

Turandot

PUCCINI

Lyric

2017|18 SEASON

Lyric

Lyric

Table of Contents

REED HUMMEL/NASHVILLE OPERA

IN THIS ISSUE *Turandot* – pp. 20-35

6	From the General Director	12	Administration/Administrative Staff/ Production and Technical Staff	53	Look to the Future
8	From the Chairman	14	From the Inside Out: Lyric's Backstage Tours	54	Major Contributors – Special Events and Project Support
10	Board of Directors	20	Tonight's Performance	55	Lyric Unlimited Contributors
11	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/ Ryan Opera Center Board	21	Synopsis	56	Commemorative Gifts
		23	Cast	57	Ryan Opera Center
		24	Artist Profiles	58	Ryan Opera Center Alumni Around the World
		30	Opera Notes	59	Ryan Opera Center Contributors
		34	Director's Note	60	Planned Giving: The Overture Society
		35	After the Curtain Falls	62	Corporate Partnerships
		36	Musical Staff/Orchestra/Chorus	63	Matching Gifts, Special Thanks and Acknowledgements
		37	Backstage Life	64	Annual Individual and Foundation Support
		38	Artistic Roster	71	Facilities and Services/Theater Staff
		39	Lyric and Social Media		
		40	Patron Salute		
		43	Aria Society		
		52	Breaking New Ground		

Lyric's
Backstage
Tours
pp. 14-18

On the cover: Painting by Fu Baoshi (1904-1965)

Lyric

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

Administrative Offices:
20 NORTH WACKER DRIVE
SUITE 860
CHICAGO, ILLINOIS 60606

performance media

Since 1991

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

Gail McGrath *Publisher & President*
Sheldon Levin *Publisher & Director of Finance*
A. J. Levin *Director of Operations*

Account Managers

Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

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

Terry Luc *Graphic Designer*

Lory Richards *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*

Willie Smith *Supervisor Operations*

Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

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

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2017

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

Lyric

From the General Director

Giacomo Puccini and Lyric Opera of Chicago go back together to the very beginning of the company, with *La bohème* and *Tosca* featured in our first season in 1954. The following season we produced our first *Madama Butterfly*, in 1956 came *La fanciulla del West*, and then in 1958 we presented our first production of the most formidable of all the Puccini operas, his mighty *Turandot*, which we're delighted to welcome back to the Lyric stage this season.

From those early years to today, Lyric has gone the extra mile to bring authenticity of style and powerful theatricality to the Puccini operas, and *Turandot* is no exception. This company has always recognized the unique appeal of Puccini's last opera, with its astoundingly atmospheric and brilliantly colorful orchestration, its massively scaled choral episodes (quite atypical for Puccini, whom we don't normally associate with choral music), and above all, the opportunities he gave the principal artists.

We come away from *Turandot* with the sound of Calaf's "Nessun dorma" still ringing in our ears – it's no surprise that this has become the world's favorite tenor aria, used in any number of movies, commercials, and televised voice competitions – but it's doubly exciting to hear it fulfilling its proper dramatic function within the opera itself. In contrast, the exquisitely delicate arias of the slave Liù invariably reduce listeners to tears with their sweetness and sheer heart. Puccini composed some of his liveliest music for the three ministers, Ping, Pang, and Pong. And, of course, we have the awe-inspiring title character – the "ice princess" Turandot, whose big scene in Act Two contains genuinely hair-raising music that leaves any audience breathless with excitement.

It's been very gratifying for all of us at Lyric to follow the career of Ryan Opera Center alumna Amber Wagner, culminating in her star-making performance as Senta in *The Flying Dutchman* at the Metropolitan Opera last season. Having already captivated Lyric audiences in four leading roles, she has returned to us this season to star as Turandot. Opposite her is Stefano La Colla, one of the most promising in the new generation of Italian tenors and now making his Lyric debut as Calaf. Along with the return to our stage of Andrea Silvestrelli as Timur, you can look forward to the debuts of the two sopranos who share the role of Liù, Maria Agresta and Janai Brugger, who have been hailed as dazzling new stars at many major houses internationally.

I'm thrilled that our remarkable music director, Sir Andrew Davis, is returning to *Turandot*, an opera that brought him great success when he conducted it here during the 2006/07 season. On the podium to lead the final performance of the run will be Robert Tweten, who has led a wide variety of operatic repertoire with major companies throughout North America.

With ancient China giving extraordinary scope for the imagination, *Turandot* has always been a priceless gift to any talented designer. An example is one of American opera companies' most distinguished designers, Allen Charles Klein, whose captivating vision of *Turandot* has been applauded by audiences all over the country. With Rob Kearley's new staging, the magnificence of Lyric's chorus and orchestra, and our topflight cast, this is sure to be a *Turandot* in the grand Lyric tradition.

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

STEVE LEONARD

Lyric

From the Chairman

On behalf of the Board of Directors, I'm delighted to welcome you to Lyric Opera of Chicago.

This season is a particularly varied and distinctive one. We began with Gluck's *Orphée et Eurydice* in John Neumeier's historic new production. Then came a powerfully dramatic revival of Verdi's *Rigoletto*, the second installment of Lyric's monumental new production of Wagner's *Ring* cycle with *Die Walküre*, and Bizet's ravishing *The Pearl Fishers*. Following *Turandot* our audiences can look forward to Bellini's captivating *I Puritani*; a gem of the Mozart repertoire, *Così fan tutte*; and a return to French repertoire with Gounod's romantic *Faust*.

Speaking personally, one of the most rewarding aspects of Lyric – not only as chairman, but as a longtime subscriber and patron – is my joy in introducing family, friends, and business colleagues to the company and the art form. I hope you'll consider doing the same! When I receive out-of-town visitors during the opera season, I always try to include an evening at Lyric. It's inevitably a major highlight of their stay.

A Lyric performance isn't only an opportunity to dress up and go out with your significant other or with close friends for an elegant evening – it's also an unforgettable and rewarding experience of timeless stories set to some of the world's greatest music and performed by many of the top artists of our day.

Lyric's mainstage productions are, of course, the core of every season we present. I also encourage you to explore the unique activities of Lyric Unlimited, our initiative focused on community engagement and education. It is one of the ways that the company stays relevant as a cultural service provider to all of Chicago, whether with newly commissioned works, community-created performances or the special programs presented in dozens of public schools all over Chicago every year. The level of creativity at work in Lyric Unlimited presentations has been truly inspiring, and it has exposed the art form of opera to tens of thousands of students across Chicagoland.

By presenting opera in new and non-traditional ways, Lyric Unlimited helps to grow and expand our audiences. I invite you to join me at one of the Lyric Unlimited performances of *Fellow Travelers* in March or *Family Day at Lyric* on April 7.

At Lyric, we truly cherish our donors and patrons. We consider each one of you as members of the Lyric family. It can sometimes be trite to declare, "Every gift counts," but at Lyric it's true: you're going above and beyond what you're paying for the ticket price. You're investing in Lyric, entrusting that we will turn your gift into great art. We take that responsibility very seriously and are constantly imagining new ways to enhance your personal experience at Lyric, build new audiences for opera, and do it all in the most cost-effective way we can.

Many thanks to all of you who play a vital role in ensuring that our great art form and our great company continue to serve Chicago and the world of opera today and in the years to come.

David T. Ormesher

TODD ROSENBERG

Lyric

Board of Directors

OFFICERS

The Honorable Bruce Rauner
The Honorable Rahm Emanuel
Honorary Chairmen of the Board
Edgar D. Jannotta
Co-Chairman Emeritus
Allan B. Muchin
Co-Chairman Emeritus
David T. Ormesher
Chairman of the Board
Lester Crown
Chairman of the Executive Committee
Anthony Freud
General Director, President & CEO
Sir Andrew Davis
Vice President
Renée Fleming
Vice President
James L. Alexander
Vice President
Shirley Welsh Ryan
Vice President
William C. Vance
Vice President
Donna Van Eekeren
Secretary
Paul J. Carbone
Treasurer
Mary Ladish Selander
Assistant Secretary
Roberta Lane
Assistant Treasurer

LIFE DIRECTORS

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

DIRECTORS

Katherine A. Abelson
Whitney W. Addington, M.D.*
James L. Alexander*
John P. Amboian
Paul F. Anderson
Larry A. Barden
Julie Baskes*
James N. Bay, Jr.
Melvin R. Berlin
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron*
Paul J. Carbone*+
David W. Carpenter
Richard W. Colburn+
Michael P. Cole
Vinay Couto
Lester Crown*
Marsha Cruzan
Sir Andrew Davis*
Gerald Dorros, M.D.°
Alexandra Dousmanis-Curtis
Ann M. Drake
Dan Draper
Allan Drebin+
Stefan T. Edlis
Lois Eisen
W. James Farrell
Michael W. Ferro, Jr.
Matthew A. Fisher
Renée Fleming*
Sonia Florian*
Michael T. Foley

Anthony Freud*+
Mary Patricia Gannon
Ronald J. Gidwitz
Ruth Ann M. Gillis*
Brent W. Gledhill*+
Ethel C. Gofen
Howard L. Gottlieb*
Melvin Gray
Maria C. Green+
Dietrich M. Gross*
Dan Grossman
Carrie J. Hightman
Elliot E. Hirsch
Eric L. Hirschfield
J. Thomas Hurvis*
Gregory K. Jones
Stephen A. Kaplan°
Kip Kelley II
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
Elke Rehbock

Anne N. Reyes*
J. Christopher Reyes
William C. Richardson, Ph.D.°
Brenda Robinson
Collin E. Roche
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*
Richard W. Shepro
Eric S. Smith*
Sarah Billingham Solomon
Pam F. Szokol
Franco Tedeschi
Mark A. Thierer
Cherryll T. Thomas
William C. Vance*
Donna Van Eekeren*
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee
+ Audit Committee
° National Member

Women's Board

- † Nancy S. Searle
President
- † Mrs. Christopher Murphy
Vice President of Board Activities
- † Caroline T. Huebner
Vice President of Education
- † Mrs. Julian W. Harvey
Vice President of Fundraising
- † Mrs. Anne M. Edwards
Vice President of Special Events

- Silvia Beltrametti
- Margot Stone Bowen
- Suzette 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. W. James Farrell
- Mrs. Michael Ferro
- Mrs. Matthew A. Fisher

- § Renée Fleming
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- Mrs. Ronald J. Gidwitz
- † Keith Kiley Goldstein

- Mrs. Annemarie H. Gramm
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- 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

- *† Mimi Mitchell
- 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
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- Erica L. Sandner
- Mrs. E. Scott Santi
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling

- † Marilynn Thoma
- * 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
- * Mrs. Richard W. Durkes
- * Jane Duboise Gargiulo
- * Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal

- * Former President
- † Executive Committee
- § Honorary Member

Guild Board of Directors

- † James A. Staples
President
- † Marc Lacher
Vice President – Benefit
- † Cathy Wloch
Vice President – Family Day
- *† Ms. Martina M. Mead
Vice President – Fundraising
- † Maggie Rock
Vice President – Membership
- † Nathaniel W. Pusey
Vice President – Membership Engagement
- † Dorothy Kuechl
Secretary
- † Ms. Christina M. Rashid
Treasurer
- † Leslie Bertholdt
Vice President at Large

- Allison Alexander
- *† Patrick J. Bitterman
- † Minka Bosco
- Justin Breitfelder
- Sarah Demet
- Eben Dorros
- Timothy R. Farrell
- Robert Gienko, Jr.
- Mark Kozloff, M.D.
- Daria M. Lewicky
- John F. Mamon, M.D.

- † Daniel T. Manoogian
- Craig R. Milkint
- † Melissa Mounce Mithal
- † Megan Burke Roudebush
- Mary Lynne Shafer
- Fay M. Shong
- † Ilene Simmons
- Ms. Joan M. Solbeck
- * Oscar Tatosian
- Michael Tirpak
- Karianne Wardell
- Ms. Anne Zenzer

Sustaining Members

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

- † Executive Committee
- * Former President

Chapters' Executive Board

- † Mrs. Sherie Shapiro
President
- † Mary Robins
Vice President, Community Relations
- † Ms. Erika E. Erich
Vice President, Development
- † Mrs. Linda Budzik
Vice President, Membership
- † Ms. Margie Franklin
Vice President, Programs
- † Ms. Claudia Winkler
Treasurer
- † Laura Shimkus
Secretary

- Ms. Judith A. Akers
- Mrs. Peggy Beata
- Mrs. Gerry Bellanca

- Michael J. Brahill
- Dr. Gerald Budzik
- Mrs. Robert C. DeBolt
- Ms. Ingrid Dubberke
- * Mr. Jonathan Eklund
- Mr. Joseph Ender
- Mrs. Nancy R. Fifield
- Rick Greenman
- Dennis C. Hayes
- Mrs. Mary Lunz Houston
- Virginia Jach
- Mrs. Jackie Knight
- * Ms. Kate Letarte
- Mrs. Carole Luczak
- Judy Marshall
- Ms. Vee Minarich
- Karen W. Porter
- Mrs. Maria Rigolin
- Mrs. Carla Thorpe
- Mr. Albert R. Walavich

Sustaining Members

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

Life Members

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

Chapter Presidents

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

- † Executive Committee
- * Former President

Lyric Young Professionals

- Lisa DeAngelis, *President*
- Martha Grant, *Vice President*
- Chris Hanig, *Secretary*
- Marne Smiley, *Branding Chair*
- Tania Tawil, *Events Chair*
- Jonathon Thierer, *Fundraising Chair*
- Evan Fry, *Membership Chair*
- Lauren Wood, *Social Media Chair*
- Claudine Tambuatco, *YP Outreach Chair*

- Members at Large**
- Vindya Dayananda
 - Lena Dickinson
 - Fritzi Getz
 - Laura Guili
 - Joe Michalak
 - Shannon Shin
 - J.J. Williams

