign. He also plays a leadership role as a Life Director of Lyric's Board of Directors. In recognition of the Malott Family's commitment to the Breaking New Ground Campaign, Box 18 is named in perpetuity in honor of Robert H. Malott for his extraordinary generosity and steadfast dedication to Lyric Opera of Chicago through the Malott Family Foundation.

Joseph O. Rubinelli, Jr., Mary Jane Rubinelli, Nicholas J. Lavezzorio, and Joan Lavezzorio Schniedwind

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schniedwind, the Mazza Foundation provided major support for the Student Matinees from 1994 through 2004, helping Lyric introduce the majesty and grandeur of opera to thousands of young people

each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring *Otello* (2013/14), *Il Trovatore* (2014/15), and *The Merry Widow* (2015/16). This season, the Mazza Foundation generously cosponsors *Carmen*.

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertoire by providing major support for Lyric Opera premieres; the centerpiece of the initiative was Lyric's mainstage world premiere of Bolcom's *A Wedding*. The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcasts in 2006. During the 2012/13 season, the Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of *Cruzar la Cara de la Luna*, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for Lyric's world premiere mariachi opera *El Pasado Nunca Se Termina*, and continued its unparalleled legacy by cosponsoring last season's world premiere of mainstage production *Bel Canto*. Most recently, the Mellon Foundation has provided generous leadership funding for Lyric's Chicago Voices initiative, playing a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* in 2013/14 and cosponsored *Anna Bolena* (2014/15) and *Wozzeck* (2015/16). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors *The Magic Flute* this season.

MR. and MRS. ROBERT S. MORRISON

Susan and Bob Morrison are devoted members of the Lyric Opera family. Both are loyal subscribers and patrons who take an active role in nurturing Lyric's success. Susan Morrison is a leading member of the Women's Board. Lyric is fortunate to have Bob Morrison serve as a member of its Board of Directors. The Morrisons have generously supported the Opera Ball and Wine Auction as well as the Annual Campaign for many years. They provided a substantial gift to the Campaign for Excellence and Breaking New Ground Campaign, and have cosponsored each installment of Lyric's American Music Theatre Initiative, including *My Fair Lady* this season.

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust continues its legacy as production cosponsors by supporting this season's company premiere of *Les Troyens*. After providing cosponsorship support of *The Cunning Little Vixen* (2004/05) in honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust raised challenge grant support for *Orfeo ed Euridice* (2005/06), and continued on to cosponsor many more productions. From 2000-2008, the Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park. James L. Alexander is a Vice President of Lyric's Board of Directors, and serves on the Executive, Finance, and Production Sponsorship Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Fantasy of the Opera, Operathon, and the

Stars of Lyric Opera at Millennium Park concert, and have committed leadership gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

Serving the public good by fostering creativity and artistic excellence in America, grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently *A Streetcar Named Desire* (2012/13), *Rusalka* (2013/14), *Porgy and Bess* (2014/15), and *Bel Canto* (2015/16).

This season, the National Endowment for the Arts is supporting Lyric's company premiere of *Les Troyens*.

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently *Don Giovanni* and *Carousel* (both 2014/15), *The Marriage of Figaro* and *The King and I* (both 2015/16), and cosponsors Lyric's productions of *The Magic Flute* and *My Fair Lady* this season. The Negaunee Foundation has also made a generous gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions benefitting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera subscribers and donors for many years. They sponsored the Symposiums for Lyric productions of *Hercules* (2010/11) and *Show Boat* (2011/12), and have cosponsored several mainstage opera productions, including this season's production of *Lucia di Lammermoor*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. Sylvia is Lecturer in Law, University of Chicago Law School. She is founder and chair of the Project on Gender, Culture, Religion and Law at Brandeis and is co-editor of its book series (Brandeis University Press). Dan is President, Chairman and Co-Founder of the Compass Lexecon consulting firm. He is the Lee and Brena Freeman Professor of Law and Business Emeritus at the University of Chicago Law School. Lyric is honored to have Sylvia Neil serve on its Board of Directors, Production Sponsorship, and Lyric Unlimited Committees.

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric Opera and subscribed for more than 30 years. They were especially supportive of The Patrick G. and Shirley W. Ryan Opera Center and loved to watch these young artists perform and grow at Lyric Opera. Jerry Nerenberg and his wife Elaine passed away in 2005 and 2007, respectively. In their wills, they established The Jerome and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric Opera for many years to come. Lyric is very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

Jerry and Elaine Nerenberg

Sonia Florian

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. The Florians are devoted members of the Lyric family, having subscribed to Lyric for more than three decades. The NIB Foundation continues to cosponsor many mainstage productions, most recently *Tannhäuser* (2014/15), *Romeo and Juliet* (2015/16), and this season's production of *Lucia di Lammermoor*. The Foundation made a significant and deeply appreciated contribution to Lyric's endowment, establishing The NIB Foundation Italian Opera Endowed Chair, and the NIB Foundation made major contributions to the Campaign for Excellence and the Breaking New Ground Campaign. In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Civic Opera House. Sonia is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. By providing major support to Lyric's endowment, Mr. and Mrs. Nichols established the John D. and Alexandra C. Nichols Music Director Endowed Chair. Principal Dressing Room 110 is named in their honor due to their very benevolent contribution to the Building on Greatness Capital Campaign. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

Jana R. Schreuder

NORTHERN TRUST

Lyric is honored to have Jana R. Schreuder, chief operating officer of Northern Trust, serve as a member of Lyric's Board of Directors, Executive and Finance committees, and William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. A leading global financial services provider, Northern Trust has enjoyed a long-standing and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign, Facilities Fund, Great Opera Fund and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of our wine auctions (2000, 2003, 2006, 2009, 2012, 2015 and 2018) and as cosponsor of the Opera Ball (annually since 1998.) In addition, Northern Trust cosponsored *Faust* (2009/10), *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), *The King and I* (2015/16) and this season's *My Fair Lady*.

John P. Amboian

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board member John P. Amboian, has been an enthusiastic supporter of Lyric Opera for over three decades. Dedicated to developing the next generation of opera lovers, Nuveen Investments has most recently cosponsored Lyric Unlimited's family productions *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14), has provided general support for Lyric's education and community engagement initiatives, and has underwritten NEXT student discount tickets. Nuveen Investments has also cosponsored several mainstage opera productions, Lyric's Radio Broadcasts, and has recently committed a leadership gift to the Breaking New Ground Campaign.

NUVEEN
Investments

MR. and MRS. DAVID T. ORMESHER

Lyric Opera is sincerely grateful for the devotion of David and Sheila Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and the Stars of Lyric Opera at Millennium Park concert for five consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant and supported the Opera Ball. Lyric is proud to have David T. Ormesher serving as its President and CEO, on the Executive Committee, and on seven sub-committees of the Board of Directors.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, the Breaking New Ground Campaign, and Wine Auctions. Cathy Osborn, a valued member of Lyric's Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

Seymour H. Persky

SEYMOUR H. PERSKY CHARITABLE TRUST

The late Seymour H. Persky was an avid supporter of Lyric Opera since its inception in 1954. Seymour was introduced to Lyric through his lifelong friend and Lyric's beloved public relations director Danny Newman. In addition to his regular annual support, Seymour made a special gift in support of Lyric Unlimited's Klezmer commission *The Property* in 2015, combining his love of Klezmer music with his passion for Lyric. Among his favorite Lyric memories, according to his family, were arriving to Lyric's Opening Night celebrations in antique cars from his collection. Seymour's favorite operas were *Carmen*, *La bohème*, and *Tosca*. His Charitable Trust fittingly cosponsors this season's production of *Carmen* in his memory.

Dan Draper

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director, Invesco PowerShares Global ETFs, is proud to sponsor the arts as a corporate partner of Lyric Opera. Last season, they cosponsored the productions of *Cinderella* and *Romeo and Juliet*. The PowerShares global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, we also support Lyric Opera's deep engagement with the local community to foster a rich culture of arts right here in Chicago.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

The Pritzker Foundation is a leading supporter of arts and education philanthropies in Chicago. Lyric Opera of Chicago is truly grateful for the Pritzker Foundation's generous support of the Breaking New Ground Campaign to underwrite the Pritzker Family Concert Shell, designed by renowned Chicago architect Jeanne Gang and Studio Gang architects. Lyric Opera is honored to have Life Member Mrs. Jay A. Pritzker and M. K. Pritzker serve on its esteemed Women's Board.

John Oleniczak Vinay Couto

PwC

A world-wide leader in professional services, PwC is a prominent member of Lyric Opera of Chicago's Business Ensemble. PwC has staunchly supported Lyric's Annual Campaign for over three decades, underwriting such special projects as production sponsorship, the Board of Directors, Annual Meeting, and Lyric Signature Events. PwC has provided a leadership gift to the Breaking New

Ground Campaign, having previously supported the Campaign for Excellence. Lyric is fortunate to receive generous in-kind consulting services from Strategy&, part of the PwC network. Lyric Opera is proud to have several PwC representatives as members of the Lyric family: John Oleniczak, PwC's Midwest Region Assurance Managing Partner, serves on Lyric's Board of Directors, Executive, and Finance Committees, and as Chairman of the Audit Committee; Vinay Couto, Principal, Strategy&, part of the PwC network, serves on Lyric's Board of Directors and Lyric Unlimited Committee; Maggie Rock Adams, Director and Client Relationship Executive, is a dedicated member of Lyric's Guild Board; and Tamara Conway, Director at Strategy&, part of the PwC network (formerly Booz & Company), is a committed member of the Ryan Opera Center Board.

Joe Tarantino Tom Andreesen

PROTIVITI

Protiviti, represented by Managing Director Tom Andreesen and President and CEO Joe Tarantino, is a global business consulting and internal audit firm composed of experts specializing in risk, advisory and transaction services. They help solve problems in finance and transactions, operations, technology, litigation, governance, risk, and

compliance. Their highly trained, results-oriented professionals provide a unique perspective on a wide range of critical business issues for clients in the Americas, Asia-Pacific, Europe and the Middle East. Protiviti and its independently owned Member Firms serve clients through a network of more than 70 locations in over 20 countries. The company's more than 3,800 professionals provide a host of consulting and internal audit solutions to over 60 percent of FORTUNE 1000 and 35 percent of FORTUNE Global 500 companies. Protiviti is proud to provide in-kind consulting services to Lyric Opera of Chicago this season.

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. Immediate past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees; Chris is also a valued member of the Board of Directors, and serves on its Nominating/

Governance and Finance Committees. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, most recently *Carousel* (2014/15) and this season's *My Fair Lady*. They have staunchly supported Wine Auctions 2009, 2012, and 2015, Lyric's 60th Anniversary Concert and Diamond Ball, and are major supporters of the Annual Campaign. In addition, they provided significant and much appreciated gifts to the Campaign for Excellence and the Breaking New Ground Campaign. Chris and Anne Reyes provided leadership support for Lyric Unlimited's world premiere of *Second Nature* (2015/16), and Lyric deeply appreciates their leadership gift for this season's new opera for youth, *Jason and the Argonauts*.

LLOYD E. RIGLER-LAWRENCE E. DEUTSCH FOUNDATION

A graduate of the University of Illinois and life-long arts philanthropist Lloyd E. Rigler established the Lloyd E. Rigler-Lawrence E. Deutsch Foundation in 1977 in memory of his partner to provide major support to arts organizations in Los Angeles and nationwide. In 1994, the late Mr. Rigler established the Classic Arts Showcase in an effort to provide free arts programming to those who could not afford to attend live performances. Mr. Rigler's nephew James Rigler now serves as President of the Foundation and continues the important legacy established by his late uncle. As Lyric strives to expand its reach and relevance, it is grateful to the Rigler-Deutsch Foundation for its support of the annual Operathon broadcast on 98.7WFMT. This season, the Rigler-Deutsch Foundation also generously cosponsors the Lyric's company premiere of *Les Troyens*.

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, the Great Opera Fund, Wine Auctions

(which Mrs. Ryan initiated in 1988), and the Building on Greatness Capital Campaign for which Lyric named the Pat and Shirley Ryan Family Rehearsal Center located backstage to honor their major contribution. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative, and supported the 60th Anniversary Concert and Diamond Ball. In recognition of their extraordinary gift to the Campaign for Excellence, Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center. Lyric is deeply grateful for their major leadership gift to the Breaking New Ground Campaign in support of the Innovation Initiative. A Vice President and a member of the Executive, Nominating, and Innovation Committees of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2008 Carol Fox Award, Lyric's most prestigious honor, in recognition of her many years of devoted service to the opera company.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at the

Civic Opera House reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. The Foundation has generously supported family presentations of *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14). Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/ Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently *The Passenger* (2014/15) and this season's presentation of *Norma*. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive,

Production Sponsorship, and Lyric Unlimited Committees.

SIDLEY AUSTIN LLP

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of *Orfeo ed Euridice* (2005/06), *Lulu* (2008/09), *Hercules* (2010/11), *Werther* (2012/13), *Rusalka* (2013/14), and *The Passenger* (2014/15). Additionally, Sidley Austin has supported Operathon, Fantasy of the Opera, and the Annual Campaign. This season, Sidley Austin LLP generously cosponsors Lyric's company

premiere of *Les Troyens*. Lyric is proud to have Larry A. Barden, chair of the firm's Management Committee and member of the firm's Executive Committee since 1999, on its Board of Directors and Compensation Committee.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11), the Stars of Lyric Opera at Millennium Park concert (2013/14), and last season's *See Jane Sing*, and she is generously underwriting the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances. She has also supported Lyric's Building on Greatness Capital Campaign, and Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. She has cosponsored several mainstage productions, most recently *Carousel* (2014/15), and this season's productions of *Das Rheingold* and *My Fair Lady*. Liz Stiffel has also committed a generous leadership gift in support of Lyric's Chicago Voices Gala.

MRS. HERBERT A. VANCE and MR. and MRS. WILLIAM C. VANCE

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. For more than 20 years, Mrs. Herbert A. Vance provided Lead Sponsorship of Opera in the Neighborhoods, one of Lyric's most popular youth-enrichment programs. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions, most recently *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), *Carousel* (2014/15), *The King and I* (2015/16), and this season's *My Fair Lady*. For

many years, the Vances have supported young singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Campaign for Excellence and the Breaking New Ground Campaign, and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors, Compensation, and Executive Committees. He also serves on the Ryan Opera Center Board, of which he is a past President. Mr. Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists in her roles as a Ryan Opera Center Distinguished Benefactor and Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young

people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods, as well as Fantasy of the Opera and as a Singer Sponsor for the Ryan Opera Center. This season, the Donna Van Eekeren Foundation generously cosponsors the Lyric premiere of *Les Troyens*, having previously cosponsored several mainstage productions. Donna also made a leadership gift to the Breaking New Ground Campaign to secure Lyric's future. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Production Sponsorship Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. Wallace has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn't and to fill key knowledge gaps – and then communicating the results to help others. Lyric Opera is the recipient of a multi-phase grant as part of the Foundation's Building Audiences for Sustainability initiative; the grant is funding research and analysis of Lyric Opera audiences, and will reveal ways in which Lyric can maximize its reach in the community. Lyric's work will inform lessons that will be shared with the broader field.

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than three decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families sponsored more than 20 Lyric productions. Roberta and Bob made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. The Washlows have annually remained valued members of the production sponsorship family, and generously cosponsor this season's new production of *The Magic Flute*. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. They were essential in bringing new work to Lyric last season, underwriting the world premiere of *Bel Canto*. Helen and Sam Zell have previously cosponsored several new productions,

most recently *La Traviata* (2013/14), *The Passenger* (2014/15), and *Bel Canto* (2015/16), and this season are generous cosponsors of Lyric's new production of *Das Rheingold*.

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC |

The Breaking New Ground Campaign was launched in January 2013 to implement the company's blueprint for a world-class, twenty-first century opera company. This Campaign allows Lyric to continue to produce major productions of the highest caliber, update media, marketing, and audience development programs, and fortify Lyric's endowment. The current focus of the Campaign is to modernize the stage of the Ardis Krainik Theatre with state-of-the-art equipment.

To that extent, we have established a new Insull Society comprised of loyal patrons who are contributing \$10,000 or more for this critically important stage project. To join the Insull Society, please call (312) 827-5723.

Lyric Opera is grateful to the following donors who have made contributions of \$5,000 and above to the Campaign as of September 15, 2016.