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

- Patrick G. and Shirley Welsh Ryan
Honorary Co-Chairs
- John Nitschke *President*
- * Julie Baskes *Vice President – At Large*
- Janet Burch *Vice President – At Large*
- ^ Philip G. Lumpkin *Vice President – Fundraising*
- Sally Feder *Vice President – Fundraising Co-Chair*
- *^ Susan Kiphart *Vice President – Nominating*
- Jane DiRenzo Pigott *Vice President – Nominating Co-Chair*
- ^ Joan Zajchuk *Vice President – Strategic Planning*
- Juliana Chyu *Vice President – Strategic Planning Co-Chair*
- Debbie K. Wright *Treasurer*
- Robertta Lane *Assistant Treasurer*
- Chester T. Kamin *Secretary*
- Dan Novak *Assistant Secretary*

- Nicole M. Arnold
- Marcus Boggs
- Heidi Heutel Bohn
- ^ Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry

- * Allan Drebin
- Erika E. Erich
- Anthony Freud
- Mary Patricia Gannon
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- * Kip Kelley
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- ^ Phyllis Neiman
- Susan Noel
- Gregory J. O'Leary
- Michael A. Oberman
- Ted Reichardt
- Richard O. Ryan
- Richard W. Shepro
- Billie Jean Smith
- Salme Harju Steinberg
- ^ Nasrin Thierer
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Katherine A. Abelson
- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- * Keith A. Reed
- Orli Staley
- * William C. Vance
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- ^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Chief Operating Officer and Deputy General Director

Roberta Lane
Chief Financial and Administrative Officer

Mary Ladish Selander
Chief Development Officer

Cayenne Harris
Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

Dan Novak
Vice President and Director, Ryan Opera Center
The Ryan Opera Center Board Endowed Chair

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

Michael Smallwood
Vice President and Technical Director
The Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud
General Director, President & CEO
The Women's Board Endowed Chair
 Linda Nguyen Irvin
Manager, Office of the General Director
 Grace Vangel
Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser
Chief Operating Officer and Deputy General Director

ARTISTIC

Andreas Melinat
Vice President, Artistic Planning
 Cory Lippiello
Artistic Administrator
 Evamaria Wieser
Casting Consultant

DEVELOPMENT

Mary Ladish Selander
Chief Development Officer
 Zachary Vanderburg
Executive Assistant to the Chief Development Officer
 Benjamin Montalbano
Assistant to the Chief Development Officer

Lawrence DelPilar

Senior Director, Development
 Jonathan P. Siner
Senior Director of Planned Giving
 Ellen Barkenbush
Director of Individual Giving and Chapters
 Libby Rosenfeld
Major Gifts Officer
 Meaghan Stainback
Associate Director of Individual Giving
 Sarah Geocaris
Chapters Coordinator
 Rachel Peterson
Planned and Individual Giving Coordinator

Daniel P. Moss

Senior Director of Institutional Partnerships
 Angela DeStefano
Associate Director of Guild Board
 Sarah Kull
Associate Director of Foundation and Government Partnerships

Jenny Seidelman
Associate Director of Corporate Partnerships
 Pavitra Ramachandran
Institutional Partnerships Associate
 Andrea Rubens
Guild Board and Young Professionals Coordinator

Kate Later

Director of Women's Board
 Chelsea Southwood
Associate Director of Women's Board
 Justin Berkowitz
Women's Board Assistant
 Leah Bobbey
Women's Board Coordinator
 Blaire Shaffer
Women's Board Assistant

Deborah Hare
Associate Director of Donor Services and Special Events
 Paul D. Sprecher
Donor Services and Special Events Coordinator

Amy Tinucci

Director of Systems, Reporting, and Donor Records
 Stephanie Lillie
Donor Records and Reporting Associate
 Hanna Pristave
Data Analytics and Operations Associate
 Erin Johnson
Donor Records Coordinator
 Amanda Ramsey
Prospect and Research Coordinator

Scott Podraza
Associate Director of Annual Giving

Meghan Pioli
Donor Relations and Stewardship Associate
 Karoline Reynolds
Digital Fundraising Coordinator

FINANCE

Roberta Lane
Chief Financial and Administrative Officer
 Aaron Andersen
Senior Director, Financial Planning and Analysis
 Whitney Bercek
Controller

Nicky Chaybasarskaya
Senior Accountant
 Ana Joyce
Senior Accountant
 Lupe Juarez
Payroll Director
 Nancy Ko
Accounting Manager
 Lee Stevens
Payroll HRIS Manager
 Guirlaine Augustin
Accounts Payable Associate
 Ebonie McDuff
Payroll Associate
 Tom Pels
Payroll Associate
 Dan Seekman
Staff Accountant

HUMAN RESOURCES

Elizabeth Landon
Vice President, Human Resources
 Stephanie Strong
Director of Compensation, Benefits, and HR Operations
 Jessica Drew
Human Resources Associate
 Charity Franco
Human Resources Coordinator
 Anna VanDeKerchove
Office Coordinator

INFORMATION TECHNOLOGY

Will Raj
Vice President, Information Technology
 Eric Hayes
Director of IT Operations
 Rita Parida
Director of Data Services
 Christina Bledsoe
Systems Analyst
 Sean Lennon
Systems Administrator

LYRIC UNLIMITED

Cayenne Harris
Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education
 Alejandra Boyer
Director of Community Programs
 Todd Snead
Director of Learning Programs
 Will Biby
Manager of Audience Programs
 Dana McGarr
Community Programs Associate
 Drew Smith
Learning Programs Associate

Rebecca Edmonson
Backstage Tours Coordinator
 Jacob Stanton
Assistant to the Vice President, Lyric Unlimited

MARKETING AND COMMUNICATIONS

Lisa Middleton
Vice President, Marketing and Communications
 Stefany Phillips
Marketing and Public Relations Coordinator

Holly H. Gilson

Senior Director, Communications
 Magda Krance
Director of Media Relations
 Roger Pines
Dramaturg
 Kamaria Morris
Public Relations Manager
 Andrew Cioffi
Digital Content Producer
 Amanda Reitenbach
Social Media Associate

Tracy Galligher Young

Senior Director, Marketing and Audience Development
 Laura E. Burgos
Director of Audience Research and Analytics
 Jennifer Colgan
Director of Sales and Advertising
 Brittany Gonzalez
Director of Group Sales
 Valerie Bromann
Manager of Digital Content and Analysis
 Carrie Krol
Graphic Design Manager
 Michael Musick
E-Commerce Manager
 Jocelyn Park
Creative Project Manager
 Lindsey Raker
Marketing Associate, Special Programs
 Margaret Stoltz
Marketing Associate, Advertising and Promotions
 LeiLynn Farmer
Group Sales Coordinator

**TICKET DEPARTMENT/
AUDIENCE SERVICES**

Susan Harrison Niemi

Director of Audience Services
Alex Chatziapostolou (Demas)
Sales Manager
John Renfroe
Tessitura Manager
Laura Waters
Call Center Manager
Kelly Cronin
VIP Ticketing Associate

Emma Andelson
Sebastian Armendariz
Katarina Bakas
Sharai Bohannon
Alex Carey
Áine Collins
Esteban Andres Cruz
Alicia Dale
Leigh Folta
Andrew Groble
Virginia Howard
Steve Landsman
Katelyn Lee
Marisa Lerman
Tina Miritello
LaRob Payton
Tony Portella
Daniel Quinn
Will Roberts
Stephanie Sprauer
Kellie Springfield
Megan St. John
Caitlin Patricia Stigler
Destiny Strothers
Adam Stubtsch
Mary Kate Von Lehn
Claire Watkins
Ticket Staff

Emily Crisp
Alexandra Madda
Margaret Reberg
Lyric Concierge Representatives

OPERATIONS

Nicholas Ivor Martin

*Vice President, Artistic Operations and
Labor Strategy*
Stephanie Karr
Director of Music Administration
Wendy Skoczen
Chief Librarian
Tabitha Boorsma
Operations Associate
Gretchen Meyerhoefer
Music Administration Associate
Janis Sakai
Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan

*Vice President and General Manager,
Presentations and Events*
Sharon Lomasney
Director of Presentations and Events
Nora O'Malley
Director of Facility Operations
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

PRODUCTION

Cameron Arens

Senior Director, Production
Katrina Bachus
Jordan Braun
Elise Sandell
David Toulson
Assistant Stage Directors
John W. Coleman
Rachel C. Henneberry
Rachel A. Tobias
Stage Managers

Kristen Barrett
Rachel C. Henneberry
Anderson Nunnelle
Daniel Sokalski
Peggy Stenger
Amy Thompson
Rachel A. Tobias
Bill Walters
Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Department Manager

Josie Campbell
Artistic Services Manager
Marina Vecci
Rehearsal Associate
Michael Calderone
Christine Wagner
Rehearsal Assistants

THE PATRICK G. AND SHIRLEY W.

RYAN OPERA CENTER

Dan Novak

*Vice President and Director,
Ryan Opera Center*
The Ryan Opera Center Board
Endowed Chair
Craig Terry
Music Director
The Jannotta Family Endowed Chair
Julia Faulkner
Director of Vocal Studies
The Elizabeth F. Cheney Foundation
Jimmy Byrne
Manager

TECHNICAL

Michael Smallwood

Vice President and Technical Director
The Allan and Elaine Muchin
Endowed Chair
April Busch
Technical Operations Director
Michael Schoenig
Technical Finance Director
Madeleine Borg
Production Manager – Lyric Unlimited
and Ryan Opera Center

Scott Wolfson
Associate 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

Brian Grenda
Layout Carpenter

Drew Trusk
Shop Welder
Bruce Woodruff
Layout Welder

Richard “Doc” Wren
Warehouse Coordinator
Dan DiBennardi
Assistant Warehouse Coordinator

Dan Donahue
Justin Hull
Ryan McGovern
Assistant Carpenters

Anthony Bernardy
Adam Gorsky
Brian Hobbs
Robert Hull, Jr.
John Ingersol
Ray Schmitz
Jacob Sullivan
Chase Torringa
Phil Wilkerson
Carpenters

Chris Maravich
Lighting Director
The Mary-Louise and James S. Aagaard
Endowed Chair
Sarah Riffle
Heather Sparling
Assistant Lighting Designers

Michael C. Reynolds
Master Electrician
Soren Ersbak
Board Operator

John Clarke, Jr.
Anthony Coia
Gary Grenda
Michael A. Manfrin
Robert Reynolds
Assistant Electricians

Jason Combs
Thomas Fernandez
Thomas Hull
Daniel Kuh
Jeremy Thomas
Jose Villalpando
Electricians

Joe Schofield
Head Audio Technician
Nick Charlan
Matt Ebel
Kelvin Ingram
Audio Technicians

Maria DeFabo Akin
Props and Scenic Art Director

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
Gordon Granger
Nick Malloy
Joe Mathesius
John Miulli
Michael O'Donnell, Jr.
Properties

Brian Traynor
Charge Artist
Tim Morrison
Michael Murtagh
Scenic Artists

Scott Marr

Wardrobe, Wigs, and Makeup Director
Kristi Wood
Costume Project Coordinator

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

Jessica Doan
Jenah Hensel
Kate Keefe
Cecylia Kinder
Michael Lopez
Krystina Lowe
Kathy Rubel
Tony Rubino
Joanna Rzepka
Marguerite Scott
Rebecca Shouse
Ewa Szylak
Barbara Szylo
Damillia Taylor
Carolina Tuazin
Issac Turner
Maggie Zabierowski
Wardrobe Staff

Scott Barker
Tracy Curran
Dawn Marie Hamilton
Charlie Junke
Kim Kostera
Ed Mack
Wendy McCay
John Salyers
Chris Valente
Roger Weir
Dressers

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

Amanda Clark
Chantelle Marie Johnson
Lynn Koroulis
Robert Kuper
Claire Moores
Staff

DeShawn Bowman
Brittany Crinson
Eric Daniels
Anelle Eorio
June Gearon
David Grant
Briette Madrid
Patrick Munoz
Nelson Posada
Jada Richardson
Lela Rosenberg
Bridget Ryzmski
Melanie Shaw
Pat Tomlinson
Anita Trojanowski
Wig and Makeup Crew

JACLYN SIMPSON

KYLE FLUBACKER

KYLE FLUBACKER

KYLE FLUBACKER

KYLE FLUBACKER

From the inside OUT

Tour guide Mary Houston demonstrating a prop candlestick.

By Magda Krance

Attending a performance at Lyric is a magnificent experience, similar in many ways to dining in an elegant restaurant. You get to enjoy the cumulative efforts of many individuals, seen and behind the scenes, whose particular talents and expertise come together to create a beautifully polished entertainment when the curtain rises or the lid is ceremoniously lifted.

While it might be hard to score an invitation into a top chef's kitchen to see where the magic is made, at Lyric we now open our kitchen doors, as it were, to public backstage tours a couple of times each month. For just \$15, you can explore the inner workings of the Lyric Opera House in a small group of new acquaintances, friends, and/or family, with an expert docent engaging you in a lively Q&A while leading you from one discovery to the next.

On designated dates throughout the year, guides and guests meet in the beautiful Rice Grand Foyer, spend a little time getting to know each other, then set off on their tours. Like Lyric audiences, tour-takers come from all over the region, the country, and the world. Some are area residents curious about a hometown attraction; some are in Chicago on vacation, on business, on job interviews, or as prospective students. Tours on a single morning recently included visitors from Mississippi, Peru, Pasadena, Dallas, Madison, Indianapolis, and South Korea, as well as the Chicago area.

When you take a backstage tour at Lyric, the docents make sure everyone is part of the conversation, rather than simply delivering a walking monologue. Are you an opera aficionado? An architecture buff? Curious about the backstory of a building you may have come to for performances or walked past hundreds of times? A first-time visitor to Chicago? They ask questions and let the answers lead to revelatory gems of information about what you see as you stroll. (Be sure to wear comfortable footwear; casual attire is fine.) The docents are enthusiastic opera lovers who generally have long relationships with Lyric as subscribers, volunteers, and employees. They undergo rigorous training by Lyric Unlimited staff to become founts of fascinating knowledge about the opera house and Lyric in particular, and opera in general.

Jerry Goodman points out some details in the set of My Fair Lady.

Guide Joseph Rippin shows young visitors the costume storage area.

Guide Charlene Jacobsen (center) observes visitors having some fun with fake noses in a display near the wig and makeup department.

From the starting point in the Art Deco-Art Nouveau splendor of the Daniel F. and Ada L. Rice Grand Foyer, with its stunning Austrian crystal chandeliers, beautifully stenciled ceiling, stately columns, and elegant brass rails and sconces, tours enter the magnificent 3,563-seat Ardis Krainik Theatre. Eyes widen and there are often audible gasps from those who have never crossed the threshold before. Countless clever decorative details can be spotted in both in the auditorium and in the foyer – comedy and tragedy masks, musical instruments, and the like – all underscoring the *raison d'être* of the space, which is the only opera house that is part of an office building.

Tours proceed to the front row of the theater (curiously, the first row is B), to peek into the orchestra pit and gaze back at the sweep of the full auditorium, all the way up to the top row of the upper balcony, on the sixth floor. From here, the route varies. During the performance season, when work is generally being done onstage, touring visitors walk down temporary stairs into the orchestra pit and explore below the stage before heading into the backstage areas, scenery handling area, etc.

In the off-season, the tour may exit, house left, through the door off Aisle 6 that leads to the stage via Peacock Alley, so named for the gowned, bejeweled, tuxedoed first-night VIPs of yore who would crowd the corridor on their way backstage to congratulate the diva and maestro after the final curtain.

If the stage isn't in use, tour-takers may briefly be allowed to walk where countless international opera stars have stood and delivered glorious arias and ensembles to packed houses.

It's a thrilling perspective, and a favorite spot for selfies, of course. The docents will urge an upwards glance to the top of the fly space, an astonishing 12 stories up – the highest in North America – before heading upstage to the huge roll-up doors that lead to the scenery-handling area, formerly the stage of the Civic Theatre. There you'll see a seemingly jumbled but actually well-organized collage of scenery from up to three opera productions that may be in repertoire or rehearsal during the season. Depending on the show and whether there's a need for quick changes, makeshift dressing rooms may be set

up for chorus members or soloists in this area. Looking up reveals the skeleton of the old theater proscenium, and a gigantic second-floor sliding door, so scenery can be moved on a huge truck lift from stage level to the main rehearsal room.

When the tour is actually backstage, visitors can see the principal artists' dressing rooms before riding the supersized elevator that can transport a couple-dozen fully costumed chorus members, dancers, or supernumeraries on performance days. (Early on rehearsal and performance days, the jumbo elevator is used to get racks of wigs and costumes to the right dressing rooms.) Behind-the-scenes tour stops include peeks into the fourth-floor chorus dressing rooms and adjacent wig and makeup department, and a clever show-and-tell display case that allows tour-takers to examine and even try on fascinating examples of stagecraft transformation, such as yak hair (used for powdered wigs) and a fake nose. There's also a stop in the 7th-floor wardrobe department to see up close the incredibly intricate construction of operatic costumes, and a traversal of the 6th-floor catwalk, with its vertigo-inducing view of the stage far below. The rails are chest-high and very sturdy, so you're at no risk of falling. Photos aren't allowed here – too risky for those working below.

Tours then descend to the basement by elevator to see the orchestra lounge and instrument lockers, the massive mechanism for lifts and turntable under the stage, the entrance into the orchestra pit, and the tiny cubbyhole where the prompter sits under the stage out of sight of the audience, helping singers with cues and words as needed during performances. On the east side of this lower level there's a curio cabinet with assorted props including a blood-squirting fake knife, a fake candle that can be blown out, stage food, chalices, and other nifty bits. There's also an old-timey hand-cranked wind machine that takes a surprising amount of strength to crank.

A few more questions and answers on the way back to street level and the front of the theater, where tour takers emerge, invigorated and enriched, into the daylight. Indianapolis resident Jamie Remien declared the tour experience “wonderful! So informative! You understand what's going on onstage after going backstage. I'm glad we did this!”

Yenny Hong, a South Korean voice-performance student at the University of Hartford-Connecticut, was visiting Chicago for the first time to celebrate her 21st birthday and see a friend at Roosevelt University. She was positively starry-eyed about the tour: “It was amazing! It's my dream place, very interesting to explore.” Longtime Lyric patron Nancy Herman vividly recalls her tour experience: “Backstage tours are wonderful! It's just absolutely eye opening and fascinating. Walking on the catwalk - my gosh! The wigs, all the clothes and shoes, the armory....It's an entirely different world, it's enormous, it's fascinating. It makes you realize this whole busy beehive is back there working together to put it all together. It was great!” Says Christopher McCauley from Pasadena, “This is wonderful! The most extensive tour we've ever had.” Lyric's tour guides justifiably beam and blush at such accolades.

Claudia Winkler has given backstage tours at Lyric since 1995 because “I love opera. I've been a subscriber since 1974, so it makes perfect sense to give tours. Interacting with visitors is second nature

From top: Tour guide Claudia Winkler starting a tour in the Rice Grand Foyer; on the catwalk, high above the stage; and near the wig and makeup department.

LYRIC OPERA OF CHICAGO

and a lot of fun! Each year I've learned new things during training, and from people I know who work at Lyric, so I keep adding that new information to the tours. It's so much fun to show visitors what goes into making an opera, and to point out that what they see and hear during our tours also applies to TV, to movies, and to theater productions. I love hearing people say at the end of a tour that they had no idea how many people are involved and how much goes into creating an opera production. They leave with a very good understanding and appreciation of the complexity of the process."

Kathleen Banks started giving tours at Lyric in 2010. "What made me want to be a tour guide was the fact that I knew I could do it and I cared about doing it. I wanted to become involved with an arts organization, and I thought Lyric would give me the best learning

others." Banks was a music major at the American Conservatory of Music in the Fine Arts Building, earned a master's in English literature, and taught high school at Kenwood Academy for 30 years. "With my teaching experience, I felt confident that I could conduct interesting tours for students as well as for adults. My experience has been very rewarding and mind-expanding. I hope those who take my tours feel the same way about their experience! I've had children ask me how much tickets cost because they wanted to have their parent bring them to a real live opera performance. I've also had adults ask me whether the orchestra pit was ever moved or deepened, and I found out it has. Someone even asked where the marble floor of the Rice Grand Foyer was mined!"

Charlene Jacobsen started attending Lyric performances in 1994 and started giving tours at Lyric in 2007. "Since I was a music teacher I have always been interested in opera but never had time to really pursue it, so I thought this would be a wonderful way to learn more about the inside of opera and also to introduce young people and adults to this form of music. Giving tours allows me to continue to teach and lead both students and adults to this most intriguing and unique art form. Giving tours is fun! Meeting various people, revealing to them the inside of opera, helping them to understand this complicated, magical world of music, drama, art, costumes, design, dance and how they combine to be an opera. Opening up the world of opera to others is very exciting!"

Magda Krance is Lyric's director of media relations. Prior to joining the company in 1992, she was a fulltime freelance journalist for The New York Times, Time, People, Chicago Tribune, and other publications.

For more information on Lyric's backstage tours, visit lyricopera.org/backstagetours.

Tour guide Marilyn Barmash (left) in the wardrobe department.

Tour guide Nina Maimonis in the Ardis Krainik Theatre and (below) in the scenery-handling area behind the stage.

Lyric

Lyric

Giacomo Puccini

Turandot

Lyric Opera presentation generously made possible by:

ROBERT S. AND SUSAN E. MORRISON

powerSHARES[®] **QQQ**
by Invesco

Turandot Synopsis

TIME: Legendary antiquity

PLACE: Beijing

ACT ONE

The people of Beijing hear a mandarin recite Princess Turandot's decree: she will marry only the nobleman who can correctly answer three riddles. All who fail will be executed. The latest unsuccessful candidate, the Prince of Persia, will die this very day when the moon rises. It is now evening, and the excited crowd is eager to wake Pu-Tin-Pao, the executioner. Many people are nearly trampled, including Timur, the exiled king of Tartary. A young man rushes to him – his son, Calaf, who embraces the old man joyfully. Timur explains that Liù, the slave who is accompanying him, has been his guide and support. When Calaf asks why she chose to share his father's suffering, Liù answers that it's because the prince once smiled at her.

Pu-Tin-Pao's assistants prepare for the execution, and children lead in the procession. When the crowd sees the Prince of Persia, its scorn turns to pity. When Turandot appears, her beauty dazzles Calaf. Once she signals to proceed with the execution, the Prince of Persia is heard crying her name, but his voice cuts off: the execution has taken place.

Despite the gruesome scene, Calaf is now obsessed with Turandot. He is about to strike the gong – the signal that a new suitor is ready to meet his fate – when Ping, Pang, and Pong confront him. These three ministers urge Calaf to return to his own country. Turandot's handmaidens insist on silence, since she is sleeping.

Timur and Liù plead with Calaf to turn away from this dangerous passion. The prince begs Liù to remain with his father, no matter what happens. Ignoring everyone's protests, Calaf strikes the gong.

ACT TWO

Scene 1. Ping, Pang, and Pong prepare for what may be a wedding *or* a funeral, depending on Calaf's success or failure. Life was always smooth in China, they reflect, until the birth of Turandot. Since then, many unlucky suitors have lost their lives. Each minister longs to leave Beijing and enjoy a quieter existence. They ruminate on how wonderful it would be if love finally conquered Turandot. All three depart, since the ceremony of the riddles is about to begin.

Scene 2. The crowd cheers the arrival of the ministers and wise men. When Calaf appears, he is addressed by Turandot's father, Emperor Altoum, who cannot persuade the prince to abandon his desire to win Turandot. The mandarin again summarizes the law regarding Turandot's marriage. When she finally appears, she reveals that she cannot forget the story of her ancestor, Princess Lo-u-Ling: many years before, a conqueror of China dragged Lo-u-Ling from the palace and killed her. Turandot now will not let herself to be possessed by any man.

The princess poses her three riddles, and each time Calaf answers correctly. When the crowd hears the third answer, it bursts with joy. Turandot implores her father not to yield her to the unknown prince, but Altoum insists that the law is sacred. Calaf now offers the princess a bargain: If Turandot can learn his name before dawn, he will release her and give up his life. If she is unsuccessful, she will have no choice but to belong to him.

ACT THREE

Scene 1. Turandot's heralds proclaim that no one may sleep that night; the unknown stranger's name must be revealed by morning. Alone in the palace garden, the prince repeats, "No one may sleep" and looks forward to the dawn, when Turandot will be his. The ministers offer him beautiful women, sparkling gems, and fabulous adventures, if he will leave Beijing. They are concerned for their own lives, since no one knows where

Turandot may strike in her desperation to learn the stranger's name.

City guards drag in Timur and Liù, whom they apprehended near the city walls. The crowd gathers before Turandot suddenly appears. She orders Timur to speak, and the guards are about to torture him when Liù declares that she alone knows the prince's name and that she will keep it a secret. When Turandot orders that she be tortured, the guards twist her arms as Ping repeatedly demands the name, but she refuses to reveal it. When Turandot asks what gives her such strength, Liù answers that it is love. Before dawn, she says, her eyes will close forever and Turandot will love the prince. Seizing a dagger from a soldier, Liù stabs herself and falls lifeless. The stunned crowd carries her body away, accompanied by the heartbroken Timur, and leaving Turandot alone with Calaf.

Furious at her coldness, the prince tears away the veil covering Turandot's face. Ignoring her insistence that he not touch her, he kisses her passionately. Overwhelmed by new feelings, Turandot confesses that she is weeping her first tears. She begs the prince to leave her, taking his mystery with him, but he declares that he will now give her both his name and his life: he is Calaf, son of Timur. The ecstatic Turandot commands that he appear before the people with her.

Scene 2. Before her father and the people of Beijing, Turandot declares that she now knows the stranger's name: "His name is Love!" Calaf ascends the staircase to embrace Turandot as the crowd joyfully sings love's praises.

TURANDOT

Approximate Timings

ACT ONE: 30 minutes

Intermission: 25 minutes

ACT TWO: 45 minutes

Intermission: 25 minutes

ACT THREE: 45 minutes

Total: 2 hours and 50 minutes

Lyric

- Production owned by Lyric Opera of Chicago, originally created by Bliss Hebert and Allen Charles Klein for Florida Grand Opera, The Dallas Opera, Houston Grand Opera, and San Francisco Opera.
- Additional scenery constructed by Ravenswood Studios, Inc.
- Additional costumes provided by Seams Unlimited, Costume Gallery – Newport, LLC, and Ingrid Helton.
- By arrangement with Hendon Music, Inc., a Boosey & Hawkes company, sole agent in the U.S., Canada and Mexico for Casa Ricordi-BMG Ricordi S.p.A., Milan, Italy, a BMG Editions company, publisher and copyright owner.
- The Lyric Opera of Chicago Broadcasts are generously sponsored by The Richard P. and Susan Kiphart Family, The Matthew and Kay Bucksbaum Family, and The John and Jacolyn Bucksbaum Foundation.
- Lyric Opera gratefully acknowledges the support of the Mary Patricia Gannon Puccini Endowed Chair.
- Lyric Opera gratefully acknowledges the support of the NIB Foundation Italian Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- Projected English titles © 1992 by Francis Rizzo.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.