Anonymous
Caerus Foundation, Inc.
The Monument Trust (UK)
The Negaunee Foundation
John D. and Alexandra C. Nichols
J. Christopher and Anne N. Reyes Foundation
Patrick G. Ryan and Shirley Welsh Ryan

Julie and Roger Baskes
Christopher Carlo and Robert Chaney
David and Orit Carpenter
Mr. & Mrs. Dietrich M. Gross*
Nancy W. Knowles
Earl and Brenda Shapiro Foundation

Anonymous
Abbott and Abbott Fund
The Crown Family
Stefan T. Edlis and H. Gael Neeson*
Donna Van Eekeren Foundation

Anonymous (2)
Randy L. and Melvin R. Berlin
The Henry and Gilda Buchbinder Family Foundation
Julius Frankel Foundation
Gamma Fisher Foundation of Marshalltown, Iowa
The Harris Family Foundation
The Richard P. and Susan Kiphart Family
Josef and Margot Lakonishok
Robert H. Malott
Mr. and Mrs. Robert S. Morrison
Mr. and Mrs. William H. Redfield
Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Lisbeth Cherniack Stiffel
Anne Zenzer

Anonymous
Alice and John Butler*
Jack and Peggy Crowe
Maurice and Patricia Frank
ITW
Edgar D. Jannotta Family
Mr. and Mrs. Fred A. Krehbiel
NIB Foundation
Pritzker Foundation
Mr. and Mrs. William C. Vance*

Ada and Whitney Addington
James N. and Laurie V. Bay
Bulley & Andrews
Amy and Paul Carbone
Mr. and Mrs. Frank W. Considine
Mr. and Mrs. Michael W. Ferro, Jr.

Brent and Katie Gledhill
Ethel and William Gofen
Jenner & Block
Jim and Kay Mabie
Sylvia Neil and Daniel Fischel
Nuveen Investments
OptumRx
Sheila and David Ormesher
Mr. and Mrs. William A. Osborn
PwC
David Ramon*

John and Ann Amboian
Robert and Evelyn McCullen
Allan and Elaine Muchin
Northern Trust
Susan and Robert E. Wood II

Anonymous (2)
Baker Tilly Virchow Krause LLP
The Barker Welfare Foundation*
Marion A. Cameron
Ann and Reed Coleman*
Nancy Dehmlow
John Edelman and Suzanne Krohn
Mr. and Mrs. W. James Farrell
The Ferguson-Yntema Family Charitable Trust
Mr. and Mrs. Ronald J. Gidwitz
Sue and Melvin Gray*
Mr. and Mrs. George F. Johnson
Stephen A. Kaplan and Alyce K. Sigler
Mr. and Mrs. George D. Kennedy
Lavin Family Foundation
Blythe Jaski McGarvie
Jeffrey C. Neal and Susan J. Cellmer
Mr. and Mrs. James J. O'Connor
Edward B. Rouse and Barbara R. Rouse
Rose L. Shure Trust
Mr. and Mrs. Richard L. Thomas*
Roberta L. Washlow and Robert J. Washlow
Mr. and Mrs. Robert G. Weiss

Anonymous
Mr. and Mrs. Paul F. Anderson
Mr. and Mrs. Larry A. Barden
John W. and Rosemary K. Brown Family Foundation
Joyce Chelberg*
Vinay Couto and Lynn Vincent
Ann M. Drake
Lois Eisen
Lloyd Gerlach, in memory of Mary Ann Gerlach*
Virginia and Gary Gerst*
Ruth Ann M. Gillis and Michael J. McGuinnis
Mr. and Mrs. Rodney L. Goldstein

Breaking New Ground - continued

Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.*
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Near North Chapter*
William C. and Nancy Richardson*
Candace and Gary Ridgway*
Collin and Lili Roche
Marsha Serlin
Larry G. Simpson and Edward T. Zasadil*
Mary Stowell

Anonymous
American Airlines
Mr. and Mrs. Ron Beata
Diane and Michael Beemer*
Ross and Patricia D. Bender*
Sir Andrew Davis and Lady Gianna Rolandi Davis
Erika E. Erich
Anthony Freud and Colin Ure
James R. Grimes
Mr. and Mrs. William E. Hay
Carl J. Hildner*
James and Mary Houston
Mr. and Mrs. Roger B. Hull
The King Family Foundation
Reinhardt H. and Shirley R. Jahn Foundation*
Frank B. Modruson and Lynne C. Shigley
Kenneth R. Norgan
Mr. and Mrs. Lee Oberlander*
Joseph O. Rubinelli, Jr.
Howard Solomon and Sarah Billingham Solomon

David J. Varnerin*
W.K. Kellogg Foundation
Owen and Linda Youngman*

Mrs. John H. Andersen*
Dr. and Mrs. Arthur J. Atkinson, Jr.*
E. M. Bakwin
Rosemarie and Dean L. Buntrock
Mr. and Mrs. Eric L. Hirschfield*
Howard E. Jessen
Dr. Anne M. Johasz*
Burt and Mary Ann Lewis*
Maura Ann McBreen
Matt and Carrie Parr
Karen and Tom Phillips*
Ellie Radvanovsky*
The Rhoades Foundation*
Norman Sackar*
Linda Samuelson and Joel Howell*
Claudia Saran
Alan Schriesheim*
Mr. and Mrs. Eric S. Smith
Mr. and Mrs. Eugene Stark
Dr. Cynthia V. Stauffacher
Michael and Salme Harju Steinberg
Mr. and Mrs. Terrence Taylor
Virginia Tobiason*
Richard and Marietta Taft*
Mr. and Mrs. James M. Trapp*
U.S. Bank*
Mr. and Mrs. Peter Van Nice

Michal C. Wadsworth
David and Linda Wesselink

Anonymous
Robert M. Arensman
Mrs. Walter F. Brissenden
Jane B. and John C. Colman
Mitch Crask, Ph.D.
Dr. and Mrs. Tapas K. Das Gupta
Drs. George and Sally Dunea
Daniel Groteke and Patricia Taplick
Dr. Mona J. Hagyard
Mr. and Mrs. William J. Hank
Carrie and Harry Hightman
Capt. Bernardo Iorgulesco USMC Memorial Fund
Wayne S. and Lenore M. Kaplan
John and Mary Kohlmeier
Richard and Susan Levy
Lester and Mary Jane Marriner
Mr. and Mrs. Gregory L. Melchor
Kate B. Morrison
Linda K. and Dennis M. Myers
Allan and Meline Pickus Foundation
Rodd M. Schreiber and Susan Hassan Schreiber
Ilene Simmons
Mrs. John Stanek
Ms. Carla M. Thorpe
Gwenyth B. Warton
Pam and David Waud
Mrs. John A. Wing

*Insull Society Member

Lyric Opera is extremely grateful to the many donors who have made gifts of less than \$5,000 to the Breaking New Ground Campaign. Space limitations prevent listing the names of these donors but their generosity is sincerely appreciated.

Look To The Future – Endowed Chairs and Programs

ENDOWED CHAIRS

The Women's Board General Director Endowed Chair
In Loving Memory Of Ardis Krainick
John D. and Alexandra C. Nichols Music Director Endowed Chair

Howard A. Stotler Chorus Master Endowed Chair
Chapters' Endowed Chair For Education
In Memory Of Alfred Glaser
The Ryan Opera Center Board Opera Center Director Endowed Chair

Robert and Ellen Marks American Opera Endowed Chair
Baroque Opera Endowed Chair – A Gift From An Anonymous Donor
Mr. and Mrs. William H. Redfield Bel Canto Opera Endowed Chair
W. James and Maxine P. Farrell French Opera Endowed Chair
Irma Parker German Opera Endowed Chair
The NIB Foundation Italian Opera Endowed Chair
Regenstein Foundation Mozart Endowed Chair
In Memory Of Ruth Regenstein

William E. and Mary Gannon Hay Puccini Endowed Chair
The Guild Board of Directors Verdi Endowed Chair
Wagner Endowed Chair – A Gift From An Anonymous Donor

Mrs. R. Robert Funderburg Concertmaster Endowed Chair
Richard P. and Susan Kiphart Costume Director Endowed Chair
Mary-Louise and James S. Agaard Lighting Designer Endowed Chair
In Honor Of Duane Schuler
Jannotta Family Ryan Opera Center Music Director Endowed Chair
Robert and Ellen Marks Ryan Opera Center Vocal Studies Program Endowed Chair
In Honor Of Gianna Rolandi
Allan and Elaine Muchin Production and Technical Director Endowed Chair
Marlys Beider Wigmaster and Makeup Designer Endowed Chair
In Memory Of Harold Beider

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award
Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass
George F. and Linda L. Brusky Youth Education Endowment Fund
Shirley and Benjamin Gould Endowment Fund
John D. and Catherine T. MacArthur Foundation
Hope Baldwin McCormick Trust

RYAN OPERA CENTER ENDOWED FUNDS

Thomas Doran
Edgar D. Jannotta Family
Philip G. Lumpkin
Robert Marks
Estate of Marjorie Mayhall
Richard Pearlman Charitable Trust Fund for Music
Estate of Raymond I. and Alice M. Skilling
Lois B. Siegel
Joanne Silver
The Lois L. Ward Trust
Boyd Edmonston & Edward Warro Endowment Fund
Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

James K. Genden and Alma Koppedraijer
Joanne Silver

Major Contributors

Special Event and Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects. Listings include contributors whose gifts of \$5,000 and above were received by September 15, 2016.

Annual Meeting Dinner 2016
Strategy&, part of the PwC network
The PrivateBank

Audience Development Initiative
The Wallace Foundation

Backstage Tours
Amy and Paul Carbone

Lyric Opera of Chicago Broadcasts
Caerus Foundation, Inc.

With Matching Funding by:
The Matthew and Kay Bucksbaum Family
The John and Jacolyn Bucksbaum Foundation
The Richard P. and Susan Kiphart Family

Cast Parties
Edward and Joyce McFarland Dlugopolski
Donald and Anne Edwards
An Anonymous Women's Board Member
Robert and Evelyn McCullen
Mr. and Mrs. Robert G. Weiss
Anne Zenzer

Celebrating Plácido Concert
BMO Harris Bank

Chicago Voices Gala Benefit
Lead Sponsor:
Liz Stiffel

Supporting Sponsor:
J. Thomas Hurvis

Lead Corporate Sponsor:
Kirkland & Ellis LLP

Diamond Record Sponsor:
ITW

Gold Record Sponsor:
Mr. and Mrs. Michael P. Cole

Costumes and Canapés
Albert and Rita Lacher

Innovation Initiative
Patrick G. Ryan and Shirley Welsh Ryan

Itzhak Perlman in Recital
Howard Gottlieb and Barbara Greis

Lyric Signature Events
PwC
United Scrap Metal, Inc.

Official Airline
American Airlines

Opening Night Gala
Aon

Opera Ball
ITW
Northern Trust

Opera Ball Grand March
Bartlit Beck Herman Palenchar & Scott LLP

Opening Night Gala and Opera Ball Fund
Abbott
BMO Harris Bank
Mr. and Mrs. Lester Crown
Mr. and Mrs. A. Steven Crown
Eisen Family Foundation
Daniel Fischel and Sylvia Neil
Mr. and Mrs. Philip Friedmann
Mr. and Mrs. Ronald J. Gidwitz
Karen Z. Gray-Krehbiel and
John H. Krehbiel, Jr.
Mr. and Mrs. Eric L. Hirschfield
Jenner & Block
The Richard P. and Susan Kiphart Family
Nancy W. Knowles
Blythe Jaski McGarvie
Mr. and Mrs. William A. Osborn
J. Christopher and Anne N. Reyes
Ropes & Gray LLP
Patrick G. and Shirley Welsh Ryan
U.S. Bank/Marsha Cruzan

Operathon
Ardmore Associates
Walgreens
98.7WFMT

Operathon Challenge Grants
Amsted Industries Foundation
Mr. and Mrs. Ron Beata
Sir Andrew Davis and Gianna Rolandi
Anthony Freud and Colin Ure
Lyric Opera Chapters
Lyric Opera Overture Society
Mr. and Mrs. James McClung
Mr. and Mrs. Allen Muchin
Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Dr. David Thurn

Operathon Merchandise Sponsor
Fellows, Inc.

Overture Society Luncheons
Mr. and Mrs. Merrill E. Blau
Rhoda L. and Henry S. Frank
Susan M. Miller

Planned Giving Seminars
William Blair & Company
Morgan Stanley (2)

Projected English Titles
Lloyd E. Rigler-Lawrence E. Deutsch
Foundation

Renée Fleming Initiative
Anonymous
Mr. and Mrs. John V. Crowe
The Crown Family
J. Thomas Hurvis
The Richard P. and Susan Kiphart Family
John D. and Alexandra C. Nichols
Patrick G. and Shirley Welsh Ryan

Season Preview Concert
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Lake Geneva Chapter

Spring Musical Celebration 2016
Lead Sponsor:
Zurich

Exclusive Media Sponsor:
Make It Better Media

Premium Patrons:
Bain & Company
Greg and Mamie Case
The Chicago Group at Morgan Stanley
Karen Z. Gray-Krehbiel and
John H. Krehbiel, Jr.
Mr. and Mrs. Charles Huebner
Gerald A. and Karen A. Kolschowsky
Foundation, Inc.
Dr. and Mrs. Mark F. Kozloff
KPMG LLP
Mr. and Mrs. Richard H. Lenny
Mr. and Mrs. Todd D. Mitchell
Quarles & Brady LLP
Reed Smith LLP
J. Christopher and Anne N. Reyes
Betsy and Andy Rosenfield
Patrick G. and Shirley Welsh Ryan
Mr. and Mrs. Scott Santi
Skadden/Rodd Schreiber and Susan Hassan
Nancy S. Searle
Spencer Stuart
Liz Stiffel
UL LLC

Lyric Unlimited

Lyric Opera is grateful to the following generous donors for their support of Lyric Unlimited programs. Listings include contributors of gifts of \$5,000 and above received by September 15, 2016.

With Major Support from Caerus Foundation, Inc.

An Afternoon of Chamber Music

The Wallace Foundation

Charlie Parker's Yardbird

Eisen Family Foundation
Mr. and Mrs. Eric L. Hirschfield
Kenneth R. Norgan

Chicago Voices

Leadership Funding:

J. Thomas Hurvis
The Andrew W. Mellon Foundation
Ford Foundation

Additional Support:

The Chicago Community Trust
City of Chicago Department of Cultural Affairs
and Special Events
Eisen Family Foundation

Chicago Voices Citywide Fest

J. Thomas Hurvis
Bank of America

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support:

Anonymous (2)
Baxter International, Inc.
Helen Brach Foundation
Roger and Chaz Ebert Foundation

With Major Support provided from the Nancy W. Knowles Student and Family Performances Fund

Chicago Public Schools Bus Scholarship

U.S. Bank Foundation

Jason and the Argonauts

Lead Sponsor:

J. Christopher and Anne N. Reyes

Cosponsors:

Anonymous (2)
Dover Foundation
Donna Van Eekeren Foundation
Walter Family Foundation
Wintrust Community Banks

Opera in the Neighborhoods

Anonymous

John Edelman and Suzanne Krohn

Envestnet

Dan J. Epstein Family Foundation/

Judy Guitelman & ALAS Wings

Mr. and Mrs. Ronald J. Gidwitz

Helyn D. Goldenberg

The Dolores Kohl Education Foundation –

Morris & Dolores Kohl Kaplan Fund

Judith Z. and Steven W. Lewis Family

The Barbara and Frank Lieber Family

Charitable Trust

Molex

Morgan Stanley

Northern Trust

Matt and Carrie Parr

Rosy and Jose Luis Prado

J. Christopher and Anne N. Reyes Foundation

Charles and M.R. Shapiro Foundation, Inc.

Mr. and Mrs. James M. Trapp

Michael Welsh and Linda Brummer

LONGER! LOUDER! WAGNER! The Second City Wagner Companion

The Wallace Foundation

Lyric Express

Tawani Foundation

NEXT Student Ticket Program

Leadership Funding:

The Grainger Foundation

Opera Residencies in Schools

Anonymous

Robert and Isabelle Bass Foundation, Inc.

BNY Mellon

Lloyd A. Fry Foundation

Polk Bros. Foundation

Performances for Students

Baird

Bulley & Andrews

Dan J. Epstein Family Foundation/Judy

Guitelman & ALAS Wings

General Mills Foundation

John Hart and Carol Prins

Dr. Scholl Foundation

Segal Family Foundation

Bill and Orli Staley Foundation

Donna Van Eekeren Foundation

Additional Support:

Mr. and Mrs. Paul F. Anderson

Dr. and Mrs. Arthur J. Atkinson, Jr.

The Brinson Foundation

The Ferguson-Yntema Family Charitable Trust

Elaine Frank

Komarek-Hyde-McQueen Foundation/

Patricia Hyde

NiSource

Nuveen Investments

Satter Family Foundation

Donna Van Eekeren Foundation

Pre-Opera Talks

Mr. and Mrs. Edward O. Boshell, Jr.