New-to-Chicago Production

Giacomo Puccini

TURANDOT

Opera in three acts in Italian

Libretto by G. Adami and R. Simoni,
after the dramatic fairy tale by Carlo Gozzi

First performed at the Teatro alla Scala, Milan, on April 25, 1926

First performed by Lyric Opera on October 18, 1958

Characters in order of vocal appearance:

<i>A Mandarin</i>	PATRICK GUETTI °
<i>Timur</i>	ANDREA SILVESTRELLI
<i>Calaf</i>	STEFANO LA COLLA*
<i>Liù</i>	MARIA AGRESTA* (December dates) JANAI BRUGGER* (January dates)
<i>Prince of Persia</i>	GEOFFREY AGPALO
<i>Ping</i>	ZACHARY NELSON
<i>Pang</i>	RODELL ROSEL °°
<i>Pong</i>	KEITH JAMESON
<i>Turandot's Handmaidens</i>	DESIRÉE HASSLER STEPHANIE SCHOENHOFER*
<i>Emperor Altoum</i>	JOSH LOVELL*°
<i>Turandot</i>	AMBER WAGNER °°

Actors: JACK DECESARE, KAI YOUNG

CHICAGO CHILDREN'S CHOIR

<i>Conductor</i>	SIR ANDREW DAVIS ROBERT TWETEN (January 27)
<i>Director</i>	ROB KEARLEY
<i>Production Designer</i>	ALLEN CHARLES KLEIN*
<i>Lighting Designer</i>	CHRIS MARAVICH
<i>Chorus Master</i>	MICHAEL BLACK
<i>Children's Chorus Master</i>	JOSEPHINE LEE
<i>Movement Director</i>	AUGUST TYE
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Assistant Stage Director</i>	DAVID TOULSON
<i>Stage Manager</i>	JOHN W. COLEMAN
<i>Stage Band Conductor</i>	ROBERT TWETEN
<i>Musical Preparation</i>	WILLIAM C. BILLINGHAM MATTHEW PIATT STEFANO SARZANI* °°°
<i>Prompter</i>	SUSAN MILLER HULT
<i>Fight Director</i>	CHUCK COYL
<i>Projected English Titles</i>	FRANCIS RIZZO

* Lyric debut

° Current member, The Patrick G. and Shirley W. Ryan Opera Center

°° Alumna/Alumnus, The Patrick G. and Shirley W. Ryan Opera Center

°°° Solti Fellow

AMBER WAGNER

(*Turandot*)

Previously at Lyric:

Eight roles since 2007/08, most recently Elisabeth/*Tannhäuser*, Leonora/*Il trovatore* (both 2014/15); Title role/*Ariadne auf Naxos* (2011/12).

Acknowledged internationally as possessing one of the most remarkable voices of her generation, the American soprano, a Ryan Opera Center alumna, successfully debuted the role of Turandot earlier this season at Vancouver Opera. Other highlights in 2017/18 include her debut in the title role/*Aida* (Opera Australia) and a reprise of Senta/*The Flying Dutchman* (Rome's Accademia di Santa Cecilia, Turin's National RAI Symphony Orchestra). Last season Wagner triumphed as Senta at the Metropolitan Opera, where she previously starred as Amelia/*Un ballo in maschera*. Other successes include Senta and Elsa/*Lohengrin* (Savonlinna Festival), Sieglinde/*Die Walküre* (Opera Australia, Oper Frankfurt, DVD), the title role/*Ariadne auf Naxos* (Bavarian State Opera, Opéra National de Lorraine, Théâtre des Champs-Élysées, Minnesota Opera, Palm Beach Opera), and Leonora/*La forza del destino* (Washington National Opera). Wagner has sung Verdi's *Requiem* with the Melbourne Symphony under Sir Andrew Davis and with the Taipei Symphony, Pacific Chorale, Kansas City Symphony, Tucson Symphony, Colorado Symphony, and Grant Park Music Festival. She has also appeared in Lyric's Millennium Park concerts and the Met's summer concert series in New York's Central Park and Brooklyn Bridge Park. The soprano is a winner of the Metropolitan Opera National Council Audition Grand Finals, the Liederkrantz Foundation Competition, and the Palm Springs Opera Guild Competition.

STEFANO LA COLLA

(*Calaf*)

Lyric debut

The celebrated Italian tenor has triumphed previously as Puccini's Calaf in major European theaters such as La Scala, Naples's Teatro San Carlo, Munich's Bavarian State Opera, the Deutsche Oper Berlin, and the Vienna State Opera. Important highlights of the current season include Cavaradossi/*Tosca* (Rome's Teatro dell'Opera), Pollione/*Norma* (Oper Frankfurt), and Ismaele/*Nabucco* (La Scala). Cavaradossi has become a signature role, with successes in Toulon, St. Gallen, Naples, Berlin, and Pisa. Other important career achievements include such starring roles as Radames/*Aida* (San Carlo Opera Festival, Verona Arena, Macerata's Arena Sferisterio), Pinkerton/*Madama Butterfly* (Deutsche Oper Berlin, Berlin State Opera), Rodrigue/*Le Cid* (St. Gallen Festival), Turiddu/*Cavalleria rusticana* (Dresden's Semperoper, La Scala), and both Turiddu and Canio/*Pagliacci* (Opéra National du Rhin). La Colla is the 2002 winner of the High Accreditation Academy of the Puccini Repertory of Torre del Lago and 2006 winner of the International Competition Ismaele Voltonlini of Buscoido. Concerts have brought him to Wigmore Hall in London, Roy Thomson Hall in Toronto, and the prestigious Goldene Deutschland gala in Munich, among other venues. An alumnus of the Conservatorio Pietro Mascagni in Livorno, the tenor studied under soprano Luciana Serra and later under baritone Carlo Meliciani.

MARIA AGRESTA

(*Liù – Dec. dates*)

Lyric debut

Acclaimed as one of the most remarkable Italian singers of her generation, the soprano has been heard as Liù at La Scala, the Verona Arena, and earlier this season at the Metropolitan Opera. Later this season Agresta returns to the Met and Deutsche Oper Berlin as Leonora/*Il trovatore* and to the Zurich Opera House as Luisa Miller. Her breakthrough came in 2011, when

she sang *I vespri siciliani* in Turin. Since then, she has been invited to prestigious venues worldwide, such as Covent Garden, the Opéra National de Paris, and Carnegie Hall. Career highlights include Norma (Tel Aviv, Zurich, Paris), Lucrezia/*I due Foscari* (Covent Garden), Marguerite (Salzburg Festival), Mimì (Covent Garden, Verona, Met, Vienna, Munich), the title role/Donizetti's *Gemma di Vergy* (Bergamo), Leonora/*Il trovatore* (Covent Garden, La Scala, Amsterdam, Salerno), and Donna Elvira/*Don Giovanni* (La Scala), where her performance was especially praised. Her career has also encompassed performances at Spoleto's Festival of Two Worlds, the Opéra National de Lorraine, and Macerata's Sferisterio Opera Festival, among many other venues. On CD Agresta sings sacred music of Verdi with Antonio Pappano conducting, and she can be seen on DVD in *Pagliacci*, *Gemma di Vergy*, *Faust*, and *I due Foscari*.

JANAI BRUGGER

(*Liù – January dates*)

Lyric debut

A Chicago native, the soprano has portrayed Liù at the Metropolitan Opera and Hawaii Opera Theatre. The current season finds Brugger singing three Mozart roles: Pamina/*The Magic Flute* in her return to Covent Garden, Susanna/*The Marriage of Figaro* at Palm Beach Opera, and Servilia/*La clemenza di Tito* at the Dutch National Opera in Amsterdam. She earned acclaim in three roles at the Met last season: Pamina, Gemmy/*Guillaume Tell* (new production), and Micaëla/*Carmen*. As a member of the Domingo-Thornton Young Artist Program, Brugger's LA Opera appearances include Barbarina/*The Marriage of Figaro* under the baton of Plácido Domingo, Page/*Rigoletto* with James Conlon, and Musetta/*La bohème* with Patrick Summers. Career highlights include her performances as Pamina (U. K. debut at Covent Garden, LA Opera), Helena/*The Enchanted Island* (Met), Micaëla (Washington National Opera, Lyric Opera of Kansas City), Norina/*Don Pasquale* (Palm Beach Opera), and the High Priestess/*Aida* (Hollywood Bowl with Los Angeles Philharmonic). Brugger appears frequently in concert and in recital. She sang

at the Peter Dvorsky Festival in the Czech Republic; with the Cincinnati Symphony Orchestra; at Ravinia with the Chicago Symphony Orchestra; at the Grant Park Festival's Fourth of July performance; and with the Philadelphia Orchestra in their 2013 gala concert performance.

ANDREA SILVESTRELLI

(*Timur*)

Previously at Lyric:

Twelve roles since 2000/01, most recently Nourabad/*The Pearl Fishers* (2017/18);

Oroveso/*Norma* (2016/17); Ferrando/*Il trovatore* (2014/15).

The Italian bass, who has made a specialty of German repertoire in recent years, recently performed in the *Ring* cycle, marking his return to the Tyrolean Festival in Erl, Austria (his fourth *Ring* with the company). He will be heard as both Fasolt and Hagen in San Francisco Opera's *Ring* later this season. Silvestrelli is a favorite at these venues, having also portrayed King Marke/*Tristan und Isolde* and King Henry/*Lohengrin* in Erl, and the Nightwatchman/*Die Meistersinger von Nürnberg*, Wurm/*Luisa Miller*, Pistola/*Falstaff*, the Grand Inquisitor/*Don Carlo*, Don Basilio/*The Barber of Seville*, and Sparafucile/*Rigoletto* in San Francisco. The bass's achievements in Wagner and Verdi are mirrored by his successes in Mozart, including performances as the Commendatore/*Don Giovanni* (Lyric, La Scala, London, Bologna, Parma, Paris, Los Angeles, among many other companies), Sarastro (Philadelphia, Tel Aviv, Santa Fe), and Osmin (Lyric, San Francisco, Houston, Munich). Silvestrelli has recorded Donizetti's rarely heard *Adelia* (CD, Haydn Orchestra), as well as *Don Carlo* (CD, La Scala Orchestra, Riccardo Muti conducting) and *Rigoletto* (DVD, Toscanini Foundation Orchestra). Among his previous successes in concert have been Verdi's *Requiem* (Siena, Sydney, Munich), Rossini's *Stabat Mater* (Berlin), Mahler's *Symphony No. 8* (Amsterdam's Concertgebouw), and Puccini's *Messa di Gloria* (Hamburg).

ZACHARY NELSON

(*Ping*)

Previously at Lyric:

Donner/*Das Rheingold* (2016/17).

This season the American baritone reprises his portrayal of the title role/*The Marriage of Figaro* at Dresden's Semperoper and Belcore/*L'elisir d'amore* at Pittsburgh Opera. Last season, Nelson was heard as Enrico Ashton/*Lucia di Lammermoor* (The Santa Fe Opera) and Escamillo/*Carmen* (Den Norske Opera, Oslo), the latter a role he previously sang at San Francisco Opera and Palm Beach Opera. He has portrayed both Escamillo and Masetto/*Don Giovanni* (company debut) at Toronto's Canadian Opera Company. In 2013/14 Nelson joined the permanent ensemble of the Semperoper, where he portrayed Paolo/*Simon Boccanegra*, Guglielmo, Belcore, and Marcello. Last season he returned to Dresden as the Figaros of Rossini and Mozart. His portrayal of Mozart's Figaro has been heard with the Aix-en-Provence Festival on tour in Manama, Bahrain; and at The Santa Fe Opera, where he has also sung Malatesta/*Don Pasquale*. Successes in other roles include appearances with the Seiji Ozawa Music Academy Opera Project in Japan (Falke/*Die Fledermaus*) and Washington Concert Opera (Duke Robert/*Strauss's Guntram*). The Maryland native was awarded first place in the 2012 Licia Albanese, George London, and Liederkranz Competitions as well as the 2011 Opera Index Vocal Competition.

RODELL ROSEL

(*Pang*)

Previously at Lyric:

22 roles since 2005/06, most recently Monostatos/*The Magic Flute*, Mime/*Das Rheingold* (both 2016/17); Valzacchi/*Der Rosenkavalier* (2015/16).

A Ryan Opera Center alumnus, the Filipino-American tenor was heard earlier this season as the Dancing Master/*Ariadne auf Naxos* (Kentucky Opera) and will later portray Njegus/*The Merry Widow* (Florentine Opera). Last season he reprised Monostatos/

The Magic Flute and Goro/*Madama Butterfly* at Seattle Opera, while also returning to LA Opera as the First Jew/*Salome* and Spalanzani/*Les contes d'Hoffmann*. Recent successes include singing his first Don José/*Carmen* (Los Angeles County's Center Stage Opera), creating the role of Anthony Candolino/*Jake Heggie's Great Scott* (The Dallas Opera), and Mime/*Siegfried* (Houston Grand Opera). Other highlights include performances at the Metropolitan Opera (*Les contes d'Hoffmann*, *Der Rosenkavalier*), LA Opera (*The Magic Flute*, *Tosca*, *Falstaff*), The Santa Fe Opera (Ong Chi Seng/*Paul Moravec's The Letter*, world premiere), Pittsburgh Opera (*Madama Butterfly*), Wolf Trap Opera Company (John Musto's *Volpone*, nominated for a Grammy on CD), Florentine Opera (title role/*Albert Herring*), the Cleveland Orchestra (*Salome*), and Ravinia (*The Marriage of Figaro*, *The Magic Flute*, *Idomeneo*). A Metropolitan Opera National Council Auditions Grand Prize winner, Rosel has received awards from the Palm Beach Opera Vocal Competition and the Lotte Lenya Vocal Competition.

KEITH JAMESON

(*Pong*)

Previously at Lyric:

Seven roles since 2007/08, most recently Triquetin/*Eugene Onegin* (2016/17); Basilio/*The Marriage of Figaro* (2015/16); Monsieur Taupel/*Capriccio* (2014/15).

This season the tenor, a South Carolina native, reprises his portrayal of Flute/*A Midsummer Night's Dream* (Palermo's Teatro Massimo) and A Novice/*Billy Budd* (Rome's Teatro dell'Opera). He recently earned acclaim as Sancho Panza/*Man of La Mancha* at Utah Opera and Don Basilio/*The Marriage of Figaro* at Washington National Opera. In the 2015/16 season Jameson created the role of Yab the Elf/*Mark Adamo's Becoming Santa Claus* at The Dallas Opera and made his Houston Grand Opera debut as Basilio/*The Marriage of Figaro*, previously a success for him at Lyric and The Santa Fe Opera. Other recent portrayals include the Gamekeeper/*Rusalka* (Houston) and Sellem/*The Rake's Progress* (Pittsburgh). Santa Fe appearances include featured roles in *Falstaff*, *Billy Budd*, *Madama Butterfly*, and two world premieres, Paul Moravec's *The Letter* and

Lewis Spratlan's *Life is a Dream*. Jameson has also starred as Bernstein's *Candide* at Florence's Maggio Musicale. He has recorded Haydn's *Creation* and *Lord Nelson Mass* (both with Boston Baroque), and he can be seen on Met DVDs of *Carmen* under Yannick Nézet-Séguin and *Falstaff* under James Levine.

JOSH LOVELL
(*Emperor Altoum*)
Lyric debut

The Canadian tenor, a first-year Ryan Opera Center member, was a 2017 national semi-finalist in the Metropolitan Opera National Council Auditions. He made his Canadian operatic debut in 2013 with Pacific Opera Victoria as *Bardolfo/Falstaff*, subsequently returning as *Normanno/Lucia di Lammermoor*. Recent performance credits include Handel's *Messiah* (Victoria Symphony, Toledo Symphony Orchestra), Bach's *St. John Passion* (Victoria Baroque Players), Mozart's *Requiem* (Detroit Symphony Youth Orchestra), Mozart's *Coronation Mass* and *Vesperae solennes de confessore* (Capriccio Vocal Ensemble), Bach's *Mass in B minor* (The Handel Society of Music), and Handel's *Jephtha* (Oakland Choral Society). An alumnus of the University of Victoria (bachelor's degree) and the University of Michigan at Ann Arbor (master's degree, performances as *Rinuccio/Gianni Schicchi*, *Ferrando/Così fan tutte*, and *Lysander/A Midsummer Night's Dream*), he recently portrayed Bao Yu/Bright Sheng's *Dream of the Red Chamber* in a workshop performance of the work, newly commissioned by San Francisco Opera. In addition to numerous vocal programs across Canada, Lovell has participated in San Francisco Opera's Merola Opera Program and is past recipient of the Johann Strauss Foundation Scholarship. *Josh Lovell is sponsored by Maurice J. and Patricia Frank.*

PATRICK GUETTI
(*A Mandarin*)
Previously at Lyric:
Four roles since 2016/17, most recently *Zunigal/Carmen*, *Zaretsky/Eugene Onegin*,

Second Armored Man/The Magic Flute (all 2016/17).

The third-year Ryan Opera Center bass, a native of Highland Park, New Jersey, made his European debut in 2016 at Glyndebourne Festival Opera (*Die Meistersinger von Nürnberg*), followed by his Los Angeles Philharmonic debut (*Tosca*, Gustavo Dudamel conducting). Highlights of recent seasons include debuts at The Dallas Opera (*Fifth Jew/Salome*) and Opera Philadelphia (José Tripaldi/Oswaldo Golijov's *Ainadamar*), as well as Guetti's return to The Santa Fe Opera for a second consecutive year as an apprentice artist (*Carmen, Fidelio, Dr. Sun Yat-Sen* – world premiere, *The Impresario/Le Rossignol*). The bass is an alumnus of Catholic University of America and Philadelphia's Academy of Vocal Arts. At AVA his roles included *Don Quichotte*, *Prince Gremin* and *Zaretsky/Eugene Onegin*, *Don Basilio/The Barber of Seville*, *Tom/Un ballo in maschera*, and *Arkel/Pelléas et Mélisande*. Honors and awards include first place in the 2015 Gerda Lissner Foundation Competition, grand prize in the 2014 Metropolitan Opera National Council Auditions, a 2014 Sara Tucker Study Grant, the Audience Favorite Award at the 2013 Giargiari Bel Canto Competition, and first prize in the Premio "Verdi" competition. *Patrick Guetti is sponsored by The C. G. Pinnell Family.*

CHICAGO CHILDREN'S CHOIR

Previously at Lyric:
Six operas since 2000-01, most recently *Carmen* (2016/17); *Wozzeck* (2015/16);

Tosca (2014/15).

Founded as a single choir in Hyde Park at the height of the civil rights movement in 1956, today Chicago Children's Choir serves 4,600 youth representing all 57 Chicago zip codes. The CCC encompasses programs in

85 city schools and ten neighborhoods, an ensemble for young male voices, and the world-renowned Voice of Chicago. Under president and artistic director Josephine Lee, Chicago Children's Choir has undertaken many highly successful national and international tours, has been featured in national broadcasts, including NBC's *Today*, *Oprah*, and the PBS series *From the Top: Live from Carnegie Hall*, and was featured in the Chicago/Midwest Emmy-winning documentary *Songs on the Road to Freedom* (2008). CCC regularly collaborates with major Chicago musical organizations. It has performed throughout the world and for many dignitaries, from Bill and Hillary Clinton and Barack and Michelle Obama to Nelson Mandela and the Dalai Lama. CCC has also collaborated onstage with such celebrities as Chance the Rapper, Luciano Pavarotti, Beyonce Knowles, Yo-Yo Ma, and Celine Dion, among many others. Among CCC's recordings are *We All Live Here* (2016), *Holiday Harmony* (2010), *Songs on the Road to Freedom* (2008), *Sita Ram* (2006) and *Open Up Your Heart* (2004).

SIR ANDREW DAVIS (Conductor)
Previously at Lyric:
56 operas since 1987, most recently *The Pearl Fishers*, *Die Walküre* (both 2017/18); *Don Quichotte* (2016/17).

Lyric Opera of Chicago's internationally renowned music director returned last summer to the Melbourne Symphony Orchestra (of which he is chief conductor), the BBC Symphony Orchestra (at the BBC Proms), and the Edinburgh International Festival (*Die Walküre* with the Scottish Chamber Orchestra, Elgar's *King Olaf* with the Philharmonia Orchestra). Recent appearances have also included concerts with the Detroit, Frankfurt Radio, Toronto, and Royal Liverpool symphony orchestras. Former music director of Glyndebourne Festival Opera, Davis is also conductor laureate of the BBC Symphony Orchestra and the Toronto Symphony Orchestra (which he is currently serving as interim artistic director). Operatic successes include productions at many major international companies, from the Metropolitan, Covent Garden, and La Scala to the Bayreuth Festival and the

leading houses of San Francisco, Munich, and Santa Fe. Davis has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, London, Berlin, Amsterdam, and Rotterdam. A vast discography documents his artistry, with recent releases including programs of Berlioz and Ives, as well as Handel's *Messiah* in Davis's new orchestration. *Sir Andrew Davis is the John D. and Alexandra C. Nichols Endowed Chair.*

ROBERT TWETEN
(Conductor – Jan. 27)
Previously at Lyric:
The Magic Flute
(student matinees,
2001/02).

The Canadian conductor has led productions throughout the U. S. and Canada, and has performed as a collaborative pianist with many of today's most prominent singers. Associated with The Santa Fe Opera for 27 seasons, Tweten currently serves as the company's head of music staff. Operas conducted during his tenure include Mason Bates's *The (R)evolution of Steve Jobs* (world-premiere production, 2017), as well as *Ermione*, *Katya Kabanova*, *Don Giovanni*, *The Marriage of Figaro*, and *The Pirates of Penzance*. Tweten has conducted extensively in Canada, including Vancouver Opera (*Tosca*, *The Barber of Seville*), Edmonton Opera (*Lucia di Lammermoor*, *Rigoletto*, *Madama Butterfly*, *Fidelio*), Canadian Opera Company (Haydn's *L'isola disabitata*), and Calgary Opera (*Otello*, *The Magic Flute*, *The Marriage of Figaro*, *Pagliacci/Gianni Schicchi*, *The Barber of Seville*, *Litaliana in Algeri*). In addition, he has led performances at Sarasota Opera, Dayton Opera, Tulsa Opera, Austin Lyric Opera, Opera Birmingham and Madison Opera. He has also served for many seasons as an assistant conductor at Lyric. This season's engagements include *The Barber of Seville* (Kentucky Opera), as well as a return to Utah Opera (*La bohème*, his eleventh opera with the company since 2005). Tweten recently joined the faculty of the New England Conservatory as music director of opera.

ROB KEARLEY
(Director)
Lyric directorial debut
Previously at Lyric:
Associate director/*Die Walküre* (2017/18),
Das Rheingold
(2016/17), *The Passenger* (2014/15).

The British director returned to the U. S. last season for his San Francisco Opera debut (*Rigoletto*). He has worked with companies across Europe and North America including English National Opera, Canadian Opera Company, Opera North, Opéra de Lyon, Prague State Opera, Prague National Theatre, Teatro Comunale Bolzano, and the Bregenz Festival. Kearley has collaborated with numerous renowned directors, among them David Pountney, Christopher Alden, Tim Albery, Robert Carsen, Chen Shi-Zheng, and Yoshi Oida, among others. Recent engagements include *Portraits de Manon* at the Wexford Festival; revivals of *The Passenger* for Florida Grand Opera, Michigan Opera Theatre, and Houston Grand Opera; directing at the Europa Cantat Festival in Turin; Judith Weir's *Miss Fortune* at the Royal Opera House, Covent Garden; working with the Opéra Comique in Paris; *Faust* (new production) and *Death in Venice* for Opera North; *The Magic Flute* for the Bregenz Festival; and *Peter Grimes* for Opéra de Lyon.

ALLEN CHARLES KLEIN
(Production Designer)
Lyric debut

The celebrated American designer, whose career spans more than half a century, has created sets and/or costumes for productions across America and in many major European houses. Among his most important credits are *Les contes d'Hoffmann*, starring Plácido Domingo and Joan Sutherland, at the Metropolitan Opera; *The Marriage of Figaro* at The Santa Fe Opera, featuring the U.S. debut of Kiri Te Kanawa; the world premiere of Thomas Pasatieri's *The Seagull* at Houston Grand Opera; and productions for the Vienna State Opera, the Deutsche Oper Berlin, La Scala, Venice's Teatro La Fenice,

Scottish Opera, and Glyndebourne Festival Opera, among many other companies. Premiered at The Dallas Opera and seen nationwide, Klein's *Turandot* production was originally directed by his frequent colleague Bliss Hebert, with whom he collaborated recently for Cincinnati Opera's *Aida* and with whom he will return to that company later this season for *La traviata*. Klein's sets and costumes were seen at Pittsburgh Opera in *Otello* (2014) and *Carmen* (2015).

CHRIS MARAVICH
(Lighting Designer)
Previously at Lyric:
Six productions since 2014/15, most recently *Rigoletto*,
Orphée et Eurydice
(both 2017/18); *Don Quichotte* (2016/17).

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 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*. He has collaborated on the lighting designs for *Doktor Faust* at Staatsoper 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. Maravich 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 Jose.

MICHAEL BLACK
(Chorus Master)
Chorus master since 2013/14; interim chorus master, 2011/12.

Chorus master from 2001 to 2013 at Opera Australia in Sydney, during his tenure Black prepared the OA chorus for more than 90 operas and many concert works. He has served in this capacity for such distinguished organizations as the Edinburgh International Festival, Opera

Holland Park (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), the Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis. His recent activities include preparing the *Damnation of Faust* chorus, continuing his association with Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black has regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs). He has served as chorus master on four continents, and his work has been recorded and/or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales. *Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.*

JOSEPHINE LEE
(Children's Chorus Master)

Previously at Lyric:
Seven operas since 2000/01, most recently *Carmen* (2016/17); *Wozzeck* (2015/16); *Tosca* (2014/15).

The president and artistic director of Chicago Children's Choir has revolutionized youth choral music through cutting-edge performances of diverse repertoire and innovative collaborations with worldclass artists. Her vision and leadership have established CCC as one of the city's premier cultural institutions, solidifying partnerships with Lyric, the Chicago Symphony Orchestra, and Ravinia. Recent projects include a revival of the original world musical *Sita Ram* at the Harris Theater with David Kersnar of Lookingglass Theatre and Natya Dance Theatre, as well as the development of a fully staged theatrical work with the Q Brothers. The Chicago native has led tours nationally and internationally to 20 countries since 1999. In 2015 she founded Vocality, a festival chorus comprising CCC alumni

and young vocal artists from a wide array of communities within and surrounding Chicago, exemplifying the highest level of choral singing with an emphasis on excellence and diversity. Vocality debuted in 2015 at Ravinia Festival in *Porgy and Bess* with the CSO. Lee was recently featured in "The Transformative Power of Music," a segment on Oprah Winfrey Network's show, *Super Soul Sunday*.

AUGUST TYE
(Movement Director)

Previously at Lyric:
37 productions since 1993/94 as dancer, choreographer, or ballet mistress, most recently *The Pearl*

Fishers, Orphée et Eurydice (both 2017/18); *Les Troyens* (2016/17).