James and Michele Young

Senior Matinee

Buehler Family Foundation

Shirley and Benjamin Gould Endowment Fund

Lannan Foundation

Dr. Sondra C. Rabin

The Retirement Research Foundation

The Siragusa Foundation

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund

Troyens Symposium

Katherine A. Abelson Educational

Endowment Fund

Youth Opera Council

Terry J. Medhurst

Penelope and Robert Steiner

Stars of Lyric Opera at Millennium Park

Lead Sponsor:

closerlook, inc.

Cosponsors:

Anonymous

Baker Tilly Virchow Krause LLP

Crain-Maling Foundation

Rhoda L. and Henry S. Frank

Greg and Annie Jones/The Edgewater Funds

Allan and Elaine Muchin

Lois B. Siegel

Sipi Metals Corp.

Music Performance Trust Fund and Film Funds

Additional Support:

Fox Hill Trust

EXPERIENCE *Lyric*

EXCITING CONCERTS, MUSICAL THEATER, AND ONE-NIGHT-ONLY EVENTS

Enjoy more flexibility than ever before — Create Your Own package with opera (see page 47), musical, and select special event tickets — **and save!**

LONGER! LOUDER! WAGNER!
THE SECOND CITY WAGNER COMPANION
Oct 27 – 30

AN AFTERNOON OF CHAMBER MUSIC
Nov 12

CHICAGO VOICES GALA CONCERT
Feb 4

CELEBRATING PLÁCIDO
Mar 9

CHARLIE PARKER'S YARDBIRD Schnyder
Mar 24 & 26

**LAWRENCE BROWNLEE & ERIC OWENS
IN RECITAL**
Apr 9

ITZHAK PERLMAN IN RECITAL
Apr 23

MY FAIR LADY Lerner & Loewe
Apr 28 – May 21

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
The Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

Ensemble

Soprano
**HLENGIWE
MKHWANAZI**

Sponsored by
The Susan and Richard
Kipbart Family
Drs. Funmi and
Sola Olopade

Soprano
**DIANA
NEWMAN**

Sponsored by
Susan Ipsen
Mrs. J. W.
Van Gorkom

Soprano
**ANN
TOOMEY**

Sponsored by
Richard O. Ryan
Richard W. Shepro
and
Lindsay E. Roberts

Mezzo-soprano
**LINDSAY
METZGER**

Sponsored by
an Anonymous Donor

Mezzo-soprano
**ANNIE
ROSEN**

Sponsored by
Friends of
Oliver Dragon

Contralto
**LAUREN
DECKER**

Sponsored by
an Anonymous Donor

Tenor
**ALEC
CARLSON**

Sponsored by
Stepan Company

Tenor
**JESSE
DONNER**

Sponsored by
Robert C. Marks
Susan M. Miller

Tenor
**JONATHAN
JOHNSON**

Sponsored by
Mr. and Mrs.
William C. Vance

Tenor
**MINGJIE
LEI**

Sponsored by
Maurice J. and
Patricia Frank

Baritone
**EMMETT
O'HANLON**

Sponsored by
Lois B. Siegel
Drs. Joan and Russ
Zajchuk

Baritone
**TAKAOKI
ONISHI**

Sponsored by
Renée Fleming
Foundation
International
Foundation for Arts
and Culture

Bass-baritone
**BRADLEY
SMOAK**

Sponsored by
The Elizabeth F.
Cheney Foundation

Bass
**PATRICK
GUETTI**

Sponsored by
The C. G. Pinnell
Family

Pianist
**MARIO ANTONIO
MARRA**

Sponsored by
Heidi Heutel Bohn
Lawrence O. Corry
Philip G. Lumpkin

Faculty

Julia Faulkner
Gianna Rolandi
W. Stephen Smith
Voice Instruction
Robert and Ellen Marks
Vocal Studies Program
Endowed Chair
in honor of Gianna Rolandi

Deborah Birnbaum
Sir Andrew Davis
Matthew A. Epstein
Renée Fleming
Gerald Martin Moore
Sondra Radvanovsky
Guest Master Artists

Victor Asunción
Alan Darling
Irina Feoktistova
Laurann Gilley
Sharon Peterson
Celeste Rue
Eric Weimer
Pedro Yanez
Coaching Staff

Doris Laser
Derek Matson
Marina Vecci
Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction

Dawn Arnold
Katie Klein
Elise Sandell
Acting and Movement
Instruction

Orit Carpenter
Performance Psychology

Roger Pines
Guest Lecturer and
Consultant

Artistic/Production Personnel

Kelly Kuo
Conductor

Matthew Ozawa
Elise Sandell
Directors

Sarah Hatten
Wigs and Makeup

Peggy Stenger
Stage Manager

Theresa Ham
Lucy Lindquist
Maureen Reilly
Wardrobe

Administration

Jimmy Byrne
Manager
Laura Chambers
Administrative Coordinator
Wendy Skoczen
Staff Librarian

Lyric

RYAN
OPERA
CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform
Around the World
in 2016/17

ELIZABETH DESHONG,
mezzo-soprano

Metropolitan Opera
L'italiana in Algeri

FRANCO POMPONI,
baritone

Opéra National du Rhin (Strasbourg)
L'elisir d'amore

ERIN WALL,
soprano

Royal Philharmonic Orchestra, London
Carmina Burana

EMILY MAGEE,
soprano

Vienna State Opera
La fanciulla del West

MARK S. DOSS,
bass-baritone

Opera de Oviedo
Faust

J'NAI BRIDGES,
mezzo-soprano

Bavarian State Opera (Munich)
Andrea Chénier

AMANDA MAJESKI,
soprano

Teatro Colón (Buenos Aires)
Giulio Cesare

MATTHEW POLENZANI,
tenor

Munich Opera Festival
The Magic Flute

EDWARD MOUT,
tenor

Staatstheater Hannover
The Flying Dutchman

Since 1974, The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago has been recognized as one of the premier professional artist-development programs in the world. That standing is maintained by providing the finest emerging singers and pianists with high-level training and performance experience which prepares them for major international careers. For more information, or to make a gift to the Ryan Opera Center, please visit lyricopera.org/ryanoperacenter or call Meaghan Stainback at 312.827.5691.

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions in support of The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received between July 1, 2015 and September 15, 2016.

Artist Support, Special Events, and Project Sponsors

Duds for Divas

Heidi Heutel Bohn
Lawrence O. Corry
Anne Gross

Final Auditions

The Elizabeth F. Cheney Foundation
The Cozad Family

Foreign Language Instruction

Carl A. and Fern B. Gaensslen
Charitable Giving Fund
Erma S. Medgyesy

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs
Thierer Family Foundation

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

Anonymous
The Elizabeth F. Cheney Foundation
Mary Ellen Hennessy
Jennifer L. Stone

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

Aria Society

(\$100,000 and above)
Patrick G. and Shirley Welsh Ryan

Platinum Distinguished Benefactors

(\$50,000 to \$99,999)
Anonymous
Lauter McDougal Family Foundation

Distinguished Benefactors

(\$25,000 to \$49,999)
The Susan and Richard P. Kiphart Family
Ingrid Peters

Ensemble Friends

(\$10,000 to \$24,999)
Paul and Robert Barker Foundation
Hal Coon
Nancy Dehmlow
Mr. and Mrs. James M. Denny
Erika Erich
Michael and Sally Feder
Sue and Melvin Gray
Illinois Arts Council
Capt. Bernardo Iorgulescu, USMC Memorial Fund
Julian Family Foundation
Nix Lauridsen and Virginia Croskery Lauridsen
Jeanne Randall Malkin Family Foundation
Jean McLaren and John Nitschke
The Elizabeth Morse Charitable Trust
Phyllis Neiman
Mrs. Vernon J. Pellouchoud
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Howard A. Vaughan, Jr.
Dan and Patty Walsh
Walter Family Foundation
Dr. David H. Whitney and Dr. Juliana Chyu
Debbie K. Wright

Artist Circle

(\$5,000 to \$9,999)
Anonymous (3)
Lester S. Abelson Foundation
L. Robert Artoe
C. Bekerman, M.D.
Jennifer Bellini
Peter and Kelley Conway
Tamara Conway
Anne Megan Davis
Thomas Doran
Fred L. Drucker and
Hon. Rhoda Sweeney Drucker
James and Mary Houston
Leslie Fund, Inc.
Margo and Michael Oberman and Family
Genevieve Phelps
Mrs. M. James Termondt
Marilee and Richard Wehman
Harriet Weinstein
Drs. Joan and Russ Zajchuk

Mezzo-soprano Lindsay Metzger and baritone Takaaki Onishi in a duet from The Barber of Seville as part of "Rising Stars in Concert" (2016).

Rising Stars in Concert March 26, 2016

Lead Sponsor:

Donna Van Eekeren Foundation

Sponsors:

Ann M. Drake
Don and Abby Funk
Sue and Melvin Gray
Howard Family Foundation
Patricia A. Kenney and Gregory J. O'Leary
Susan and Richard P. Kiphart
Chauncey and Marion D. McCormick Family Foundation
Frank B. Modruson and Lynne C. Shigley
OptumRx

Additional Support:

Alan Schriesheim and Kay Torshen
Stephen A. Kaplan and Alyce K. Sigler

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

The Overture Society

The Overture Society consists of those esteemed supporters who have designated a special gift, through bequests, trusts, or other planned giving arrangements, to benefit Lyric Opera in the future. These generous gifts ensure Lyric Opera's artistic progress well into the twenty-first century for the benefit of future Lyric audiences. Lyric Opera is honored to acknowledge these members of the Overture Society:

Bel Canto Benefactors

These Overture Society members have made a major planned gift to Lyric Opera as well as a generous annual gift. For information about the Bel Canto Benefactors, please call Jonathan Siner, Lyric's Senior Director of Planned Giving, at (312) 827-5677.

Anonymous (15)	Renée Crown	Josephine E. Heindel	Susan M. Miller	Charles Chris Shaw
Mr. and Mrs. James S. Aagaard	Thomas Doran	Concordia Hoffmann	David and Justine K. Mintzer	Lois B. Siegel
Louise Abrahams	Mr. and Mrs. James D. Ericson	Edgar D. Jannotta	James and Mary Beth Morehouse	Ilene Simmons
Dr. Whitney Addington	Marilyn D. Ezri, M.D.	John and Kerma Karoly	Allan and Elaine Muchin	Larry G. Simpson
Karen G. Andreae	Dr. and Mrs. Paul Y. Feng	Kip Kelley	Mr. and Mrs. Michael E. Murphy	Craig Sirls
Catherine Aranyi	Robert F. Finke	James C. Kemmerer	David J. and Dolores D. Nelson	Mrs. Jay Spaulding
L. Robert Artoe	Jack M. and Marsha S. Firestone	LeRoy and Laura Klemt	John H. Nelson	Lisbeth Cherniack Stiffel
Mr. and Mrs. Ron Beata	Roy Fisher	Nancy W. Knowles	John D. and Alexandra C. Nichols	Mr. and Mrs. James P. Stirling
Marlys A. Beider	Elaine Frank	Dr. Petra B. Krauledat and	Joan L. Pantisios	Mary Stowell
Julie Anne Benson	Maurice J. and Patricia Frank	Dr. W. Peter Hansen	Irma Parker	Carla M. Thorpe
Merrill and Judy Blau	Rhoda and Henry S. Frank	Dr. William R. Lawrence	André and Julia Pernet	Lawrence E. Timmins Trust
Ann Blickensderfer	Richard J. Franke	Thomas and Lise Lawson	Frances Pietch	Phil and Paula Turner
Dr. Gregory L. Boshart	George and Mary Ann Gardner	Carol L. Linne	Kenneth Porrello and	Mrs. Elizabeth Upjohn-Mason
Danolda (Dea) Brennan	James K. Genden and	Philip G. Lumpkin	Sherry McFall	Joan and Marco Weiss
George F. and Linda L. Brusky	Alma Koppedraijer	Daniel T. Manoogian	Nathaniel W. Pusey	Mrs. Robert G. Weiss
Dr. Gerald and Mrs. Linda Budzik	Sue and Melvin Gray	Robert C. Marks	Dr. Sondra C. Rabin	Claudia L. Winkler
Christopher Carlo and	Harry J. Griffiths, M.D.	Paul Mavros	Lyn and Bill Redfield	Florence Winters
Robert Chaney	Julian W. Harvey	Mr. and Mrs. Richard P. Mayer	Joan L. Richards	Dr. Robert G. Zadylak
David W. Carpenter	William E. and Mary Gannon Hay	Nancy Lauter McDougal	Chatka Ruggiero	Drs. Joan and Russ Zajchuk
James W. Chamberlain	Mr. and Mrs. Thomas C. Heagy	Bill Melamed	Mary T. Schafer	Edward T. Zasadil
Paula Hannaway Crown	Mrs. John C. Hedley	Margaret and Craig Milkint	Martha P. Schneider	Anne Zenzer