The American dancer-choreographer's operatic credits include remounting the choreography of Lyric's *Iphigénie en Tauride* (San Francisco Opera, Covent Garden) and *Salome* (Saito Kinen Festival in Matsumoto, Japan). Tye has choreographed for Chicago Folks Operetta and will choreograph her second production at DePaul University, *The Merry Widow*, in March. She is currently finishing a two-year training program with the Royal Academy of Dance, London, to become a registered teacher of the RAD. Tye teaches ballet exclusively at the Hyde Park School of Dance, which she founded in 1993. She is a past recipient of Regional Dance America's Best Young Choreographer Award and a two-time recipient of the Monticello Young Choreographer's Award. In addition to Lyric and Joel Hall Dancers, Tye has performed in Chicago with Salt Creek Ballet and Second City Ballet. In 1997 she founded Tyego Dance Project, which has performed at Steppenwolf, the Athenaeum, and throughout America in a revival of Spike Jones's *Nutcracker*.

SARAH HATTEN

(Wigmaster and Makeup Designer)

Wigmaster and makeup designer since 2011/12.

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 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 Marlyb Beider Wigmaster and Makeup Designer Endowed Chair.*

Supernumeraries

Turandot

Boys

Dane Bialas
Stephen Bialas
Joel Scribner
David Yurick

Men

Phillip Christian
James Edward Dauphin
Bill DuBois
James Fazzini
Kenneth Giambrone
Henry (Hank) Mandziara
David McClintock
Frank Novak
Mike Ortyl
Reuben Rios
Alexander Trice
Christopher Vaughn
Theo Vlahopoulos
Irvin (Ham) Wagner

Women

Phoenix Alazam
Genevieve Essig
Hillary Gokenbach
Jenny Hale
Amy Lynn Nicholson
Caroline Wattelle
Lucy Zukaitis

Lyric

**YOU'VE GOT
THE BEST SEAT
IN THE HOUSE**

All it's missing is your name

We hope Lyric holds a permanent place in your heart, and we would like to offer you a permanent place at Lyric. Starting at just \$2,500, you can name a seat in the Ardis Krainik Theatre to commemorate your legacy with Lyric Opera, remember a loved one, or celebrate an occasion.

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

Turandot: Modernity, Orientalism, and Love

By Susan Halpern

METROPOLITAN OPERA ARCHIVES

“I wanted something human, and when the heart speaks, whether in China or Holland, it says only one thing, and the outcome is the same for everyone....”

— Giacomo Puccini, 1924

(Left) Birgit Nilsson, Lyric’s first *Turandot* in 1958, returned in 1970 to sing the role in the same production in which she previously starred at the Metropolitan Opera. She is pictured wearing that production’s costume, designed by Cecil Beaton. (Right) *Turandot* in Carlo Gozzi’s play, depicted by Austrian artist Arthur von Ramberg in an engraving dating from 1859.

Puccini’s final opera, *Turandot*, written between 1920 and 1924, was widely considered a success, and yet most found its eponymous heroine truly enigmatic. In the intervening century, we’ve struggled to make sense of *Turandot* and the opera, and Puccini’s intentions. *Turandot* isn’t romantic and doesn’t follow the *verismo* tradition, with its emphasis on realistic stories about ordinary people who love each other with supreme passion. Instead, the opera seems to make assumptions that we, in the 21st century, find shocking and culturally insensitive. Dualities seem to underpin the tale, and its message seems elusive. Did Puccini favor one of his protagonists? Or did he die before he could decide how to complete this perplexing work? Understanding Puccini’s worldview may help unpack issues of cultural stereotypes, orientalism, and misogyny, which seem embedded in the work.

Turandot finds its source in Venetian dramatist Carlo Gozzi’s play, *Turandotte* (1762), itself taken from a Persian story in *Les Mille et un jours* by François Pétis de la Croix (1721). Puccini was not the first to utilize the

story for opera: his teacher, Antonio Joseph Bazzini, wrote *Turandota* (1867) and Ferruccio Busoni *Turandot* (1917). Puccini, who hadn’t heard Busoni’s opera, instructed his librettists, Giuseppe Adami and Renato Simoni, “Put all your strength into [the libretto], all the resources of your heads and hearts, and create for me something which will make the world weep. They say that emotionalism is a sign of weakness, but I like to be weak! To the strong, so-called, I leave the triumphs that fade; for us, those that endure.” That statement seems surprising indeed, considering what the opera and its heroine turned out to be.

Following Puccini’s death, the much-anticipated premiere of *Turandot* took place at Milan’s Teatro alla Scala on April 25, 1926. The opera had been completed by Franco Alfano, whom the Ricordi publishing house and conductor Arturo Toscanini commissioned to create the ending by shaping the extensive sketches Puccini had left. On opening night, however, after the death of Liù, Toscanini faced the audience and announced, “At this point the Master laid down his pen.” In his final music,

Liù’s funeral procession, many critics would claim, Puccini remained true to himself, that is, to his pre-*Turandot* self.

Perhaps the biggest question the opera raises is whether *Turandot*, silent until Act Two, can be seen as emblematic of Puccini’s intentions for the meaning of the opera as a whole. With her coldness and rigid appearance, what cultural values does she represent? Are we meant to have compassion for her? What is Puccini saying about the apparent decline of the human in the Machine Age? Was he making a deliberate, if tentative, move towards updating his operatic style, exploring the ways in which opera might connect with modernist preoccupations evident in the other arts?

Turandot’s malice didn’t disturb the critics, but her mechanical nature did. Puccini didn’t intend us to empathize with her, making her the antithesis of what Italian operagoers expected. Identification with the characters had always been Italian opera’s goal, what audiences desired. Puccini said he planned “a *Turandot* filtered through the modern mind”; he intended her as a fitting emblem of her time.

In crafting her, Puccini drew on futurism, an avant-garde artistic and social movement founded in Milan in 1909, glorifying modernity and emphasizing technology over humanity. *Turandot* can be understood as fitting within the context of futurist Italian theater development. In the early 1920s, to be “mechanical” was to be modern, if inhuman. Inspired by the marionette-like figures of *commedia dell’arte*, puppets – literal and metaphorical – inhabited the stage; puppets, robots, and masked figures became avant-garde emblems. Futurist theater’s machine-like characters had a mechanistic style of declamation without human emotion.

In futurism, war and patriotism became linked themes. Michael Steinberg theorized, “The delivery of opera to spectacle is also its delivery to fascism, to its aesthetic of power through spectacle.” In Gozzi’s *Turandotte*, the crowds contained slave-women, eunuchs, soldiers, and priests; Puccini’s crowds were homeless Chinese needing leadership and direction, and could be analogized to post-World-War-I Italians awaiting a leader like Mussolini.

Puccini believed Italy needed Mussolini’s firm hand. *Turandot* seems to reinforce what fascists considered “deviant” women; “deviants” were *femmes fatales* or working women who challenged men by disobeying their husbands and remaining childless. Puccini described Turandot as a “tiny viperous woman” (“donna viperina”) with the heart of a hysteric (“un cuore strano di isterica.”) The librettists gave her pride (“orgoglio”), a domineering attitude, an arrogant gaze, and imperious gestures, but the dramatic change that *Turandot* brought to Puccini’s operatic style troubled audiences and critics because it represented a retreat from the emotionalism of his gentle and suffering heroines (Butterfly, Mimi, Tosca), who had been a characteristic, integral aspect of his work. Puccini felt Italian culture was under attack as weak and “feminized” and aimed to counter this notion by elevating a strong, mechanistic, rigid Turandot.

Turandot contrasts strongly with the sympathetic slave, Liù. In her, Puccini created a character who (especially in her first aria,

The most famous image related to the early years of Turandot – the cover of the score printed by Ricordi, Puccini’s publisher.

“Signore ascolta”), provided the lyricism listeners craved. Why must Liù die? Puccini’s librettists created this self-sacrificial heroine especially for him. Undoubtedly, the warm Liù represents Puccini’s past strengths, while cruel, mechanical Turandot points to a colder future. The contrast between Liù and Turandot artistically replicates the tension between traditionalism and modernism in the early twentieth century. Symbolically, must Liù die so that beauty will not haunt the living?

Gozzi’s play presented Turandot as purely malicious. Puccini retained essential parts of Gozzi’s version, although he and his librettists simplified its complicated plot and invented Turandot’s ancestress to justify her unremitting cold behavior. In Puccini’s version, Turandot gradually becomes more understandable and sympathetic, and as in a fairy tale, she is released from revenge’s stranglehold and restored to humanity with Prince’s Calaf’s kiss.

The play’s adherence to *commedia dell’arte* traditions included having actors wearing masks, negating their individuality. Gozzi’s

From top: Giacomo Puccini; the ailing Puccini at the time of Turandot, with his first radio, the only one he ever owned; the legendary Russian actor-director Yevgeny Vakhtangov’s production of Gozzi’s play Turandotte, Moscow, 1922; Franco Alfano, the composer who completed Turandot; Arturo Toscanini, who conducted the premiere, in which he chose not to perform Alfano’s ending.

From top: At the opera's world premiere at Milan's La Scala in 1926, Rosa Raisa sang Turandot opposite the Calaf of Miguel Fleta. Galileo Chini designed the elaborate sets (pictured is the Riddle Scene in Act Two).

work combined fantasy, caricature, and stock characters, which were paired with extravagant sets. He intended his play to illustrate the righteousness and power of all-conquering love. Puccini also employed masks as a significant element, paired with distinctive music evoking the jerky movements of marionettes. The German playwright Friedrich Schiller, who adapted Gozzi's play, pointed out a puppet-like quality common to all Gozzi's characters, not only those designated as masks: "The figures have the appearance of marionettes operated by wires; there is a certain pedantic stiffness running through the whole thing." By the mid-1920s, puppets, robots, and masked figures had become avant-garde emblems, icons of a moment of cultural crisis, particularly appropriate for Puccini's aims.

Puccini's Ping, Pang, and Pong are derived from Gozzi's masks; they act like a mini Greek chorus, observing and commenting, testing characters' thoughts and motivations. In their trio in the first scene of Act Two, they remark on Turandot's identity as the feminine destroyer of men, national identity, and culture. Puccini wanted authentic Chinese music not only for this trio but to use throughout. He wrote to Adami, "I shall get some old Chinese music...and drawings of different instruments which we shall put on the stage (not in the orchestra)." He took four melodies from J. A. van Aalst's book *Chinese Music* and included melodies from a Chinese music box he received from his friend Baron Fassini Camossi, the former Italian ambassador to China, assigning the longest of the melodies to Ping, Pang, and Pong. He consulted ethno-musicological texts, studied transcriptions of Chinese music, and listened to a large number of phonograph recordings of Chinese music; he assimilated elements from them, transforming them with his own personal idiom.

He expanded the traditional Chinese folk song "Mo-li-hua," and treated it thematically throughout; it made its first and lengthiest appearance in Act One, in the children's chorus; it's heard every time Turandot appears and is repeated when Calaf cries out her name in Act One. Although Puccini used Chinese music for Chinese characters, he had no alternative but to write tonal music for the non-Chinese characters, which serves, metaphorically, to accentuate the exoticism of Turandot and the Europeaness of Calaf and Liù, especially evident in the Romantic music of Liù's funeral cortege.

In Act One, Turandot's muteness has

dramatic logic but compounds her perceived inhumanity. In the second scene of Act Two, when she finally sings, she doesn't reveal her character, although the story she tells justifies her behavior. Her hatred of men is passionately invoked when she recounts that a foreign prince raped and murdered her ancestor, Princess Lo-u-ling. She believes it her sacred duty to avenge that cruelty and plans revenge against all foreigners for the insult to Lo-u-Ling's purity. Turandot has additional reason to resent men: in ancient Eastern cultural traditions, male-dominated society considered women inferior, at times enslaving them or using them merely for sexual gratification.

(Left to right) David Gordon, Earle Patriarco, and Jerold Siena, as Ping, Pang, and Pong at Lyric, 1997/98 season.

Critics have pointed out that Italy's colonialist attempts in Libya – its determination to impose Christian and classical identity onto that country's Islamic and Arab identity and the issue of the colonizer-colonized relationship – are implicit symbolically in Puccini's opera and are complicated by the racial and religious differences of Turandot and the Prince of Persia, Calaf, and Liù. The opera engages tensions and dichotomies at all levels: between the two principal women, between the human and the machine, between two stylistic manners, between past and present, between what Puccini may have intended and what the critics perceived. Contrasts between Calaf's Central Asian identity and Turandot's Chinese identity, between his exile and her stability, and between his humanity and her cruelty are central to the opera's meaning.

Calaf's role has great significance: he asserts his masculine authority when he solves Turandot's riddles. Calaf's initial marginalized masculine identity, a result of his being an exile, highlights what can be seen as Chinese "orientalization" of other cultures, a symbol of the racial theory that circulated in Italy in the early twentieth century.

Orientalism usually now refers to the West's patronizing attitude toward Middle Eastern, Asian, and North African societies in the ways that the West imagines, emphasizes, exaggerates, and distorts their differences and cultures, often seeing them as a combination of exotic, backward, uncivilized, and even dangerous. (Implicit in orientalism is the belief that the West is rational and hence superior.) The display of Calaf's humanity is set against Turandot's inflexibility, her staunch Chinese identity, and her cruelty. Turandot's allegiance to her ancestor and nation-state also reflects then-current Western imperialist and orientalist notions about China. The ministers, in their Act-Two trio "Ho una casa nell' Honan," explicitly reveal the racial thinking behind the comparison between Chinese and Central Asian identity. And yet, ironically, the character of Calaf thematically serves as a metaphor for the remaking of Italian masculinity and the building of an Italian empire. (Italy had annexed Eritrea [1890], declared Somalia a colony [1908], annexed Libya and the Dodecanese islands in Greece [1912, after the Italo-Turkish War].)

Puccini declared that uncovering "the amorous passion of Turandot which she has smothered for so long beneath the ashes of her pride...is the goal of the opera." He allowed Romantic sentiment to share the limelight with the grandiose, sumptuous, mechanistic, and exotic, but finally, he wanted gender, race, and nationalist issues to yield to universality, allowing geographical and cultural barriers to fall, toppled by the universal language of love, which conquers all.