Society Members

Anonymous (44)	Joseph E. Corrigan	Carl J. Halperin	Carole F. Liebson	Mrs. Edward S. Price
Valerie and Joseph Abel	Mr. and Mrs. Paul T. Cotter	Capt. Martin Hanson USN (Ret)	Doris C. Lorz	Robert L. Rappel, Jr.
Carol A. Abrioux	B. A. Coussement	Ms. Geraldine Haracz	Eva Lutovsky	Sherrie Kahn Reddick
Judy Allen	Morton and Una Creditor	Andrew Hatchell	Mr. and Mrs. Nicholas Malatesta	Keith A. Reed and
Mrs. Robert L. Anderson	Kathryn M. Cunningham	William P. Hauworth	Jeanne Randall Malkin	Beth Kesterson Reed
Elizabeth M. Ashton	Donald A. Deutsch	Dr. and Mrs. David J. Hayden	Ann Chassin Mallow	Michael and Susan "Holly" Reiter
Richard N. Bailey	Phyllis Diamond	Mrs. Thomas D. Heath	Dr. and Mrs. Karl Lee Manders	Evelyn R. Richer
David G. Baker	Roger Dickinson	Ronald G. Hedberg	Mrs. John Jay Markham	Jennie M. Righeimer
Susann Ball	Ms. Janet E. Diehl	Mary Mako Helbert	James Massie and	Gerald L. Ritholz
Constance and Liduina Barbantini	Mr. and Mrs. William S. Dillon	Martha A. Hesse	Dr. Christine Winter Massie	Charles and Marilynn Rivkin
Margaret Basch	Dr. and Mrs. Bernard J. Dobroski	Stephanie and Allen Hochfelder	Michael M. and Diane Mazurczak	Howard M. and Mary Raffetto-
Mrs. Bill Beaton	Ms. Barbara J. Doerner	Mrs. Marion Hoffman	James G. and Laura G. McCormick	Robins
Alvin R. Beatty	Thomas M. Dolan	James and Mary Lunz Houston	Gia and Paul McDermott	Jadwiga Roguska-Kyts, M.D.,
Lynn Bennett	Mary Louise Duhamel	H. Eileen Howard	William F. McHugh	in memory of Robert Kyts
Joan I. Berger	Mrs. Alfred V. Dunkin, Jr.	Joseph H. Huebner	Florence D. McMillan	Mrs. Beth Wheeler Rome
Barbara Bermudez	Kathy Dunn	Kenneth N. Hughes	Leoni Zverow McVey and	James and Janet Rosenbaum
Patrick J. Bitterman	Richard L. Eastline	Michael Huskey	J. William McVey	Dr. John Gregory Russo
M. J. Black	Carol A. Eastman	Capt. Bernardo Iorgulescu, USMC	Martina M. Mead	Joseph C. Russo
Dr. Debra Zahay Blatz	Lowell and Judy Eckberg	Memorial Fund	Mr. and Mrs. Leland V. Meader	Dennis Ryan
Ned and Raynette Boshell	Lucy A. Elam, in memory of	Barbara A. Joabson	Dr. and Mrs. Jack L. Melamed	Louise M. Ryssmann
David Boyce	Elizabeth Elam	John Arthur Johnson	Mr. and Mrs. Peter M. Mesrobian	Eugene Rzym, in memory of
Dr. and Mrs. Boone Brackett	Mr. and Mrs. Don Elleman	Laurence P. Johnson	Dr. and Mrs. Joseph Meyers	Adaline Rzym
Robert and Phyllis Brauer	Cherelynn A. Elliott	Nancy E. Johnson	Ms. Barbara Terman Michaels	David Sachs
Mrs. William A. Briggs	Terrence M. W. Ellsworth	Roy A. Johnson	Marilyn E. Miller	Mrs. Philip H. Schaff, Jr.
Candace Balfour Broecker and the	Joseph R. Ender	Ms. Barbara Mair Jones	Edward S. and Barbara L. Mills	Douglas M. Schmidt
Estate of Howard W. Broecker	Dr. James A. Eng	Janet Jones	BettyAnn Mocek and	Franklin R. Schmidt
Leona and Daniel Bronstein	Mr. and Mrs. Philip L. Engel	Moreen C. Jordan	Adam R. Walker	Lois K. Schmidt
Kathryn Y. Brown	Martha L. Faulhaber	Dr. Anne Juhasz	Robert and Lois Moeller	Donald Seibert
Richard M. and Andrea J. Brown	Nadine Ferguson	Mr. Theodore Kalogeresis	Dr. Virginia Saft Mond	Mr. and Mrs. Gordon M. Shaw
Jacqueline Brumlik	Felicia Finkelman	Stuart Kane	Drs. Bill and Elaine Moor	Mette and David Shayne
Donna Brunσμα	Darlene and Kenneth Fiske	Wayne S. and Lenore M. Kaplan	Mr. and Mrs. Mario A. Munoz	David A. Sherman
Mr. and Mrs. Edward H. Bruske III	Mr. and Mrs. John C. Forbes	Kenneth Kelling	Dr. Herbert and Brigitte Neuhaus	Jared Shlaes
Steven and Helen Buchanan	Barbara Gail Franch	Paul R. Keske	Mr. and Mrs. Oliver Nickels	Dr. Alfred L. and Mildred Siegel
Dr. Mary Louise Hirsh Burger and	James Victor Franch	Chuck and Kathy Killman	Edward A. Nieminen	Joanne Silver
Mr. William Burger	Ms. Susan Frankel	Diana Hunt King	Florence C. Norstrom	Dr. Ira Singer
Muriel A. Burnet	Thomas H. Franks, Ph.D.	Neil King	Mr. and Mrs. Paul W. Oliver, Jr.	Joan M. Skepnek
Lisa Bury	Allen J. Frantzen	Esther G. Klatz	Dr. and Mrs. Frederick Olson	Norman and Mirella Smith
Robert J. Callahan	Dr. Paul Froeschl	R. William Klein, Jr.	Stephen S. Orphanos	Joan M. Solbeck
Patrick V. Casali	Marie and Gregory Fugiel	J. Peter Kline	Jonathan Orser	Mary Soleiman
Esther Charbit	Sheilah Purcell Garcia, Lady Witton	Helen Kohr	Robert W. Parsons, M.D.	Elaine Soter
Jeffrey K. Chase, J.D.	Susan Boatman Garland	Dr. Bruce Korth	George R. Paterson	Ms. Geraldine A. Spatz
Ramona Choes	Scott P. George	Shirley Krsinich	Dr. Joan E. Patterson	Philip and Sylvia Spertus
J. Salvatore L. Cianciolo	Mr. Lyle Gillman	Mary S. Kurz	George Pepper, M.D.	James A. Staples
Heinke K. Clark	John F. Gilmore	Larry Lapidus	Elizabeth Anne Peters	Sherie B. Stein
Robert and Margery Coen	John A. Goldstein	Barbara K. Larsen	Susanne P. Petersson	K. M. Stelletto
Dr. and Mrs. Peter V. Conroy	Dr. J. Brian Greis	Millicent Leibfritz	Genevieve M. Phelps	J. Allyson Stern
Sharon Conway	James R. Grimes	Ernest L. Lester	Karen and Dick Pigott	Carol A. Stitzer
Sarah J. Cooney	Patricia Grogan	Dr. and Mrs. Robert L. Levy	Ms. Lois Polakoff	Norene W. Stucka
Dr. W. Gene Corley Family	Carolyn Hallman	Dr. and Mrs. Andrew O. Lewicky	Martilias A. Porreca, CFP	Mr. and Mrs. Glenn L. Stuffers

Emily J. Su
Peggy Sullivan
Sherwin A. Swartz
Mr. and Mrs. John C. Telander
Cheryl L. Thaxton
Lauritz K. Thomsen
Karen Hletko Tiersky
Myron Tiersky

Mr. and Mrs. Robert W. Turner
Jean M. Turnmire
Paul and Judith Tuszynski
Ultmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Raita Vilnins
Dr. Malcolm Vye

Darcy Lynn Walker
Gary T. Walther
Albert Wang
Louella Krueger Ward
Boyd Edmonston & Edward Warro
Endowment Fund
Karl N. Wechter
Patricia M. Wees

Mrs. Richard H. Wehman
Claude M. Weil
Eric Weimer and Edwin Hanlon
Mr. and Mrs. Arnold Weinberg
Joanna L. Weiss
James M. Wells
Mrs. Melville W. Wendell
Sandra Wenner

Caroline C. Wheeler
Dr. and Mrs. Peter Willson
Nora Winsberg
David G. Winter
Brien and Cathy Wloch
Mrs. William Wunder
Dr. Debra L. Zahay
Daniel R. Zillmann
Audrey A. Zywicki

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. Due to space limitations, listings include all bequests received from July 1, 2011 to the present. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (2)
Beth Ann Alberding Mohr
Mr. and Mrs. A. Watson Armour III
James Ascareggi
Elsa E. Bandi
Vincent Barresi
Velma Berry
Rev. Dr. Warren Best
Edward F. Blettner Marital Trust
Joanell C. Breen
Elizabeth Capilupo
Ellen Cole Charitable Remainder
Trust
Robert P. Cooke
Nelson D. Cornelius
Marianne Deson-Herstein,
in memory of Samuel and
Sarah Deson
Jane Warner Dick, in honor of
Edison Dick
Christopher D. Doemel
Josephine S. Dryer

Dr. Thomas R. Du Buque
Mrs. Ray Duncan
Bettie B. Dwinell
Kelli Gardner Emery
William J. Evans
Lynette Flowers
Mrs. R. Robert Funderburg
In memory of Carl and Fern
Gaenslen
Dr. Martin L. Gecht and Francey
Gecht
Carlyn E. Goettsch
Shirley and Benjamin Gould
Endowment Fund
Allen Greenberger
Lester and Betty Guttman
Elaine H. Hansen
Kenneth L. Harder Trust
John C. Hedley
Margot S. Hertz
James and Gail Hickey
Dagmar Hurbanek

Deborah Jannotta
Amyl W. Johnson, Jr.
Diana T. Jones
Joseph M. Kacena
Sherry Kelley
Mrs. Israel Kirsh
Russell V. Kohr
Anne C. Lacovic
Marjorie Lanterman
Rosalie Loeding
Arthur B. Logan
Mary Longbrake
Eva Lutovsky
Marjorie A. Mayhall
Hope Baldwin McCormick Trust
Alfred L. McDougal
Renate Moser
Doris A. Murdoch
Jerome and Elaine Nerenberg
Foundation
Dawn Clark Netsch
John and Maynette Neundorf

Mrs. Oliver Nickels
Joan Ruck Nopola
Rex N. Olsen
Dr. and Mrs. Robert C. Olson
Mary G. Oppenheim
Richard Pearlman Charitable Trust
Fund for Music
Seymour H. Persky Charitable Trust
Ira J. Peskind
Helen Petersen
Sidney L. Port
Jack and Eleanor Portis
Lyn Redfield
George T. Rhodes
Harry A. Root
H. Cary Ross
Margaret R. Sagers
Thomas W. Scheuer
S. Leder (Lee) Schiff
Roy Schmaltz
Edwin J. and Margaret W. Seeboeck
Dr. Joseph Semrow

Michael N. Shallow
Sidney N. Shure and Rose L. Shure
Philip and David Slesur Family Trust
Marilyn J. Snoble
Jay Spaulding
Clarke and Adine Stayman Trusts
James L. Stein
Howard A. Stotler
Gerald Sunko, M.D.
Joseph Tiritilli
Jane B. Tripp Charitable Lead
Annuity Trust
Dr. John E. Ultmann
Dr. Paul D. Urnes
John H. Utley and Mary L. Utley
Trust
Sheila von Wiese-Mack
Lydia Walkowiak
James M. Wells
Paul and Virginia Wilcox

Commemorative Gifts

Gifts of \$500 and above contributed in the name of a friend, loved one, or colleague are a unique expression of thoughtfulness.

In Memory Of:

Robert G. Bartle
from Mrs. Robert G. Bartle
John R. Blair
from Barbara Blair
Flora Boemi
from her many friends and family
Sandra Box
from Barbara Box
Martha A. Boyce
from David E. Boyce
Edwin Conger
from an Anonymous Donor
James W. Cozad
from Mr. and Mrs. Kenneth J. James
Laurence Davis
from R. Charles Rudesill
Lois Dunn
from Kathy Dunn
Hon. Richard J. Elrod
from Marilyn Elrod
Mary Ann Gerlach
from Lloyd Gerlach
Betty Rae Gilbert
from the family of Betty R. Gilbert
Catherine Graham
from Liz Stiffel
Lewis E. Grimes
from an Anonymous Donor
Margaret Ballard Hall
from Erniita Cooper
Laura Ladish Jacobson
*from Mary Ladish Selander
and her family*
Deborah Jannotta
from Sandra L. Grung
Lee and Billye Jennings
from Alfred G. Goldstein

William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy
Richard P. Kiphart
*from Steven Ashbury
Leslie Mastroianni
Lisabeth Stiffel*
Dr. Bruce A. Korth
from Karin Korth
Millicent Leibfritz
from Linda Kutt
John A. Leer, Jr. M.D.
from Mary Anne Leer
Armida Melino Melone
from Bernadette McCarthy
Hugo Melvoine
from Lois Melvoine
Virginia Byrne Mooney
from Kathleen Vondran
Naomi M. Nash and Lawrence Nash
from Lawrence T. Nash, M.D.
Dr. Antonio E. Navarrete
from Virginia Navarrete
Kenneth G. Pigott
from Tully Family Foundation
Dr. Robert A. Pringle
from Marla McCormick Pringle
Bertha Rabin
from Dr. Sandra C. Rabin
Marilyn and Roland Resnick
from J. Peter Kline and Julio Padin, Jr.
Howard Robinson
from Mary, Michael and Susan
Dr. Sheldon K. Schiff
from Mrs. Sheldon K. Schiff
Dr. Alan J. Shapiro
from his many friends and family
Dr. Robert J. Strzyz
from Dr. Bernadette Strzyz

Stephen A. Thau
from Janet D. Thau
Sheila Von Wiese
from Debra and Edward Platz
Nancy Wald
from an Anonymous Donor
Ruth and Irving Waldshine
from Marcia Purze and Deane Ellis
Dale E. Wooley
from Regina Janes
Nikolay Zhizhin
from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes
*from Jerry and Kathy Biederman
Peter Wender*
David Q. Bell
from Mary A. Bell
Mary A. Bell
from David Q. Bell
Janet Burch
from Neil and Diana King
Paul and Amy Carbone
*from Mr. Paul Reilly Jr. and
Ms. Diane Atwood*
Lester and Renée Crown
from Mr. and Mrs. Newton N. Minow
Sir Andrew Davis and Gianna Rolandi Davis
*from James Baughman and
Deborah Morris Baughman*
Lois Eisen
*from Peggy and James Swartzchild
Kay and Craig Tuber*
Sonia Florian
from an Anonymous Donor
Regan Friedmann
*from Peggy and James Swartzchild
Kay and Craig Tuber*

Paula Getman
from Concierge Unlimited International
William and Ethel Gofen
from Phil and Sylvia Spertus
Caryn Harris
from the Comer Family Foundation
Mary Pat Hay
from Douglas R. Hoffman
Edgar D. Jannotta
from Sandra L. Grung
Caroline Huebner
from Kim and Steve Theiss
Richard P. and Susan Kiphart
from Don and Abby Funk
Margot and Josef Lakonishok
from Liz and Arsen H. Manugian
Jeanne Randall Malkin
from Lynn Barr
Sue Niemi
from Mr. and Mrs. Harold G. Blatt
Susan Noyes
from Ronald and Julie Allen
Ellen O'Connor
*from Leonard Lavin
Carol Lavin Bernick
and the Lavin Family Foundation*
Dr. William Richardson
from Exelon
Richard O. Ryan
from Michael and Sally Feder
Mary Ladish Selander
from Feitler Family Fund
Suzanne Singer
from James N. and Laurie V. Bay
Meaghan Stainback
from Terry J. Medhurst
Liz Stiffel
*from Ruth Ann M. Gillis and
Michael McGuinnis*

Corporate Partnerships

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received by September 15, 2016. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Director of Institutional Partnerships at (312) 827-5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

PLATINUM GRAND BENEFACTOR • \$50,000 to \$99,999

GOLDEN GRAND BENEFACTOR • \$25,000 to \$49,999

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

Alexander & Alexander, Attorneys at Law
 BNY Mellon
 The Chicago Group at Morgan Stanley
 Chicago Title and Trust Company Foundation
 Evans Food Group
 OPERA America
 The PrivateBank
 Quarles & Brady LLP
 Reed Smith LLP
 Spencer Stuart
 Starshak Winzenburg & Co.
 UL LLC
 Wintrust Community Banks

PREMIER BENEFACTOR

\$7,500 to \$9,999

Amsted Industries Foundation
 Chicago White Metal Charitable Foundation
 Thermos LLC
 Envestnet
 Ropes & Gray LLP
 William Blair & Company

BENEFACTOR

\$5,000 to \$7,499

Baird
 General Mills Foundation
 Italian Village Restaurants
 Molex
 Sahara Enterprises, Inc.
 Shure Incorporated

BRAVO CIRCLE

\$3,500 to \$4,999

Corporate Suites Network
 Invesco
 Lazard Asset Management
 Old Republic International Corporation

IMPRESARIO

\$2,000 to \$3,499

American Agricultural Insurance Company
 BBJ Linen
 BNSF Foundation
 Enterprise Holdings Foundation
 Howard & Howard Attorneys PLLC

KD Mailing Service
 MWM Consulting
 Olson & Cepuritis, Ltd.
 TAYLAR

FRIEND

\$1,000 to \$1,999

Concierge Unlimited International
 Draper and Kramer, Incorporated
 Kinder Morgan Foundation
 Michuda Construction, Inc.
 Midwest Cargo Systems, Inc.
 S&C Foundation
 Turks' Greenhouses

SUSTAINER

\$500 to \$999

Law Office of Phillip Brigham LLC
 Children's Law Group LLC
 Carl Johnson's Gallery in Galena
 Rooney Rippie & Ratnaswamy LLP

Matching Gifts

A special thank you to the following companies for matching their employees' gifts to Lyric Opera of Chicago.

Anonymous (2)	CME Foundation	JPMorgan Chase Foundation	Pfizer Foundation
Allstate Giving Program	CNA Foundation	Kirkland & Ellis	PNC Foundation
Aon Foundation	ConAgra	Lannan Foundation	Polk Bros. Foundation
ArcelorMittal	Emerson Electric	John D. and Catherine T. MacArthur Foundation	The Retirement Research Foundation
AT&T Foundation	GE Foundation	Macy's/Bloomingtondale's	The Rhoades Foundation
Bank of America Foundation	General Mills Foundation	Morgan Stanley	Skadden
Baxter International Foundation	Goldman Sachs	Motorola Foundation	UBS Foundation
Benevity Community Impact Fund	Graham Holdings	Northern Trust Company	U.S. Bank Foundation
BMO Harris Bank Foundation	IBM Corporation	Peak6	The Warranty Group
Helen Brach Foundation	ITW Foundation	Peoples Gas	W. K. Kellogg Foundation
Caterpillar Foundation Inc.	Johnson & Johnson	PepsiCo Foundation	W. W. Grainger Inc.
Elizabeth F. Cheney Foundation	Johnson Controls Foundation		

For purposes of recognition, we are pleased to combine matching gifts with an individual's personal gift. If your employer has a matching gift program, please request a matching gift form through your Human Resources or Community Affairs office, and send it to us along with your contribution.

Special Thanks

- American Airlines for its 35 year partnership as the Official Airline of Lyric Opera of Chicago.
- Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- Strategy& and Vinay Couto, Principal, as well as PwC and John Oleniczak, Midwest Region Assurance Managing Partner, and Paul Anderson, Retired Senior Advisor, for their firm's pro bono consulting services on our organizational assessment.
- Warner Classics as the Official Education and Promotion Music Provider.

Acknowledgements

The following individuals and organizations have very generously provided gifts and services in support of Lyric Opera's efforts:

Generous Gifts	Special Gifts	Cantor David Berger	Wayne and Kristine Lueders
Art Institute of Chicago	BBJ Linen	KAM Isaiah Israel Congregation	Lloyd's Chicago
Calihan Catering	Cru Café	Calo Ristorante	Martha Nussbaum
Classic Color		Einstein's Bagels	Ingrid Peters
Coco Pazzo	Notable Gifts	Food and Paper Supply Company	Todd Rosenberg
HMS Media, Inc.	John and Linda Anderson	Hall's Rental	Mr. and Mrs. Eugene Stark
Seth and Susan Mason	Artists Frame Service	KD Mailing & Fulfillment	Thomas Terry
The Estate of Gerald Ritholz	Marlys Beider	Marc Lacher	

This performance is partially sponsored by a grant from the Illinois Arts Council, a state agency. Lyric Opera of Chicago is a member of OPERA America.

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2015 and September 15, 2016.

ARIA SOCIETY • \$100,000 and above

Anonymous (5)	Mr. and Mrs. W. James Farrell Ford Foundation	The Richard P. and Susan Kiphart Family Dr. David G. Knott and Ms. Françoise Girard	Sheila and David Ormesher Mr. and Mrs. William A. Osborn Seymour H. Persky Charitable Trust
Katherine A. Abelson and Robert J. Cornell	Julius Frankel Foundation	Nancy W. Knowles	Pritzker Foundation
Ada and Whitney Addington	Estate of Dr. Martin L. Gecht and Francey Gecht	Mr. and Mrs. Fred A. Krehbiel	J. Christopher and Anne N. Reyes Foundation
Paul M. Angell Family Foundation	Elizabeth Morse Genius Charitable Trust	Josef and Margot Lakonishok	Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Julie and Roger Baskes	Ann and Gordon Getty Foundation	Estate of Arthur B. Logan	Patrick G. and Shirley Welsh Ryan Estate of Thomas W. Scheuer
James N. and Laurie V. Bay	Ethel and William Gofen	John D. and Catherine T. MacArthur Foundation	Dr. Scholl Foundation
Marlys Beider	Howard Gottlieb and Barbara Greis	Malott Family Foundation	Earl and Brenda Shapiro Foundation
Randy L. and Melvin R. Berlin	The Grainger Foundation	Mazza Foundation	Lisbeth Stiffel
Henry M. and Gilda R. Buchbinder	Gamma Fisher Foundation of Marshalltown, Iowa	The Andrew W. Mellon Foundation	Mrs. Herbert A. Vance
Carolyn S. Bucksbaum	Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.	The Monument Trust (UK)	Mr. and Mrs. William C. Vance
The John and Jacolyn Bucksbaum Foundation	Mr. & Mrs. Dietrich M. Gross	Mr. and Mrs. Robert S. Morrison	Donna Van Eekeren Foundation
David and Orit Carpenter	John R. Halligan Charitable Fund	The Elizabeth Morse Charitable Trust	The Wallace Foundation
Elizabeth F. Cheney Foundation	The Harris Family Foundation	National Endowment for the Arts	Roberta L. Washlow and Robert J. Washlow
Estate of Nelson D. Cornelius	Walter E. Heller Foundation	The Negaunee Foundation	Helen and Sam Zell
Mr. and Mrs. John V. Crowe	J. Thomas Hurvis	Sylvia Neil and Daniel Fischel	Ann Ziff
The Crown Family	The Edgar D. Jannotta Family Estate of Amyl W. Johnson	Jerome and Elaine Nerenberg Foundation	
The Davee Foundation		NIB Foundation	
Estate of Christopher D. Doemel		John D. and Alexandra C. Nichols	
Stefan T. Edlis and Gael Neeson			

PLATINUM GRAND BENEFACTOR • \$50,000 to \$99,999

Anonymous (4)	Renée Fleming Foundation/ International Foundation for Arts and Culture	Mr. and Mrs. Eric L. Hirschfield Howard Family Foundation	Polk Bros. Foundation
The Brinson Foundation	Rhoda L. and Henry S. Frank	Illinois Arts Council	Prince Charitable Trusts
Greg and Mamie Case	Mr. and Mrs. Philip Friedmann	Mr. and Mrs. Lester Knight III	Nancy S. Searle
The Chicago Community Trust	Mr. and Mrs. Ronald J. Gidwitz	The Knowles Foundation	Barbara and Barre Seid Foundation
City of Chicago Department of Cultural Affairs and Special Events	Brent and Katie Gledhill	Lauter McDougal Charitable Fund	Howard Solomon and Sarah Billinghurst Solomon
Ann and Reed Coleman	Sue and Melvin Gray	Chauncey and Marion D. McCormick Family Foundation	Estate of Gerald Sunko
Mr. and Mrs. A. Steven Crown	Estate of Elaine H. Hansen	Allan and Elaine Muchin	Robert L. Turner
Eisen Family Foundation			

GOLDEN GRAND BENEFACTOR • \$25,000 to \$49,999

Anonymous (8)	The Ferguson-Yntema Family Charitable Trust	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	J. B. and M. K. Pritzker Family Foundation
Paul and Mary Anderson	Mr. and Mrs. Michael W. Ferro, Jr.	Lavin Family Foundation	Collin and Lili Roche
Robin Angly	Elaine Frank	Mr. and Mrs. Burt Lewis	Betsy and Andy Rosenfield
Estate of James Ascareggi	Maurice and Patricia Frank	Jim and Kay Mabie	Sandra and Earl Rusnak, Jr.
Robert and Isabelle Bass Foundation, Inc.	Lloyd A. Fry Foundation	Judith W. McCue and Howard M. McCue III	Rodd M. Schreiber and Susan Hassan Schreiber
Christine and Paul Branstad Family Foundation	Don and Abby Funk	Robert and Evelyn McCullen	The Schroeder Foundation
Amy and Paul Carbone	Carl A. and Fern B. Gaensslen Charitable Giving Fund	Blythe Jaski McGarvie	Segal Family Foundation
Cellmer/Neal Foundation Fund	Ruth Ann M. Gillis and Michael J. McGuinnis	Mr. and Mrs. Andrew J. McKenna	Charles and M.R. Shapiro Foundation, Inc.
Joyce E. Chelberg	Estate of Carlyn E. Goettsch	Susan M. Miller	Lois B. Siegel
Mr. and Mrs. Michael P. Cole	Mary Ellen Hennessy	Frank B. Modruson and Lynne C. Shigley	Morris Silverman and Lori Ann Komisar
Estate of Robert P. Cooke	Martha A. Hesse	Music Performance Trust Fund and Film Funds	Bill and Orli Staley Foundation
The Cozad Family	Mr. and Mrs. Charles Huebner	Linda K. and Dennis M. Myers	Joseph and Pam Szokol
Crain-Maling Foundation	Mr. and Mrs. George E. Johnson	Kenneth R. Norgan	Tawani Foundation
Sir Andrew Davis and Lady Gianna Rolandi Davis	Greg and Annie Jones/The Edgewater Funds	Mr. and Mrs. Lee Oberlander	Mrs. J. W. Van Gorkom
Mr. and Mrs. James M. Denny	Julian Family Foundation	Matt and Carrie Parr	Walter Family Foundation
Ann M. Drake	Joseph M. Kacena Endowed Fund	Estate of Ira J. Peskind	Mr. and Mrs. Robert G. Weiss
Drs. George and Sally Dunea	Mr. and Mrs. George D. Kennedy	Ingrid Peters	Paul Wood and The Honorable Corinne Wood
Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings	Patricia A. Kenney and Gregory J. O'Leary	The C. G. Pinnell Family	Drs. Joan and Russ Zajchuk
Mr. and Mrs. Eugene F. Fama			

SILVER GRAND BENEFACTOR • \$10,000 to \$24,999

Anonymous (2)	Erika E. Erich	Dr. and Mrs. Mark F. Kozloff	Susan and David Ruder
Mr. and Mrs. James S. Aagaard	Marilyn D. Ezri, M.D.	Albert and Rita Lacher	Richard O. Ryan
Kenneth Aldridge	Joan and Robert Feitler	Nix Lauridsen and	Mr. and Mrs. James L. Sandner
John and Ann Amboian	Sonja and Conrad Fischer	Virginia Croskery Lauridsen	Mr. and Mrs. Scott Santi
Mr. and Mrs. Stuart Applebaum	Barbara and Richard Franke	Mr. and Mrs. Richard H. Lenny	Mrs. Robert E. Sargent
Dr. and Mrs. Arthur J. Atkinson, Jr.	Susan J. Garner	The Barbara and Frank Lieber Family	Eric and Jana Schreuder
Juliette F. Bacon	Mr. and Mrs. Rodney L. Goldstein	Charitable Trust	Alan Schriesheim and Kay Torshen
E. M. Bakwin	Phillip and Norma Gordon	Phillip G. Lumpkin	Mary Beth Shea
Mr. and Mrs. Larry A. Barden	David and Elizabeth Graham	Jeanne Randall Malkin Family	Richard W. Shepro and
Paul and Robert Barker Foundation	Mrs. William B. Graham	Foundation	Lindsay E. Roberts
Robert S. Bartolone	Mr. and Mrs. Richard Gray	Mr. and Mrs. Robert Marjan	The George L. Shields Foundation, Inc.
Mr. and Mrs. Ron Beata	Mrs. Mary Winton Green	Robert C. Marks	The Shubert Foundation
Silvia Beltrametti and Jay Krehbiel	Maria C. Green and Oswald G. Lewis	Mr. and Mrs. Richard P. Mayer	Louis and Nellie Sieg Fund
Ross and Patricia D. Bender	Estate of Allen Greenberger	Jean McLaren and John Nitschke	Larry G. Simpson and Edward T. Zasadil

"It's a consistently exciting event, when our eyes and ears receive such beauty simultaneously."

Domenica M.

Mr. and Mrs. Merrill E. Blau	Estate of Betty Guttman	Erma S. Medgyesy	Mr. and Mrs. Roger Stone
Norman and Virginia Bobins/The Robert	Mr. and Mrs. William J. Hank	Terry J. Medhurst	Thierer Family Foundation
Thomas Bobins Foundation	Dr. James and Mrs. Susan Hannigan	Dawn G. Meiners	Mr. and Mrs. Richard L. Thomas
Heidi Heutel Bohm	Joan W. Harris	Jon and Lois Mills	Mrs. Theodore D. Tieden
Mr. and Mrs. John Jay Borland	John Hart and Carol Prins	Martha A. Mills	Virginia Tobiasson
Mr. and Mrs. Edward O. Boshell, Jr.	Mr. and Mrs. William E. Hay	Mr. and Mrs. Todd D. Mitchell	Mr. and Mrs. James M. Trapp
Helen Brach Foundation	Mr. and Mrs. Thomas C. Heagy	Phyllis Neiman	Tully Family Foundation
Betty Bradshaw	Mrs. Thomas D. Heath	David J. and Dolores D. Nelson	Mr. and Mrs. Henry Underwood
Dr. and Mrs. Thomas A. Broadie	Mrs. John C. Hedley	Freddie G. and Mary Louise Novy	Elizabeth Upjohn Mason
Rosemarie and Dean L. Buntrock	Dr. Judith and Mr. Mark C. Hibbard	Foundation	Mr. and Mrs. Peter Van Nice
Mr. and Mrs. Duane L. Burnham	Mr. and Mrs. Wayne J. Holman III	Martha C. Nussbaum	Howard A. Vaughan, Jr.
The Butler Family Foundation	Mr. and Mrs. Roger B. Hull	Pasquinelli Family Foundation	Estate of Sheila von Wiese-Mack
Marie Campbell	James Huntington Foundation	Mrs. Vernon J. Pellouchoud	Dan and Patty Walsh
Hal Coon	Capt. Bernardo Iorgulescu, USMC	Maya Polsky	Mr. and Mrs. Richard G. Weinberg
Lawrence O. Corry	Memorial Fund	Rosy and Jose Luis Prado	Harriet Weinstein
Mr. and Mrs. Robert W. Crawford, Jr.	Susan Ipsen	Andra and Irwin Press	Michael Welsh and Linda Brummer
Rosemary and John Croghan	Laurie and Michael Jaffe	Dr. and Mrs. James C. Pritchard	Kim and Miles D. White
Marsha Cruzan	Mr. and Mrs. William R. Jentes	Merle Reskin	Dr. David H. Whitney and
Dr. and Mrs. Tapas K. Das Gupta	Mr. and Mrs. L. D. Jorndt	The Rhoades Foundation	Dr. Juliana Chyu
M. Dillon	Stephen A. Kaplan and Alyce K. Sigler	Candy and Gary Ridgway	Dr. and Mrs. Peter Willson
Shawn M. Donnelley and	Stephen Kohl and Mark Tilton	Dr. Petra and Mr. Randy O. Rissman	Mrs. John A. Wing
Christopher M. Kelly	Gerald A. and Karen A. Kolschowsky	The Rooney Family	Mr. and Mrs. Patrick Wood Prince
Mr. and Mrs. Allan Drebin	Foundation, Inc.	Dr. and Mrs. Ricardo Rosenkranz	Mr. and Mrs. Robert E. Wood II
John Edelman and Suzanne Krohn	Mr. and Mrs. Sanfred Koltun	John W. and Jeanne M. Rowe	Debbie K. Wright
Mr. and Mrs. Richard Elden	Karin Korth	Joseph O. Rubinelli, Jr.	James and Michele Young
			Anne Zenzer and Dominick DeLuca

PREMIER BENEFACTOR • \$7,500 to \$9,999

Anonymous (6)	Roger and Chaz Ebert Foundation	The Dolores Kohl Education Foundation	The Retirement Research Foundation
Kelley and Susan Anderson	Donald and Anne Edwards	- Morris & Dolores Kohl Kaplan Fund	Daryl and James Riley
L. Robert Artoe	Richard B. Egen	Martin and Patricia Koldyke	J. Timothy Ritchie
Judith Barnard and Michael Fain	Michael and Sally Feder	MaryBeth Kretz and Robert Baum	Edgar Rose
Mark and Judy Bednar	Robert F. Finke	Lannan Foundation	Burton X. and Sheli Rosenberg
Meta S. and Ronald Berger Family	Dr. Jorge Galante	Bernard and Averill Leviton	Mr. and Mrs. Edward B. Rouse
Foundation	Mr. and Mrs. J. Jeffrey Geldermann	Julius Lewis	George and Terry Rose Saunders
Mr. and Mrs. D. Theodore Berghorst	Lloyd Gerlach	Jim and SuAnne Lopata	Raymond and Inez Saunders
Lieselotte N. Betterman	Virginia and Gary Gerst	Francine Manilow	Mary and Stanley Seidler
Patrick J. Bitterman	George and Maureen Gilmore	Daniel T. Manooogian	Mr. and Mrs. Richard J. L. Senior
Marcus Boggs	Mr. and Mrs. Stanford Goldblatt	Shari Mayes	The Siragusa Foundation
Dr. and Mrs. Mark Bowen	Helyn D. Goldenberg	Mr. and Mrs. James A. McClung	Mr. and Mrs. John R. Siragusa
Dr. Charles Bower	Mr. and Mrs. William M. Goodyear, Jr.	Egon and Dorothy Menker	Patricia Arrington Smythe
Mrs. Walter F. Brissenden	Chester A. Gougis and Shelley Ochab	Mr. and Mrs. Christopher Milliken	The Solti Foundation U.S.
Joy Budding	Dr. Doris Graber	Mr. and Mrs. James J. O'Connor	Dorie Sternberg
Mrs. Warren M. Choos	Mr. and Mrs. Louis E. Gross	Margo and Michael Oberman and Family	Mr. and Mrs. Harvey Struthers
Thomas A. Clancy and Dana I. Green	Joan M. Hall	Julian and Sheila Oettinger	Angela Tenta, M.D.
Lynd W. Corley	Mr. and Mrs. Julian W. Harvey	Marian Phelps Pawlick	Dr. David Thurn
Susan E. Cremin	Katie Hazelwood and Todd Kaplan	Karen and Tom Phillips	Howard and Paula Trienens Foundation
Anne Megan Davis	Mrs. Richard S. Holson, Jr.	Harvey R. and Madeleine P. Plonsker	Christian Vinyard
Decyk Charitable Foundation	James and Mary Houston	Dr. and Mrs. Leonard Potempa	Marilou and Henry von Ferstel
Nancy Dehmloew	Mr. and Mrs. Richard M. Jaffee	Irene D. Pritzker	Marilee and Richard Wehman
Fred L. Drucker and	Mr. and Mrs. John A. Karoly	John and Betsey Puth	Donna and Phillip Zarcone
Hon. Rhoda Sweeney	Nancy Rita Kaz	Dr. Sondra C. Rabin	
Harvey S. and Sheila Dulin	Kate T. Kestnbaum	James T. and Karen C. Reid	