Susan Halpern has been writing program notes and liner notes nationally and internationally for chamber music, symphonic concerts, operas, and vocal recitals for the past two decades. Originally trained as a professional flutist, she earned a B. A. in music and a doctorate in English literature and has taught at the City College of New York, Pace University, and Marymount College. She currently writes program notes fulltime.

Modern Match - Turandot

Heroes, princesses, trusty sidekicks, and true love make for the perfect fairytale. But when the princesses are too willful to be won over by their "knights in shining armor," what happens? *Turandot* takes the notion of a classic fairytale and turns it on its head, with life-or-death stakes and a surprising journey to find love. This opera's story is not foreign to the fairytale world, however, as it bears resemblance to the internationally popular DreamWorks animated feature, *Shrek*.

These two pieces take fairy-tale character tropes to a new level, bringing a fresh look to true love. The masculine hero in both pieces didn't set out to be a savior – instead, he was undertaking a selfish mission.

In *Turandot*, Calaf is the Prince of Tartary, who is hiding from discovery to avoid being killed or harmed. When he sees Turandot, he becomes transfixed with her beauty and wants to win her over for himself. The ogre Shrek is hiding in the swamp, hoping to be left alone. When his swamp is invaded, he goes to Lord Farquaad of Duloc, who agrees to evacuate the creatures if Shrek rescues Princess Fiona.

On these selfish missions, both characters end up putting their lives at risk. For Calaf to win Turandot's hand, he has to correctly answer three riddles or he'll be executed. Shrek has to defeat a fire-breathing dragon to rescue Fiona. The two men must put their lives on the line for what they want, and surprisingly, they both succeed! Yet the road ahead is not smooth. Luckily, they both have trusty sidekicks in their corners. Calaf has Liù, who's willing to die to protect him. Shrek has Donkey, who willingly goes off on a dangerous mission to save the princess.

Speaking of princesses, Turandot and Fiona have more in common than their crowns. Both princesses are stubborn individuals; Turandot begs her father to not force her to marry Calaf, and Fiona refuses to be taken to Duloc except on her own terms. These women are in need of love, but they don't mean to fall in love! Turandot is known to be cold as ice; she needs true love to allow her to feel emotion. Fiona needs true love's kiss to keep her from alternating between human (during the day) and ogre (at night). In the end, the heroes prevail: Calaf wins over Turandot's heart and teaches her how to love, while Shrek wins over Fiona, saving her from the dragon and marriage to Lord Farquaad. It seems happily ever after can exist for everyone after all!

— Margaret Rogers

The author, Lyric's dramaturgy intern last summer, is in her senior year at the University of Minnesota.

Vladimir Galouzine as Calaf and Andrea Gruber as Turandot at Lyric, 2006/07 season; (above) Shrek and Princess Fiona.

Turandot – The Unanswered Riddle

KAREN ALMOND/THE DALLAS OPERA

*Act Two of Turandot
at The Dallas Opera,
2012-13 season.*

The operas of Puccini are a rich mine for a stage director. The characters, their motivations, their emotions, and the world they inhabit are vividly described in the score. Furthermore, the composer's innate theatricality means that marrying stage action to the musical drama is usually a happy and fulfilling process.

After the failure of his second opera, *Edgar* (which suffered from a weak libretto and flawed plot), Puccini took great pains to ensure that his operas were as strong dramatically as they were musically, insisting on many revisions to the libretti, and subjecting the score to the refiner's fire in rehearsal. The result, in his mature operas, are pieces of musical theater that are involving and engrossing, but masterfully tight and economic in their construction.

With *Turandot* Puccini took a brave new direction, choosing a fairy tale of intense fantasy far from the verismo aesthetic of his earlier pieces. A score that acknowledged modernism, the highly developed form of late-19th-century opera, and a story by Carlo Gozzi rooted in the tradition of *commedia dell'arte* were the thrilling ingredients. Puccini challenged himself and his librettists, Simoni and Adami, to create something new and extraordinary.

However, the further the opera's creators pushed the envelope, the more difficult it became to bring the opera to a

satisfactory conclusion. The motivations of the heroine are understandable, informed as they are by the example of her ancestor, but her transformation by a forced kiss is unsatisfactory, unsavory, even unpalatable, particularly to a modern audience.

While one can try to dismiss this problem by explaining that *Turandot* is a fairy story, and anything is possible in a fairy story, it is nonetheless the case that the most enduring fairy stories (fantastical though they may be) remain very real in their understanding of humanity. This story fails that test.

Puccini struggled for four years to finish the opera, insisting on revision after revision of the libretto. Up to his death, he remained dissatisfied with the conclusion and text of the final scene. The version of that scene completed shortly afterwards by Alfano drew on the composer's sketches, but they were subject to Alfano's own extensive editing and musical taste. It cannot be said to represent the master's vision -- particularly in the finale, which Puccini indicated would be reflective in nature, far from the Hollywood treatment given it by Alfano. While Alfano's conclusion is musically thrilling, it leaves one feeling compromised.

Every production starts with the score, but in this case the score does not present a complete vision. Each company must choose which of the various endings which have been proposed since Puccini's

death to present, or indeed, to present it unfinished as it famously was at its premiere.

Furthermore, in the 21st century we cannot ignore either the misogynistic portrayal of the female characters or the racial stereotyping of the Chinese in the piece. While Puccini's world would not have found this at all jarring, a contemporary audience cannot help but question the sexism and Orientalism inherent in the piece.

This presents us with a unique theatrical challenge. A production of *Turandot* is, to some extent, an exercise in creation as we try to find a fitting conclusion to the opera that eluded Puccini himself for so long, while presenting the story in a way that does not patronize.

As I write, it is still some weeks before rehearsals for this production begin, but very soon artists will fly in from around the country and the globe, bringing with them their own deep understanding of this work from years of study and other productions.

Questioning and discussion is a vital part of any rehearsal process, but never more so that with this opera.

Our job in the rehearsal room will be to listen carefully to the score, seek out the heartbeat of Puccini, and ultimately offer our own solution to the final unanswered riddle of *Turandot*.

— Rob Kearley

Turandot

After the Curtain Falls

When the performance is over, try discussing it with your companions and any other opera lovers you know! You can continue your pleasure in *Turandot* for hours – even days – by exchanging ideas about it.

Here are some topics we can suggest:

DAN REST

- What did you find most fascinating about this production?
- Even though Turandot's kingdom has conquered his own, why do you think Prince Calaf still falls in love with her? Is this a betrayal of his homeland?
- Turandot is known for being cold to love. Why does she not want to fall in love?
- Why does Liù choose not to reveal Calaf's name to Turandot? Why does she remain faithful to him?
- What changes Turandot's mind and melts her icy heart?
- "Nessun dorma" is one of the most famous arias in opera. When you heard it, what impressed you the most?
- This opera is also famous for its orchestration. Were there particular moments from the orchestra that you found especially striking?

(Left to right) Kallen Esperian as Liù, Alexander Anisimov as Timur, and Ben Heppner as Calaf: *Turandot* at Lyric, 1997/98 season.

To continue enjoying *Turandot*, Lyric dramaturg Roger Pines suggests the following performances:

CD – Birgit Nilsson, Renata Scotto, Franco Corelli, Bonaldo Giaiotti; Chorus and Orchestra of the Teatro dell'Opera di Roma, cond. Francesco Molinari-Pradelli (EMI Classics)

CD – Dame Joan Sutherland, Montserrat Caballé, Luciano Pavarotti, Nicolai Ghiaurov; John Alldis Choir, London Philharmonic Orchestra, cond. Zubin Mehta (Decca)

CD – Maria Callas, Elisabeth Schwarzkopf, Eugenio Fernandi, Nicola Zaccaria; Chorus and Orchestra of La Scala, cond. Tullio Serafin (Warner Classics)

DVD – Nina Stemme, Maria Agresta, Aleksandrs Antonenko; Chorus and Orchestra of La Scala, cond. Riccardo Chailly, dir. Nikolaus Lehnhoff (Decca)

DVD – Eva Marton, Leona Mitchell, Plácido Domingo, Paul Plishka; Metropolitan Opera Chorus and Orchestra, cond. James Levine, dir. Franco Zeffirelli (DG)

DVD – Eva Marton, Lucia Mazzaria, Michael Sylvester, Kevin Langan; San Francisco Opera Chorus and Orchestra, cond. Donald Runnicles, dir. Peter McClintock (Arthaus Musik)

Music Staff

William C. Billingham
 Scott Ellaway
 Susan Miller Hult
 Keun-A Lee
 Noah Lindquist
 Mario Antonio Marra
 Francesco Milioto
 Jerad Mosbey
 Steven Mosteller
 Matthew Piatt
 Stefano Sarzani
 Madeline Slettedahl
 Robert Tweten
 Eric Weimer

Orchestra

Violin I

Robert Hanford,
Concertmaster
The Mrs. R. Robert
Funderburg
Endowed Chair
 Sharon Polifrone,
Assistant Concertmaster
 Alexander Belavsky
 Kathleen Brauer
 Pauli Ewing
 Laura Ha
 David Hildner
 Ellen Hildner
 Laura Miller
 Liba Shacht
 Heather Wittels
 Bing Jing Yu

Violin II

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

Viola

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

Cello

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

Bass

Michael Geller, *Principal*
 Ian Hallas, *Acting Assistant Principal*
 Andrew L. W. Anderson
 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

Lewis Kirk, *Acting Principal*

Preman Tilson,

Acting Assistant Principal
 Hanna Sterba*

Contrabassoon

Hanna Sterba*

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*
 Graeme Mutchler

Bass Trombone

Graeme Mutchler

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Extra Musicians

Rich Janicki, *percussion*
 Michael Kozakis, *percussion*
 Joe LaPalomente, *percussion*
 Tina Laughlin, *percussion*
 Alison Attar, *harp*
 Andrea Swan, *celeste*

Stageband Musicians

David Inmon, *trumpet*
 Kevin Hartman, *trumpet*
 Ross Beacraft, *trumpet*
 Margaret Philbrick, *trumpet*
 Michael Brozick, *trumpet*
 Matt Lee, *trumpet*
 Reed Capshaw, *trombone*
 Adam Moen, *trombone*
 Tom Stark, *trombone*
 David Becker, *trombone*
 Jan Berry Baker, *saxophone*
 J. Michael Holmes, *saxophone*
 Joel Cohen, *percussion*
 William C. Billingham, *organ*

Librarian

John Rosenkrans, *Principal*

**Personnel Manager
 and Stageband Contractor**

Christine Janicki

*Season substitute

Chorus Master

Michael Black
Chorus Master
The Howard A. Stotler
Endowed Chair

Regular Chorus

Soprano
 Elisa Billey Becker
 Jillian Bonczek
 Sharon Garvey Cohen
 Patricia A. Cook-Nicholson
 Cathleen Dunn
 Janet Marie Farr
 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
 Yvette Smith
 Marie Sokolova
 Maia Surace
 Laurie Seely Vassalli
 Corinne Wallace-Crane
 Pamela Williams
 Michelle K. Wright

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. Kszastowski
 Kaileen Erin Miller

Mezzo

Katie Ruth Bieber
 Amanda Tarver

Tenor

Jared V. Esguerra
 Tyler Samuel Lee
 Joe Shadday

Bass

Claude Cassion
 Nicolai Janitzky
 Wilbur Pauley

Supplementary Chorus

Soprano
 Joelle Lamarre
 Katelyn Lee
 Rosalind Lee
 Susan Nelson
 Christine Steyer
 Kelsea Webb
 Boya Wei

Mezzo

Robin Bradley
 Sarah Ponder
 Emily Price
 Amanda Runge
 Stephanie Schoenhofer
 Ashley Sipka

Tenor

Humberto Borboa Beltran
 Matthew Daniel
 Klaus Georg
 Cameo Humes
 Luther Lewis
 Brett J. Potts

Bass

Michael Cavalieri
 Kirk Greiner
 John E. Orduña
 Douglas Peters
 Martin Lowen Pooock
 Vincent P. Wallace, Jr.

Chicago Children's Choir

Josephine Lee
President & Artistic Director
 Elisabeth Van Schoonhoven
Assistant Conductor
 John Goodwin
Rehearsal Accompanist

Kyla Cisneros
 Amber Cloud
 Triniti Cole
 Lauren Cusick
 Nicoletta Dowd
 Zachariah Elliott
 Arielle Feller
 Hana Friedheim-Javed
 Teddy Gelman
 Emerson Good
 Sean Harres
 Theo Hinerfeld
 Avonlea Hong
 Natalie Kim
 Lydia Kuhr
 Kate Mueller
 Colin Nelsen
 Wyatt Parr
 Olivia Roman
 Lucia Ross
 Varun Shriram
 Katherine Talmers
 Avahn Tellis-Nayak
 Ellora Tellis-Nayak
 Aaliyah Torres
 Laelia van der Bijl

BACKSTAGE LIFE: Josie Campbell

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

I am the artistic services manager and I've worked at Lyric since 1984. I arrange travel and accommodations for artists, choreographers, designers, and conductors who travel here for the opera season. In addition to that, I am often the first stop for artists when they need assistance with something locally, such as finding a school for their child, booking hotel rooms for their families, scheduling doctors or massage appointments, etc. Essentially, I am the liaison between the artists and whatever they might need to make their time here at Lyric comfortable and successful.

rehearsals the next day for *Romeo and Juliet*. I was on the phone scrambling, trying to get everyone's flight reorganized and ensuring that people would have enough time to rehearse. Every time there's bad weather, it's a nail-biter!

What keeps you committed to the work you do?

I'm a big opera geek; I love the art form and the atmosphere backstage. It's satisfying to complete arrangements for all of these people so their lives here are enjoyable. That allows them to concentrate on what they're here to do, which is rehearse, sing, and perform. They often have very

specific needs about what kind of atmosphere they want to live in, and it's gratifying to find them exactly what they're looking for.