BENEFACTOR • \$5,000 to \$7,499

Anonymous (8)
Mrs. Roger A. Anderson
Robert M. Arensman
Mr. and Mrs. David Batanian
C. Bekerman, M.D.
Jennifer Bellini
Mr. and Mrs. Stephen P. Bent
Wiley and Jo Caldwell
Carylon Foundation
Lawrence Christensen
Jane B. and John C. Colman
Francie Comer
Peter and Kelley Conway
Tamara Conway
Mr. and Mrs. Gerry V. Curciarello
The Dancing Skies Foundation
Thomas Doran
Cherelynn A. Elliott

Sondra Berman Epstein
Jim and Pati Ericson
Margaret Byrne, Attorney
James and Deborah Fellowes
Renée Fleming
Adrian Foster
Mrs. Willard Gidwitz
John F. Gilmore
Mr. Gerald and Dr. Colette Gordon
James and Brenda Grusecki
Mrs. John M. Hartigan
Howard E. Jessen
Tyrus L. Kaufman
Mr. and Mrs. Jeffrey Lennard
Leslie Fund, Inc.
Judith Z. and Steven W. Lewis Family
Ms. Michelle McCarthy
James G. and Laura G. McCormick

Lois Melvoin
Jack and Goldie Wolfe Miller Fund
Mr. and Mrs. Newton N. Minow
Estate of Beth Ann Alberding Mohr
Estate of Gerda Nickels
Arthur C. Nielsen, Jr. Family Charitable Trust
Mr. and Mrs. Donald Patterson
Mr. and Mrs. James N. Perry Jr.
Genevieve Phelps
John Raitt
Rocco and Cheryl Romano
J. Kenneth and Susan T. Rosko
Chatka and Anthony Ruggiero
Norman Sackar
Estate of Margaret R. Sagers
Ellen M. Salter
Satter Family Foundation
Arch W. Shaw Foundation

Ilene and Michael Shaw Charitable Trust
Mr. and Mrs. Alejandro Silva
Del Snow
Michael and Salme Harju Steinberg
Ellen and Jim Stirling
Pam and Russ Strobel
Bolton Sullivan Fund
Andrea and Mark Taylor
Mrs. M. James Termondt
O. Thomas Thomas
L. Kristofer Thomsen
Lawrence E. Timmins Trust
Michael Tobin, MD
Ksenia A. and Peter Turula
Jean Morman Unsworth
Howard Walker
David and Linda Wesselink
Claudia Winkler

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous
Dr. and Mrs. Herand Abcarian
Mychal P. Angelos
Peter and Lucy Ascoli Family Fund
Susann Ball
Geoffrey Bauer and Anna Lam
Mr. and Mrs. George Bayly
Astrid K. Birke
Danolda (Dea) Brennan
Nicholas Bridges and Margaret McGirr
Mr. and Mrs. Stanley D. Christianson
B. A. Coussement
Dr. and Mrs. Richard Davison
Jon W. DeMoss
Mr. and Mrs. Charles G. Denison
Drs. Donald and Helen Edwards
Deane Ellis
David S. Fox
Dr. and Mrs. James L. Franklin
Anthony Freud and Colin Ure
Peter G. O. Freund
James R. Grimes
Mr. and Mrs. Heinz Grob
Sandra L. Grung

Mr. and Mrs. O. J. Heestand, Jr.
Mr. and Mrs. Milan Hornik
Mr. and Mrs. Peter Huizenga
Dr. and Mrs. Todd and Peggy Janus
Joseph and Rebecca Jarabak
Carolyn and Paul Jarvis
Joy Jester
Douglas M. Karlen
Gerald and Judith Kaufman
Jean Klingenstein
Thomas A. Kmetko
Dr. Katherine Knight
John and Mary Kohlmeier
Eldon and Patricia Kreider
Vivian Leith and Stewart Hudnut
Mr. and Mrs. Robert M. Levin
Thomas A. Marshall
Marilyn and Myron Maurer
Thomas J. McCormick
Dr. John J. McGrath and Ms. Tola Porter
David E. McNeel
Bill Melamed and Jamey Lundblad
Mr. and Mrs. Gregory L. Melchor
Mr. and Mrs. Craig R. Milkint

Ms. Britt M. Miller
Mr. Anthony Juozapavich
John H. Nelson
Zehava L. Noah
Drs. Funmi and Sola Olopade
Jonathan F. Orser
Mr. and Mrs. Bruce L. Ottley
Luis A. Pagan-Carlo, MD
Dr. Pat and Lara Pappas
Barbara and Jerry Pearlman
Drs. Sarunas and Jolanta Peckus
Jean Perkins and Leland Hutchinson
Karen and Richard Pigott
Dr. Joe Piszczor
Dr. and Mrs. Lincoln Ramirez
Edward and Leah Reicin
Charles and Marilyn Rivkin
Dr. Cynthia J. Sanders and Mr. Otis Sanders
Curt G. Schmitt
Phyllis W. Shafron and Ethan Lathan
Dr. S. P. Shah
Mr. and Mrs. Charles Shea
Bill and Harlan Shropshire
Adele and John Simmons

Craig Sirls
Joan M. Solbeck
Glenn and Ardrath Solsrud
Mrs. John Stanek
Irving Stenn, Jr.
MinSook Suh
Janet D. Thau
Carl and Marilyn Thoma
Mr. and Mrs. Richard P. Toft
Marianne Tralewski
Phil and Paula Turner
Elizabeth K. Twede
Scott D. Vandermyde and Julie T. Emerick
David J. Varnerin
Mr. and Mrs. Todd Viereg
Dr. Catherine L. Webb
Hilary and Barry Weinstein Foundation
Estate of James M. Wells
Sarah R. Wolff and Joel L. Handelman
Owen and Linda Youngman
Dr. Robert G. Zadylak and
James C. Kemmerer

IMPRESARIO • \$2,000 to \$3,499

Anonymous (8)
Allison Alexander
Mrs. Robert W. Allen
Dr. Michael Angell
Mr. and Mrs. Brian S. Arbetter
Bastian Voice Institute
Ron and Queta Bauer
Dee Beaubien
Diane and Michael Beemer
Daniel J. Bender
Julie Anne Benson
Jacquie Berlin
Dr. and Mrs. Leonard Berlin
Leslie Bertholdt
Mrs. Arthur Billings
Richard and Heather Black
Dr. Debra Zahay Blatz
Mr. and Mrs. Andrew K. Block
Mr. and Mrs. David Bomier
Minka and Matt Bosco
Richard Boyum and Louie Chua
Mr. and Mrs. Eric Brandfonbrener
Carline Bronk
Mr. and Mrs. Roger O. Brown
Winston and Lally Brown
Ms. Elena Sapienza
Christopher Carlo and Robert Chaney
Mrs. Laurence A. Carton

Dr. and Mrs. Robert P. Cavallino
James W. Chamberlain
Mrs. Henry T. Chandler
Alice Childs
Dr. Edward Cole and Dr. Christine Rydel
Mr. and Mrs. J. William Cuncannan
Robert O. Delaney
Mr. and Mrs. John DeWolf
Mario Diorio
Bernard J. and Sally Dobroski
Richard and Ingrid Dubberke
Drs. Walter Dzikki and Emily Miao
La and Philip Engel
Susanna and Helmut Epp
Firestone Family Foundation
Anita D. Flournoy
Amanda Fox
Mr. and Mrs. James V. Franch
Jack E. Fredenburgh
Fred Freitag and Lynn Stegner
James K. Genden and Alma Koppedraijer
Debbie Gillaspie and Fred Sturm
Mr. and Mrs. William I. Goldberg
Gordon and Nancy Goodman
Annemarie H. Gramm
Patricia Grogan
Mr. and Mrs. David L. Grumman
Solomon Gutstein

Glen and Claire Hackmann
The Blanny A. Hagenah Family Fund
Dr. Mona J. Hagyard
Mr. and Mrs. Cameel Halim
CAPT Martin Hanson USN (Ret)
Mari L. Harrer
Hoellen Family Foundation
Concordia Louise Hoffmann
Andrée S. Hognestad
Edmund A. and Virginia C. Horsch
Estate of Dagmar Hurbanek
Michael Huston
Mr. and Mrs. James A. Ibers
John G. and Betty C. Jacobs
Ronald B. Johnson
Drs. Perry and Elena Kamel
Dr. and Mrs. Robert Katz
Judith L. Kaufman
Mrs. Philip E. Kelley
Kenneth Douglas Foundation
Mr. and Mrs. Joe King
Neil and Diana King
Mr. and Mrs. LeRoy C. Klemt
J. Peter Kline and Julio Padin, Jr.
Dr. and Mrs. Sung-Tao Ko
Emil J. and Marie D. Kochton Foundation
Dr. and Mrs. Ken N. Kuo
Marc Lacher

Peter N. Lagges, Jr.
Dr. M. S.W. Lee
Mr. and Mrs. Thomas M. Leopold
Dr. and Mrs. Andrew O. Lewicky
Mr. and Mrs. Jonathan B. Lewis, Sr.
Dr. Judith Lichtenstein
Dr. and Mrs. Philip R. Liebson
Lloyd R. Loback
Dr. Therese Lucietto-Sieradzki
Robert Mann and Kathryn Volland-Mann
Liz and Arsen Manugian
Mr. and Mrs. Stanford Marks
William Mason and Diana Davis
Loren D. May and Kathy Newton May
Mrs. David McCandless
Florence D. McMillan
Mr. and Mrs. Andrew McNally V
Martina M. Mead and Michael T. Gorey
Sheila and Harvey Medvin
Pamela G. Meyer
Robert and Lois Moeller
Dr. John S. and Nan D. Munn
Rosemary Murgas
David and Lynne Nellemann
Mrs. A. M. Neumann
Elaine T. Newquist
Mickey Norton
Janis Wellin Notz and John K. Notz Jr.

LYRIC OPERA OF CHICAGO

Penny J. Obenshain
 Marc and Cindy Oberdorff
 Dr. and Mrs. Frederick Olson
 Mrs. Richard C. Oughton
 Mark Ouweleen and
 Sarah Harding
 Kimberley Ann Palmisano
 Elizabeth Anne Peters
 Laurie and Michael Petersen
 Mrs. Zen Petkus
 Mrs. Geoffrey C. M. Plampin
 Mary and Joseph Plauche
 Charles B. Preacher Foundation
 Nathaniel W. Pusey

Christina Rashid
 Phillip C. and Jeanne R. Ravid
 Mr. and Mrs. William Revelle
 William and Louise Robb
 Maggie Rock Adams
 Tim Ross
 Mr. and Mrs. Norman J. Rubash
 Susan B. and Dr. Myron E.
 Rubnitz
 Mrs. Dolores E. Ruetz
 Robert Russell
 Mr. and Mrs. Robert M. Sarnoff
 Dr. and Mrs. Anthony J. Schaeffer
 Mr. and Mrs. Jack W. Schuler

Thomas Scorza
 David J. Seleb and John P. Cialone
 Mary Lynne Shafer
 Ilene Simmons
 Mr. and Mrs. John B. Simon
 Mr. and Ms. Bob Slain
 Mr. and Mrs. Norman Smith
 The Sondheimer Family Charitable
 Foundation
 Phil and Sylvia Spertus
 James A. Staples
 Mary Stowell
 Walter and Caroline Sueske
 Mr. and Mrs. Charles
 Charitable Trust

Oscar Tatosian, Jr.
 Gilbert Terlicher
 Humanist Fund
 Mrs. Vernon B. Thomas, Jr.
 Ms. Carla M. Thorpe
 Gayle and Glenn R. Tilles
 Mr. and Mrs. Michael Tirpak
 Mr. and Mrs. Harold B. Tobin
 The Trillium Foundation
 Dulcie L. Truitt
 Kay and Craig Tuber
 Mr. and Mrs. Robert W. Turner
 Mr. and Mrs. Elmer M. Walsh Jr.
 Mrs. William N. Weaver, Jr.

Louis Weber
 Caroline C. Wheeler
 Howard S. White
 Dr. and Mrs. Lawrence W. Wick
 Dr. Wendall W. Wilson
 Mr. and Mrs. Brien Wloch
 Chip and Jean Wood
 Mr. and Mrs. Michael Woolever
 Priscilla T. Yu
 Barbara Zeleny

FRIEND • \$1,000 to \$1,999

Anonymous (12)
 A & T Vavasis Philanthropic Fund
 Mr. and Mrs. Richard Aaron
 Louise Abrahams
 Richard Abram and Paul Chandler
 Mr. and Mrs. Sherwin D. Abrams
 Ann Acker
 Duffie A. Adelson
 Susan S. Adler
 Judith A. Akers
 Ginny Alberts-Johnson and
 Lance Johnson
 Claudie Aldridge
 Dr. and Mrs. Ronald F. Altman
 Sheila and James Amend
 Paul Andziewicz
 Doris W. Angell
 Antoniou Family Fund
 Daniel J. Anzia
 Dr. Edward Applebaum and
 Dr. Eva Redel
 Drs. Vijayalakshmi and
 Bapu Arekapudi
 Eric Argence
 Robert Austin
 Rajeev Bahri
 Mr. and Mrs. Robert D. Baldwin
 Peter and Elise Barack
 William and Marjorie Bardeen
 Mr. and Mrs. Robert E. Barkei
 Ronald and Donna Barlow
 Michael A. Barna
 Barbara J. Barnes
 Mrs. Robert G. Bartle
 Mr. and Mrs. Brit J. Bartter
 Barbara Barzansky
 Sandra Bass
 James and Deborah Morris
 Baughman
 Priscilla and Anthony Beadell
 W.C. Beatty
 Seth Beckman
 Mr. and Mrs. Francis Beidler III
 Lynn Bennett
 Roy C. Bergstrom
 Lois M. Berman
 Mr. and Mrs. Turney P. Berry
 Jane Berry
 Mr. and Mrs. Loren M. Berry III
 Ejoywokoghene Biakolo
 Jerry and Kathy Biederman
 Dr. Vanice (Van) Billups
 Mr. Thomas Bittner
 Cynthia L. Bixel
 M. J. Black and Mr. Clancy
 Mrs. John R. Blair
 Diane and Tom Blake
 Elaine and Harold Blatt
 Ann Blickensderfer
 Jim Blinder
 Brian Bloch
 John Blosser
 Frima H. Blumenthal
 Martin Boguszko
 Terence and Mary Jeanne Bolger
 Dr. Gregory L. Boshart

Mr. Fred Bosselman
 Anastasia Boucouras
 Donald F. Bouseman
 Dr. and Mrs. Boone Brackett
 Wendy and Norman Bradburn
 Marlene Breslow-Blitstein and
 Berle Blitstein
 Better Benefits Family Group Inc.
 Candace B. Broecker
 Jerry and Gisela Brosnan
 Mark S. Brown
 Howard and Moira Buhse
 Susan Burkhardt
 George J. Burrows
 Joseph A. Caprini, M.D.
 Irma Caprioli
 Fairbank and Lynne Carpenter
 Stephen H. and Virginia McM. Carr
 Drs. James and Stephanie
 Cavanaugh
 Barry and Marcia Cesafsky
 Robert Cieslak
 Heinke K. Clark
 Margery and Robert Coen
 Maryclaire Collins
 Gordon and Sigrid Connor
 Ernita Cooper
 James M. Cormier

Mr. and Mrs. James G. Ellis
 Peter Emery
 Dr. and Mrs. James O. Ertle
 Dr. Thelma M. Evans
 Jim and Elizabeth Fanuzzi
 Jerrad Fenske
 Dr. and Mrs. Carl Fetkenhour
 Elizabeth W. Fischer
 Roy Fisher and Charles Chris Shaw
 Mr. and Mrs. James G. Fitzgerald
 Mrs. Harold M. Flanzer
 Nona C. Flores
 Paul Fong
 Dr. Jacek Franaszek and
 Kathleen McQueeney
 Arthur L. Frank, M.D.
 Allen J. Frantzen and
 George R. Paterson
 Jerry Freedman and
 Elizabeth Sacks
 Mr. and Mrs. John Freund
 Penny Friedman
 Jeff Friend and Jennifer Carter
 Samuel and Adriana Front
 John A. Gable

Mirja and Ted Haffner Family Fund
 Daniel J. Hall
 Mary E. Hallman
 Mr. and Mrs. M. Hill Hammock
 Agnes Hamos
 Michael Hansen and
 Nancy Randa
 Daggett Harvey
 Betty Ann Hauser
 Alex P. Heard
 Sheila Ann Hegy
 Dr. Allen W. Heinemann and
 Dr. William Borden
 Joseph Heiney
 Robert and Janet Helman
 Dr. and Mrs. Leo M. Henikoff
 Raymond Hicks
 Carrie and Harry Hightman
 Mr. and Mrs. Thomas H. Hodges
 Mrs. J. Dillon Hoey
 Sandra Hoffman
 Suzanne L. Hoffman and
 Dale Smith
 Mr. and Mrs. William A. Holland
 Mr. and Mrs. James A. Hollensteiner
 Stephen D. Holmes
 George R. Honig, M.D. and
 Olga Weiss

Emily and Christopher Knight
 Lionel and Jackie Knight
 Edward and Adrienne Kolb
 Mr. and Mrs. Daniel Konczal
 William Konczyk and
 Stanley Conlon
 Richard Kron and
 Deborah Bekken
 Marina Kuznetsov
 Carol and Jerome Lamet
 Frederic S. Lane
 Dr. William R. Lawrence
 Sarena Lee-Schott
 Mrs. Harold E. Leichenko
 Dominique Leonardi
 Mrs. Paul Lieberman
 Anne and Craig Linn
 Caroline P. Lippert
 DeAnn Liska
 William and Diane Lloyd
 Melvin R. Loeb
 Knox and Gabrielle Long
 Craig and Jane Love
 Carlotta and Ronald Lucchesi
 Kurtice Luther
 Charlene and Gary MacDougal
 Mr. and Mrs. Lawrence Mages
 Mr. and Ms. Carl Majeski
 Jeffrey and Paula Malak
 Deborah Manoojian
 Mrs. John Jay Markham
 Robert Markowski and
 Randi Ragins
 Mr. and Mrs. Ronald Martin
 Jeordano Martinez
 Mariano Martinez
 Bob and Doretta Marwin
 Dr. John Mazuski
 Maureen and Michael McCabe
 Bernadette McCarthy
 John F. McCartney
 Marilyn McClory
 Marilyn McCoy and
 Charles R. Thomas
 Drs. William and Margaret
 McCulloch
 Ann E. McDermott
 Dr. and Mrs. Harold McGrath
 Therissa McKelvey
 Michael McKinney
 Anne Ford McMillen
 Maryjanet McNamara
 Cletta Meier
 Helen Melchior
 Dr. R. Menegaz and R. D. Bock
 Jim and Ginger Meyer
 Joanne Michalski and
 Michael Weeda
 Rev. Dr. Mary L. Milano
 Gearold D. Miles
 Mr. and Mrs. William A. Miller
 Mr. and Mrs. Edward S. Mills
 Dr. and Mrs. Ronald M. Milnarik
 Dr. Virginia Mond
 William Mond
 Charles Moore

**"Each year, for over 25 years, provides a favorite Lyric moment.
 That's why we keep coming back."**

Donald B.

Nancy Corrie
 Daniel Corrigan
 Jennifer Cox
 Katherine Hutter Coyner
 Gary Crosby
 Karen and John Crotty
 Pamela Crutchfield
 Robert Curley
 Barbara Flynn Currie
 John R. D'Ambrose
 Timothy and Cheryl Dahlstrand
 James and Marie Damion
 Jason Dantico
 Tim Daro
 Rathin Datta
 Carol Davis
 Patty Litton Delony
 Lyn Dickey
 Dr. Elton Dixon
 Michael L. Dollard
 Bill Donaldson
 Dr. and Mrs. Peter E. Doris
 David and Deborah Dranove
 Tom Draski
 Douglas F. Duchek
 Ronald B. Duke
 Kathy Dunn
 Mr. and Mrs. Frank Dusek
 Barbara and John Eckel
 Hugh and Jackie Edfors

Nancy R. Gamburd and
 Cathy Hanby
 Mrs. Norman Gates
 Stephen and Elizabeth Geer
 Mr. Scott P. George
 Mr. and Mrs. John E. Gepson
 Gregory Geuther
 Jean Gilkison
 Gay L. Girolami
 Mr. and Mrs. Samuel D. Golden
 Alfred G. Goldstein
 Robert and Marcia Goltermann
 Jaimy Gordon and Peter Blicke
 Motoko Goto
 Dr. Steven A. Gould
 Dr. Ruth Grant and
 Dr. Howard Schwartz
 Anthony Green
 Nancy and Jonathan Green
 Greene Family Foundation
 Rochelle and Michael Greenfield
 Tim and Joyce Greening
 John R. Grimes
 Donald J. Grossman and
 Elaine T. Hirsch
 Donald Haavind
 Philip and Nancy Zimmerman
 Hablutzel

Joel and Carol Honigberg
 Bill and Vicki Hood
 Victoria Howland
 Michael and Beverly Huckman
 Mr. and Ms. Gary Huff
 Cleveland and Phyllis Hunt
 Dr. and Mrs. Kevin Hussey
 Dr. Kamal Ibrahim
 Dr. and Mrs. Harold E. Jackson
 Mr. and Mrs. Kenneth J. James
 Mr. and Mrs. Paul A. James
 The Jaquith Family Foundation
 Mel and Mary Ann Jiganti
 Jerry and Judy Johansen
 Mr. and Mrs. John Arthur Johnson
 Maryl R. Johnson, M.D.
 Russell L. Johnson
 JS Charitable Trust
 Judith Jump
 Wayne S. and Lenore M. Kaplan
 Mr. and Mrs. Jack Karp
 Mary Ann Karris
 Christine Kassa-Skaredoff
 Mrs. Helen Kedo
 Larry M. Keer, MD
 Mr. and Mrs. John E. Kirkpatrick
 Esther G. Klarz
 Frank and Alice Kleinman
 Paul Kleppner
 Mary Klyasheff

Mr. and Mrs. William H. Moore IV
Lloyd and Donna Morgan
Mr. Peter and Dr. Deborah Morowski
Heather Morrison
John S. Mrowiec and
Dr. Karen L. Granda
Gerald and Maia Mullin
Marcus Murphree
Chris and Eileen Murphy
Mr. and Mrs. Robert Mustell
Dr. Corinne Nawrocki
Christopher K. Neal
Robert and Tricia Nelson
Jeffrey Nichols
Nancy A. Nichols
Gayla and Ed Nieminen
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Mr. and Mrs. Bernard Nusinow
Virginia A. O'Neill
Dr. Songya Pang
Ilene Patty and Thomas Terpstra
Norman and Lorraine Perman
Mr. and Mrs. Raymond Perry
Viktoras Petroliaus
Ruth A. Phillips
Dr. and Mrs. John T. Picken
Jim and Polly Pierce
Srikumar Pillai
Donna and Les Pinsof
Mr. and Mrs. Richard A. Pinto

Cheryl and Jimmy Podolny
Mr. and Mrs. Robert Polenzani
Mrs. Carol Pollock
Charlene Posner
Matthew and Erica Posthuma
Gail S. Prins and Alice S. Wisse
John M. Prokopek-Kasnick
Marcia Purze
David Quell
Anne Rainis
Dr. and Mrs. Don Randel
John P. and Victoria L. Z.
Ratnaswamy
William H. Redfield
Alicia and Myron Resnick
Joan L. Richards
Jerry and Carole Ringer
Carol Roberts
William and Cheryl Roberts
Joseph Rochetto
Mr. and Mrs. Randall S. Rogers
Dr. Ashley S. Rose and
Charlotte Puppel-Rose
Robert Rosenthal
Lorelei Rosenthal
Babette Rosenthal
Marsha and Robert Rosner
Merlin and Gladys Rostad Arts Fund
Manfred Ruddat
R. Charles Rudesilf
Lena M. Ruppman

Joanne Ruxin
Louise M. Ryssmann
David Sachs
Dr. and Mrs. Hans Sachse
Carol S. Sadow
Mr. and Mrs. Frank R. Safford
John Sagos
Sharon Salveter and
Stephan Meyer
Paul R. Sand
Mary T. Schafer
Robert P. Schaible
Marie-Claude Schauer
Edgar Schiller
Deborah and George Schulz
Richard and Betty Seid
Christine and David Seidman
Dr. and Mrs. Emanuel Semerad
Sherie Shapiro
Mr. and Mrs. James F. Shea
David Sherman
Carol and Roger Shiffman
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Mr. and Mrs. Frank M. Sims
Paul and Ann Singer
Margles Singleton and Clay Young
Barbara Smith and
Timothy Burroughs
Louise K. Smith
Mr. and Mrs. Robert Smolen

Robert A. Sniegowski
Mr. and Mrs. Paul A. Snopko
The Sondheimer Family Charitable
Foundation
Larry and Marge Sondler
George Speck
Carol D. Stein and James Sterling
Carol Stein and Doris Ashkin
Mr. and Mrs. Robert A. Stein
Dr. and Mrs. Ralph W. Stoll
Dr. Bernadette Strzyz
Dr. and Mrs. Frank P. Stuart
Mr. and Mrs. James Swartzchild
Geraldine L. Szymanski
Maureen Tansey-Tokar
Mr. and Mrs. Terrence Taylor
Russell Ternes
The Philip and Myn Rootberg
Foundation
Kim and Steve Theiss
Linda and Ronald Thisted
Dr. Andrew J. Thomas
Jennifer Tipton
Diane Tkach and James Freundt
Bryan Traubert and Penny Pritzker
Joanne Tremulis
M. Jean Trowbridge
Professor Harald and
Mrs. Christine Uhlig
Manuel S. Valderrama
Marlene A. Van Skike

Frances and Peter Vandervoort
Rosalba Villanueva
Dr. Annabelle Volgman
Mr. Malcolm V. Vye
W. Bruce Lunsford
Mr. and Mrs. Douglas H. Walter
April Ware and Jess Forrest
Dr. Richard Warnecke
Mr. and Mrs. Virgil L. Watts Jr.
Pam and David Waud
Mr. and Mrs. Richard J. Weiland
Tamra and Jack Weiss
Adele and Joseph R. Wells
Manfred Wendt
Heide Wetzel
Patricia and William H. Wheeler
Zita Wheeler
Floyd and Judith W. Whellan
Mrs. John White
Kathryn B. Winter
F. C. Winters
Charles B. Wolf
Ann S. Wolff
Ted and Peggy Wolff
D.P. Wood and R.L. Sufit
Mark Woodworth and
Randi Ravitts Woodworth
Michael B. Yanney
Michael and Judy Zeddies
Marianne and Ted Zewlewsky
Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (21)
Julia and Charlotte Abarbanell
Katherine Abbott and Jerry Szatan
Mr. and Mrs. William Adams IV
Mr. and Mrs. Phillip G. Adams
Mrs. Carol E. Adelman
Dr. and Mrs. Carl H. Albright
Carnot & Lucelle Allen Foundation
Judith L. Allen
Mr. and Mrs. Ronald Allen
Mrs. Ronald L. Allen
Mr. and Mrs. Gary R. Allie
Peri M. Altan
Evelyn Alter
Zakwan Alzein
Kenneth and Mary Andersen
Gregory and Michael Anderson
William Ankenbrandt
Edin Arslanagic
Margaret Atherton
Ms. Bolanle Babatunde
Fred and Michelle Baird
Andrew Bandish
Marilyn R. Barmash
Richard and Shirley Baron
Peter Barrett
Joseph P. Basile
Marcia J. Baylin
Benjamin C. Beach
Alvin R. Beatty
Elizabeth S. Beck
Roger B. Beck
Hans F. Bell
John C. Benitez
Dyanna Bernier
Diane and Karl Berolzheimer
Marlene Bertolozzi
Better Godparents
Mr. and Mrs. Kyle Bevers
Mrs. Keki Bhoté
Mr. and Mrs. John Bienko
Dorin Bircu
Donald H. Bittner
Mr. and Mrs. Philip D. Block III
Mr. and Mrs. Albert H. Bloom
D. Jeffrey and Joan H. Blumenthal
Erminio Bonacci
Dr. H. Constance Bonbrest

Mr. and Mrs. Thaddeus M. Bond Sr.
Mr. and Mrs. Ronald Borden
Aldridge and Marie Bousfield
David E. Boyce
Mrs. Susy Braddock
Robert Bradner
Mary Lee Brinegar
Joan and Tom Broderick
Leona and Daniel Bronstein
Dr. Annie Brown
Ms. Suzanne W. Brown
Todd Brushhoff
Mr. and Mrs. Edward H. Bruske III
Mr. and Mrs. John A. Buck
Warren and Patricia Buckler
Mrs. Theodore H. Buenger

Sharon Conway
Beatrice V. Crane
Nancy Crawford
Evelyn Crews
Robert C. Cronin
Dr. Mary J. Crooks
Constance Cunningham
Duone Curran
James Currie Jr.
Mary and Hans Dahl
Elizabeth J. Daniels
Mr. Douglas Davis
Greg Davis
Henry De Vogue
Bruce Deemer
Paul B. Dekker

Mr. and Mrs. Richard Ertman
Dr. William B. Evans
Benjamin Evans
Mr. and Mrs. Thomas W. Evans
Christa Even
Janet Eyler and Edwin Walker
Marion and Burt Fainman
John and Joann Faulhaber
Dr. Eva D. Ferguson
Harve A. Ferrill
Howard and Charlotte Fink
Suja Finnerty
Susan Fisher-Yellen
Marilyn E. Fites
William A. Fleig
Marvin Fletcher

Jill Glaser/Make Up First School
Dr. Paul B. Glickman
Dr. Cai Glushak
Elizabeth and Edwin Goldwasser
Enid J. Golinkin
Mr. and Mrs. Robert Gonnella
Mary C. Goodman
Amy and Michael Gordon
Mrs. Margaret and Richard Gore
Anne H. Gorham
Phillip and Suzanne Gossett
Mr. Matthew Goto
Birgit Gottelt
Sarah J. Gottermeyer
David B. Gottshall
John Grad
Mr. and Mrs. Delmon Grapes
Mr. Richard Greene
Ginger Griffin
Mr. W. L. Griffith
Robert Grist
Charles R. Grode
Daniel Groteke and
Patricia Taplick
D. Grynspan and S. Stupp
John Gustaitis
Margo Lynn Hablutzel
Dr. and Mrs. Norm A. Hagman
John Hales
Terry Haller
Mr. and Mrs. Roger B. Harris
Malcolm Harsch and
Matthew Killen
Mr. John Hartigan
Mr. and Mrs. Edward Hartigan
Ms. Claudia Hawkins
Dr. and Mrs. David Jerome Hayden
Mrs. John S. Hayford
Paul Hecht
James Heger
Dr. and Mrs. Robert Heidenry
Robert and Raynelle Heidrick
Josephine E. Heindel
Dr. Martha Heineman Pieper
Stephen Heller
Mr. Jay and Ms. M. Kathryn
Hennington
Joanna Herrick

"Every opera for me is a thrill and I can't wait for each season."

Kathleen S.

Mr. Kurt Bullard
Dr. Jack Bulmash
Dr. Mary Louise H. Burger
Susan Burner
Ed and Natalie Byczynski
Dr. Lidia T. Calcaterra
Janna and David Caldarelli
Hon. and Mrs. Michael T. Caldwell
Christopher Calip
Christina Canham
Agnes B. Canning
Walter Carlson
Kimberly R. Carmen
Robert and Emily Carroll
Jerry Carter
Victor J. Casaz
Donald and Bonnie Chauncey
Connie Clark
Michael Cleveland and Grazia Nunzi
Lauretha Cobb
Jean M. Coccozza
David and Carolyn Colburn
Elaine Collina
Susan and John Combes
Dr. Frank F. Conlon

Wendelin DeLoach
Mr. and Mrs. John Deppong, Jr.
Stephen Di Padua
Mr. John D. DiBuono
Robert and Anne Diffendal
Dr. Gary Dillehay
Mr. and Mrs. William S. Dillon
Ms. Bridgette K. Doheny
Mr. and Mrs. Ramsey B. Donnell
Maureen Dooley
Paul E. Drennan
Dr. Morton Dubman
Dr. Deirdre Dupre and
Dr. Robert Golub
Mr. Thomas Duston
Roma Dybalski
Joan M. Eagle
Deborah and Scott Early
Hon. Frank Easterbrook and
Mrs. B. Englert Easterbrook
Kimberly A. Eberlein
Adrienne Eckerling
James W. Edmondson
Mrs. Richard J. Elrod
Joseph R. Ender

Mr. Eric Flint
Mr. and Mrs. Lewis Flint
Kathleen Folena
Stephen and Rosamund Forrest
Richard W. Foster
Anne and Willard Fraumann
Dr. Maija Freimanis and
David Marshall
Mrs. Michelle B. Fries
Michael and Jane Fritz
Leota P. Gajda
Joan A. Gall
Mr. and Mrs. Paul S. Gall
Dorothy and John Gardner
Christopher Gaston
Thomas and Patricia Germino
Florence Gibaldi
Dr. and Mrs. Hugh C. Gilbert
Mr. and Mrs. Lawrence E. Gilford
Mrs. Susan Gilkey-Richard
Mrs. Lyle Gillman
Dale and David Ginsburg
Dr. Howard P. Girard
David L. Gitomer
James W. and Patricia T. Gladden

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

<p>Norman K. Hester Midge and Frank Heurich Harriet E. Heyda Dr. and Mrs. Charles W. High Carl J. Hildner Thomas W. and Helen C. Hill Nora Jaskowiak and Matthew Hinerfeld Edward and Teresa Hintzke Douglas R. Hoffman John E. Holland Cynthia and Ron Holmberg Ms. Edith A. Holst Joel Horowitz Mr. and Mrs. Arnold Horwich Linda Horwitz William Hosken Larry and Ann Hossack Mr. and Mrs. R. Thomas Howell, Jr. Joseph H. Huebner G. Todd Hunt Anne Hutcherson Kevin Hutchinson Ms. Amy Hutchison Robert and Sandra Ireland Mr. and Mrs. Marshall Isaacson Howard Isenberg Virginia A. Jach Ms. Marina B. Jacks Douglas and Lynn Jackson Merle L. Jacob Charlene Jacobsen Bett C. and Ronald E. Jacquart Mr. and Mrs. Ross H. Jannotta Mr. and Mrs. Thomas Johnston Barbara Mair Jones Mr. and Mrs. Daniel Jordan Ethan Jung Mr. and Mrs. Thomas P. Kaeser Beth Kalov Mr. and Mrs. Elliot B. Kameneur Dr. and Mrs. James J. Kane Thomas R. Kasdorf Harriet Katz Mr. and Mrs. Paul Kawalek Douglas and Christine Kelnor Thomas E. Kerber Jeffrey R. Kerr Patricia Kersey and Charles Erlichman Mr. and Mrs. Algimantas Kezelis Chuck and Kathy Killman Anne G. Kimball Mr. and Mrs. Thomas L. Kittle-Kamp Elaine H. Klemen Diane F. Klotnia Alexis Kneeland Rochelle Kneisley-Fisher Mr. and Mrs. Roger Koenker Mrs. Russell V. Kohr Amy Kontrick and Mark Mycyk Cannon Koo Dobriła Kovac Mr. and Mrs. Richard Kracum Tadeusz A. Krafft Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Mr. and Mrs. Jordan Krugel Konrad Kuchenbach Ruth L. Labitzke Laimonis and Kristina Laimins Susan Laing Y. Angela Lam Jodi A. Lamela Elisabeth M. Landes Penfield S. Lanphier Elfa Lari Mrs. Frederick Larsen Mr. and Mrs. E. R. Larsen</p>	<p>Mr. and Mrs. Harold Laughlin Mr. and Mrs. Michael M. Lawrence Marsha Lazar Dr. and Mrs. Eugene Lee Mary Anne Leer Tina Leffler Eileen Leiderman and Ben L. Brener Dr. Michael C. Leland Ralph and Carol Lerner Dr. and Mrs. Peter Letarte Laurence and Mary Levine David Levinson and Kathy Kirn Dr. and Mrs. Robert Levy Stewart Liechti Paula Lima Robert E. Lindgren Mr. Al Lipponneur Mr. Alan Littmann Mr. and Mrs. Brian A. Loftus Abby and George Lombardi Dr. Vassyl A. Lonchyna and Dr. Roksolana Tymiak-Lonchyna Sherry and Mel Lopata Richard Lord Shana Lowitz Wayne R. Lueders Lutz Family Foundation Timothy Lyman, M.D. Daniel Carroll Madden and Tuny Mokrauer Mr. and Mrs. Joseph C. Madden Ms. Teresa A. Maganzini Katherine Magon Mrs. Timothy J. Malloy George and Roberta Mann Philanthropic Fund Mr. and Mrs. Mark Manto Dr. Lawrence and Sylvia Margolies Dr. Ashley Martin and Viviana Potocnik Nisrin Martin Mr. and Mrs. Arthur C. Martinez James Martins Mr. and Mrs. Reginald Marzec Gloria A. Mashke Harold L. Mason Kevin Matzke and Jacqueline Griesdorn Mrs. John May Daphne Mazarakis Mr. and Mrs. George P. McAndrews Gale D. McCarty Marilyn McConachie Meredith McDonald Andrew S. McFarland Dr. and Mrs. John McGee Alec McKechnie Mr. and Mrs. Leland V. Meader Ernst Melchior Dr. Janis Mendelsohn Mr. Eric Meyer Sally S. Miley Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Mr. and Mrs. Floyd Miller Gerry M. Miller Barry and Sharon Millman John and Barbara Milwee Vee Minarich Ms. Elizabeth L. Mitchell Edward J. Mitchen Sanford Moltz Steven Montner and Scott Brown Drs. Bill and Elaine Moor Martin W. Morris Steven W. Morris John A. Morrison Larry Morrison Helga E. Muench</p>	<p>Mary Mulcahy Anthony Mullins Maxwell Mulmat Ms. Jan Munagian Frank and Meg Munaretto Thomas F. Murphy Mrs. Natalie Mycyk Lawrence T. Nash, M.D. Virginia Navarrete Elizabeth Nerney Mr. David Nevill Mr. and Mrs. George Nichols, Jr. Eleanor A. Nicholson Kenneth Noffke and Tatiana Kudina Andrew Noha Mr. and Mrs. Jerry Nolen Anna Marie Norehad David Norris William Novshek and Lynda Thoman Mr. and Mrs. Hiram M. Nowlan Mr. and Mrs. Jim Nutt Ms. Ruth O'Brien Gail O'Gorman Paul and Cathy O'Kelly Mr. Timothy O'Malley Dr. Dragic M. Obradovic Margory M. Olikier Dr. Mildred M. Olivier Mr. and Mrs. Keith Olson Kathleen Field Orr and Dr. Edward S. Ogata Sandra L. Osborn Evelyn E. Padorr Ms. Jane L. Palmen John and Dawn Palmer Paloucek Family Fund Dr. Nicholas E. Panomitros Stephen Parahus David Paris Robert and Catherine Parks Robert W. Parsons, M.D. Alap Patel Bruce and Nancy Payne V Darlene Payton Jean T. Pennino Mr. Michael Perman Drs. Mark and Sandra Perpich Karen Petite Lorna and Ellard Pfaelzer, Jr. Mr. Robert Phelan Dr. and Mrs. Macon Phillips Mr. and Mrs. William Pinsof John J. W. Plampin Diane L. Podolak Pollack Family Foundation William V. Porter Marla Portman Semra Prescott Marla McCormick Pringle Mr. and Mrs. Chris Quigg Dorothy V. Ramm Jeffrey Rappin and Penny Brown Dr. and Mrs. Pradeep Rattan Dr. Biswamay Ray Dennis C. Regan David Rehor Mr. Garth Renne John Reppy Judith Revells Mae Svoboda Rhodes William C. and Nancy Richardson Dr. Patricia C. Rieger L. Jennie Righheimer Lynn W. Riordan Blanche Roberts Sharon Roberts Gabriel and Beth Rodriguez Susan Rodriguez</p>	<p>Victor Rodriguez Mr. and Mrs. Robert E. Roemer Mr. and Mrs. Ronald A. Rolighed Elaine G. Rosen Saul and Sarah Rosen Honey and Howard Rosenfeld Thomas and Barbara Rosenwein Mrs. Donald I. Roth Marilyn Fakkis Ruiz Drs. Cynthia and Gary Ruoff Patricia A. Rutkiewicz Gerald S. Rutkowski Eugene W. Rzym Dennis and Mary Ann Sadilek Mr. Eugene Saenger Jr. Natalie Saltiel Richard H. Sanders Joe and Lisa Sangster Ursula Sanne Robert and Mary Ann Savard Gregory Scannell Patricia Schaefer Karla Scherer Anne McMillen Scheyer Mr. and Mrs. Edward K. Schiele Mrs. Sheldon K. Schiff David Schiffman Mr. and Mrs. Nathan Schloss Michele C. Schmal Marcia G. Schneider Mr. and Mrs. Michael Schulson Susan B. Schulson Gerald and Barbara Schultz Mr. and Mrs. Mark Schultze Stacy and Robert Schultze Linda S. Schurman Mr. and Mrs. Glenn Scoggins Judy and John Scully Barbara and John T. Seaman, Jr. Jim and Joan Sears Dr. Itai Seggev and Dr. Dara Goldman Sandra K. Seim Arthur Schneider and Helen Sellin Mr. and Mrs. Valentine Seng Okana K. Sengullu Dr. and Mrs. David Shapiro Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Ms. Maureen L. Shea Mrs. Mercedes Sheppard Ellen and Richard Shubart Heather Shulick Barbara Fulton Sideman Joanne Silver Mr. and Mrs. Frederick J. Simon Roberta E. Singer Mr. and Mrs. Howard S. Smith, Jr. Therese G. Smith Michael and Donna Socol Mr. and Mrs. Edward H. Soderstrom II Mr. and Mrs. John D. Soley K. Soltani Dr. and Mrs. Hugo Sonnenschein Mr. and Mrs. O. J. Sopranos Linda Soreff Siegel Mr. and Mrs. Robert A. Sorensen Elaine Soter Amelia Soudan Michael Sprinker Phillip V. St. Cloud Beth R. Stafford Henry M. Staley Charitable Trust Judy Stanley Bland Corinne M. Steede Mr. and Mrs. Eric H. Steele Mr. and Mrs. Mark J. Stern Mrs. James H. Stoner Lorna P. Straus</p>	<p>Mr. and Mrs. John Strom Mary W. Sullivan and Coleman S. Kendall Karen L. Swartz Sherwin A. Swartz Mr. and Mrs. Peter Sweders Sr. Patricia N. Taber Anne Taft Bradley L. and Simone Himbeault Taylor Fara Taylor Mr. John G. Thomson Charles and Kristine Thorsen Sheila J. Thuesdee Myron and Karen Hletko Tiersky Mr. and Mrs. Ray Tittle Karen J. Tjarksen Ms. Cindi Todd Mrs. Lisa Towe Larry and Carol Townsend Mr. John Tusken Judith Tuszynski Peter and Susan Tuteur Dr. Aris Urbanes Anna Vera Urbanski Elsa Vaintzettel Mrs. Murray J. Vale Mr. Peter Vale Sharon Van Dyck and Richard Kelber Dr. Thuong Van Ha Elizabeth Van Ness Marie Vanagas Dr. Eladio A. Vargas Raita Vilnins John N. Vinci Mr. and Mrs. James Vlaming Robert and Camille Von Dreele John and Kathleen Vondran Robert D. Wallin Sara and Kevin Warner Ms. Alexis Washa Benjamin Wasmuth Nancy E. Webster Claude M. Weil Dr. and Mrs. Howard Weiss Marco and Joan Weiss Dr. B. Craig Weldon and Terri Monk Peter J. Wender Mr. Paul Wenzonka Donald Wertz Dr. and Mrs. Robert Wertz David P. Whitman and Donna L. Reynolds Charles A. Whitver Thomas Willett Ms. Margaret Williams Rabbi Lawrence A. Winer Arlene and Michael Winfield Alfred and Barbara Winick Stephen Wood and Kathleen Arthur Marsha and David Woodhouse Robert E. Woodworth, Jr. Wright Foundation for the Realization of Human Potential Teana and Abbott Wright Catherine J. Wytzka Charles Yager Mark Zajackowski R. Lisa Zambrano, CPA and Dr. Michael Davis Anderson Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter Larisa Zhizhin Dr. and Mrs. Eric Zickgraf</p>
---	---	---	--	---

Lyric Opera is very grateful to the thousands of donors who give gifts of less than \$500 to our annual campaign. Due to space limitations, we are unable to list the names of these donors, but their generosity is sincerely appreciated.

Lyric

Facilities and Services

Welcome!

Lyric Opera of Chicago welcomes you to this performance. We are very glad you are here. In order to ensure maximum enjoyment for all guests during a performance, we ask for your compliance with some simple house rules:

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until an act or the opera is completely over. If you need to leave the auditorium, you may not be readmitted while the performance is in progress. The usher staff will help you understand when you can be reseated.
- Do note that the program and artists are subject to change without notice.
- Please silence all electronic devices and double check that phones, pagers, watches and other personal devices are switched off before the performance begins.
- Please don't use any device with a glowing screen at any time during a performance. It is always more disruptive and distracting than you think it is.
- Noises from the lobby may disturb patrons in the auditorium during a performance.

Your understanding and cooperation are appreciated. Please let any member of Lyric's house staff know if you have any questions.

Tickets:

Buy tickets online any time via Lyric's website:

www.lyricopera.org

Pre-opera talks:

All ticketed guests are invited to attend a free pre-performance talk in the auditorium, beginning one hour before curtain time and lasting for 30 minutes. This is a great opportunity to learn more about the performance you are about to experience. Doors open for the pre-opera talks 75 minutes before the performance begins. You can feel free to choose your seat for the talk. The auditorium will be cleared after the pre-opera talk concludes.

If you arrive late:

Lyric has a tradition of starting performances right on time, and the doors to the house are closed promptly at curtain time. We realize situations arise that can delay your arrival, and we will try to accommodate latecomers in an available section of the house or at a predetermined break, which may be intermission. A video screen is available in the lobby, so you won't miss a moment of the performance. Please be aware that patrons who must leave their seats during a performance will not be readmitted until intermission or a suitable break.

Attention, Box Seat Holders:

Lyric encourages guests in box seats to share the front-of-box seating by switching seats within your box at an appropriate time during an intermission. You can make this plan, prior to the performance, if you know the others in your box. Please remember that you may need to adjust your seating plans to include patrons who do not regularly sit in your box and would be unaware of any previous seating arrangements.

Please Note:

The use of a ticket acknowledges that you have granted permission to appear in photographs, video capture and capture by other media, in all of the public spaces in the house and theater to be used by Lyric for any promotional purpose. This blanket permission releases Lyric Opera of Chicago from liability resulting from the use of such images in any medium.

First Aid:

In case of illness or injury, please inform an usher, who will call the house manager and house EMT for assistance.

Dining:

Options are available before, during (intermission), and after most Lyric performances on the main and third floors of the Civic Opera House. The Pedersen Room on the main floor accepts dining reservations while the Florian Opera Bistro on the third floor is available for walk-in dining for first seating of dinner, 4:45PM. Reservations required for matinees, second seating, and intermission walk-in. Refreshments are also available throughout most lobby areas on each floor and on the Opera Club level. Visit lyricopera.org/dine for complete details.

Patrons with Disabilities:

The Opera House is accessible to persons with physical disabilities, with elevator service to all floors except the Opera Club. The Ardis Krainik Theatre contains seating that is accessible to persons in wheelchairs, as well as seats

with removable armrests. The Opera House has automatic door-openers on exterior doors, and accessible drinking fountains and public telephones. A TTY phone is available in the Box office for outgoing calls only.

Restrooms facilities for female patrons with disabilities are located on all levels of the Opera House except the Opera Club level. For male patrons, these facilities are located on all levels except the Opera Club (lower) level and the sixth floor.

Assistive listening devices for persons desiring amplification are available at no cost at any open checkroom. A valid driver's license, state identification, or major credit card is required as a security deposit.

Large print and Braille programs may be available at the main floor coat check.

Audio description, touch tours, and American Sign Language interpretation is available for select performances; please see www.lyricopera.org/accessibility for dates and details.

No Smoking Policy: In compliance with the City of Chicago ordinance, Lyric Opera of Chicago enforces a no-smoking policy throughout the Opera House and within 15 feet of our theater entrance. Thank you for your cooperation.

Public Phones:

As a courtesy to our patrons, complimentary phone service is available in the Vaughan Family Hospitality Foyer.

Lost and Found:

Please telephone (312) 827-5768 for lost items. Unclaimed articles are held for 30 days.

Other important policies:

Photography and/or audio and video recording of any kind is prohibited during the performance. You are encouraged to take photographs and share your experience on social media from the lobby and other parts of the public, non-performance spaces in the house, as well as in the house itself, but not during the performance.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be checked at one of the Civic Opera House checkrooms.

Outside food and beverages may not be brought into the Civic Opera House. Refreshments may be purchased inside the opera House and limited items may be brought in with you to the performance.

Thank you again for joining us at Lyric Opera of Chicago!

Front of House Manager: Laura LoChirco
Food & Beverage Manager: Geri LaGiglio

Box Office Assistant Treasurers: John Thor Sandquist and Joseph Dunn
Restaurant Manager: Mark Foley
Usher Supervisor: Dolores Abreu

Lyric

Lyric