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

Sometimes my job includes dog-walking! If a production calls for an animal to be cast, the rehearsal department helps take care of it. I helped walk the three dogs for *Der Rosenkavalier*, which were housed backstage for every performance; same with the two goldens for *Magic Flute*. They had to be walked about 30 minutes before going on stage to avoid any accidents. It doesn't happen often, but it's fun when it does.

A favorite Lyric moment?

In 2004 during Lyric's 50th Anniversary Gala, I was in the wings with Susan Graham while Frederica von Stade was onstage singing. Susan, who is the generation following von Stade, was overcome with emotion. The mutual admiration of these two incredible artists was amazing to witness.

Beyond opera, what are your other passions?

I enjoy listening to early music, which typically means music originating before the 1700s (i.e., medieval, Renaissance, etc.). I also love good food and trying new restaurants, and traveling is a big passion. In my free time, I'm a sucker for old Hollywood films like *Mr. Deeds Goes to Town* and the *Thin Man* movies from the 1930s. There's nothing like the classics.

— *Kamaria Morris*

What led you to work at Lyric?

I've always loved the arts and singing; I come from a family of opera-lovers. I majored in music in college, but realized after a few years that I preferred to work in the industry in a behind-the-scenes capacity. I decided to do a master's program in arts administration at the University of Cincinnati's College-Conservatory of Music. The director of my program had been a singers' manager and knew Ardis Krainik, so he encouraged me to apply for an internship here. I was accepted, and began my internship in January of 1984. They hired me that summer and I've been here ever since.

What's a typical day like for you?

The first thing I do is check to make sure the correct scheduling information is posted and up to date for the cast and crew. After that, I can typically be found booking travel and hotel arrangements, fielding lots of questions from artists or staff, and being alert to any artist coming in the stage door with questions or needs. If I'm there in the evening for a performance, I assist with making sure all of the artists (including chorus members) are here on time and that they are comfortable in their dressing rooms, while also helping out if anything unexpected arises.

What's the most challenging aspect of your job?

It's challenging to need to start the planning that goes into artist travel and lodging so far in advance, but it's necessary. I have to communicate over different time zones with singers and their agents where there might be language barriers as well. It can take a surprisingly long time to arrange what at first seems a simple flight and apartment search. And then comes another huge challenge: weather! The day after New Year's one season in the '90s, there was a huge winter storm that shut everything down, and we were to start

Artistic Roster

Sopranos

Maria Agresta
 Kate Baldwin
 Emily Birsan
 Janai Brugger
 Andriana Chuchman
 Rosa Feola
 Christine Goerke
 Pureum Jo
 Alexandra LoBianco
 Ana María Martínez
 Whitney Morrison
 Diana Newman
 Marina Rebeka
 Albina Shagimuratova
 Lauren Snouffer
 Marcy Stonikas
 Elisabet Strid
 Ann Toomey
 Elena Tsallagova
 Amber Wagner
 Erin Wall
 Laura Wilde

Mezzo-sopranos

Lindsay Ammann
 Tanja Ariane Baumgartner
 Marianne Crebassa
 Susan Graham
 Jill Grove
 Catherine Martin
 Lindsay Metzger
 Julie Miller
 Deborah Nansteel
 Annie Rosen
 Zanda Švėde
 Kristy Swann

Contralto

Lauren Decker

Tenors

Thor Abjornsson
 Piotr Beczala
 Benjamin Bernheim
 Michael Brandenburg
 Lawrence Brownlee
 Alec Carlson
 Rafael Davila
 Keith Jameson
 Jonathan Johnson
 Brandon Jovanovich
 Dmitry Korchak
 Stefano La Colla
 Josh Lovell
 Matthew Polenzani
 Mario Rojas
 Rodell Rosel
 Issachah Savage
 Andrew Stenson

Baritones

Alessandro Corbelli
 Anthony Clark Evans
 Nathan Gunn
 Joshua Hopkins
 Quinn Kelsey
 Mariusz Kwiecień
 Zachary Nelson
 Emmett O'Hanlon
 Takaoki Onishi
 Edward Parks
 Hugh Russell
 Todd Thomas

Bass-baritones

Alan Higgs
 Philip Horst
 Eric Owens
 Christian Van Horn

Basses

Ain Anger
 Scott Conner
 Patrick Guetti
 Adrian Sâmpetretan
 Andrea Silvestrelli
 Alexander Tsymbalyuk

Dancers

The Joffrey Ballet

Matthew Adamczyk
 Derrick Agnoletti
 Yoshihisa Arai
 Amanda Assucena
 Edson Barbosa
 Miguel Angel Blanco
 Anais Bueno
 Fabrice Calmels
 Raúl Casasola
 Valeriia Chaykina
 Nicole Ciapponi
 Lucia Connolly
 April Daly
 Fernando Duarte
 Olivia Duryea
 Cara Marie Gary
 Stefan Goncalvez
 Luis Eduardo Gonzalez
 Dylan Gutierrez
 Rory Hohenstein
 Dara Holmes
 Riley Horton
 Yuka Iwai
 Victoria Jaiani
 Hansol Jeong
 Gayeon Jung
 Yumi Kanazawa
 Brooke Linford
 Greig Matthew

Graham Maverick
 Jeraldine Mendoza
 Jacqueline Moscicke
 Aaron Renteria
 Christine Rocas
 Paulo Rodrigues
 Chloé Sherman
 Temur Suluashvili
 Olivia Tang-Mifsud
 Alonso Tepetzi
 Elivelton Tomazi
 Alberto Velazquez
 Joanna Wozniak
 Joan Sebastián Zamora

Jacob Ashley
 Nikolas Chen
 Sam Crouch
 Marian Faustino
 Tom Mattingly
 Ginny Ngo
 Jimi Loc Nguyen
 Michelle Reid
 Todd Rhoades
 Jacqueline Stewart
 Nicholas Strasburg
 Jessica Wolfrum

Conductors

Marco Armiliato
 Harry Bicket
 David Chase
 Sir Andrew Davis
 James Gaffigan
 Enrique Mazzola
 Robert Tweten
 Emmanuel Villaume

Directors

John Cox
 Eric Einhorn
 Rob Kearley
 E. Loren Meeker
 John Neumeier
 Kevin Newbury
 David Pountney
 Andrew Sinclair

Associate Directors

Rob Kearley
 Bruno Ravella

Set and Costume Designers

Johan Engels
 John Frame
 Peter J. Hall
 Constance Hoffman
 Robert Innes Hopkins
 Allen Charles Klein

Marie-Jeanne Lecca
 Ming Cho Lee
 John Neumeier
 Robert Perdziola
 Zandra Rhodes
 Vita Tzykun
 Michael Yeargan

Associate Set Designer

Heinrich Tröger

Assistant Set Designer

Matt Rees

Lighting Designers

Fabrice Kebour
 Chris Maravich
 John Neumeier
 Duane Schuler
 Ron Vodicka

Projection Designer

David Adam Moore

Chorus Master

Michael Black

Choreographers and Movement Directors

John Malashock
 John Neumeier
 Denni Sayers
 August Tye

Assistant Choreographer
 Michael Mizerany

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
 Nick Sandys

Translators for Projected English Titles

Carol Borah Kelly
 Roger Pines
 Francis Rizzo
 Colin Ure

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.

Turandot in a vulnerable moment: Andrea Gruber at Lyric, 2006/07 season.

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 2017/18 season and other exciting prizes!

#LongLivePassion

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

Elizabeth Upjohn Mason: *A Loving Ambassador of Ardis Krainik's Legacy*

Like many children of her generation, Elizabeth Upjohn Mason was surrounded by classical music growing up. “When I was a little girl in the ‘30s, there was a lot of classical music on the radio. I mean it wasn’t just the Metropolitan Opera on Saturday afternoons; there was the NBC Symphony Orchestra with Arturo Toscanini and *The Telephone Hour* with Gladys Swarthout. We had music appreciation at my grade school. Music was very accessible. I went to my first opera when I was nine.”

Being a native of Lake Forest, that first opera was *Aida* at the Civic Opera House, though it predated Lyric Opera of Chicago’s residency here by several years. This visit marked the beginning of a lifelong relationship with opera, specifically opera – and those producing it – in this iconic building.

Betty dabbled in music performance herself, taking the obligatory piano lessons, not practicing, until she discovered the sweet sounds of the cello. Opera always enthralled her and she treasured her grandmother’s *Rigoletto* recording of the great Enrico Caruso’s Duke of Mantua. When Betty found herself as a contestant on the *Quiz Kids*, a 1940s game show that originated in Chicago, she aced the opera-related questions.

Clearly no dummy (only the brightest children were selected as participants on *Quiz Kids*), Betty enrolled in Northwestern University’s Medill School of Journalism, after meeting someone very significant at that university’s National High School Institute, more fondly known as the Cherubs. “I met my first husband, Burton Upjohn, between our junior and senior years in high school. I was in the radio division and he was a debater. They [at Northwestern] think we are the only two Cherubs who went back to NU for school and then married. They’re making a search, so that will be fun to know.”

After graduating and marrying, the couple moved to his hometown of Kalamazoo, Michigan, where Betty still resides. She was a journalist for the Kalamazoo Gazette, briefly relocating to an airbase in Minneapolis while her husband served as a naval reservist during the Korean War. Being more than a hundred miles from Chicago precluded them from attending performances at the newly-established Lyric Opera of Chicago with regularity, but Betty never lost touch with the opera.

Jerry and Elizabeth Upjohn Mason

“Ardis [Krainik, Lyric’s second general director] and I were in the same sorority, Chi Omega, at Northwestern. She was ebullient and delightful as the song leader, and she succeeded me as president. She was very sharp, very businesslike; a combination of musical gifts and organizational skills, showing early on her great potential as a leader. And we just kept track of each other, as friends do.”

“In 1979, Ardis came to Kalamazoo and sang at our daughter’s wedding, which meant so much to me because she also had sung at our wedding. At that point, of course, she was really immersed in Lyric, and on the way from our house to the airport to fly back to Chicago, we had a chance to talk about the situation, which was a bit dire, financially. Ardis was very loyal to Lyric’s first general director, Carol Fox, and concerned about her health, but knew that she needed to step in. It was very hard for her.”

Distance and her husband’s illness kept Betty away from Chicago for many years, but one of the first things she did after his passing was to subscribe to Lyric. “I knew that it would be helpful and rewarding for me. Then five years after Burton’s death, I remarried, and my second husband, Lowell ‘Jerry’ Mason, was a very good musician. He had perfect pitch, and he had a 15-piece band in high school in Oak Park. He loved opera, so he also was blessed to get to know Ardis, which was lovely for us both.”

Subscribing regularly since 1990, Betty and Jerry had many wonderful years at Lyric during Ardis Krainik’s tenure. Favorite memories include Catherine Malfitano’s *Salome* and Samuel Ramey’s *Faust* and *Mefistofele*. “Samuel Ramey as the devil was so sophisticated, so worldly, and so evil! I was fortunate to meet him and many other artists as Ardis’s guest, and I will never forget listening to Catherine Malfitano talk about her unique approach to *Salome*, portraying her as a spoiled adolescent girl. It was so intriguing, and I am very fortunate to have had these experiences.”

Ardis’s influence extended well beyond Chicago, thanks to Betty’s philanthropic spirit. “After her death in 1997, I had an opportunity to replenish a fund that brought semi-staged operas to the mainstage of the Kalamazoo Symphony. I called it the Ardis Opera Decade, in her memory. It made a huge impact in a midsize community, and it was because of her that I was inspired and able to do that.”

“Ardis was such an enchanting and honorable person. A great testament to that was the 1996 Gala Concert Lyric hosted in her honor. Many international stars came together to perform and tell wonderful stories about her, such as Plácido Domingo, who recounted how she had released him from a contract after some of his family was affected by a terrible earthquake in Mexico City. Ardis was in poor health by then, but she came onstage in her wheelchair with the same verve, having fun and teasing people. That was just who she was.”

Betty continues to embody her dear friend’s kindness and generosity, supporting Lyric in addition to many worthy institutions in Kalamazoo. Betty’s impact in her home community, although perhaps inspired by Ardis, is a legacy all her own, and her munificence enriches the lives of many, particularly in arts education for children. We can all consider ourselves lucky to know women like Betty, and Ardis Krainik, who have markedly shaped the arts in the Midwest, and provided the next generation with the exposure they as young women were blessed to absorb readily and eagerly.

— Meaghan Stainback

SCALE AND SPECTACLE
NO ONE ELSE CAN DELIVER.

Lyric

JOIN US FOR THE 2017/18 SEASON.

The Pearl Fishers

Nov 19 – Dec 10

Turandot

Dec 5 – Jan 27

I Puritani

Feb 4 – 28

Così fan tutte

Feb 17 – Mar 16

Faust

Mar 3 – 21

Fellow Travelers

Mar 17 – 25

I Puritani

STARRING LAWRENCE BROWNLEE | FEB 4 - 28

KEN HOWARD/METROPOLITAN OPERA

CREATE YOUR OWN SERIES:
YOU CHOOSE THE TITLES,
YOU CHOOSE THE DATES.

**EXPERIENCE SOMETHING
EXTRAORDINARY AT LYRIC.**

LYRICOPERA.ORG | 312.827.5600

Experience Lyric's Enhanced Dining Features!

Nothing makes an evening more special than adding an enjoyable dinner to a beautiful performance — and we're excited to share a host of enhancements this season designed to make the convenience of dining at Lyric both elegant and delicious, from start to finish.

Our **newly-renovated Sarah and Peer Pedersen Room** offers stylish dining and stays open one hour after the show for post-show cocktails.

The Pedersen Room and the Florian Opera Bistro feature new wine lists by **Master Sommelier Alpana Singh**.

Featured Chef

We're thrilled to have **Chicago's top chefs and restaurateurs** create **featured entrées** for the Pedersen Room.

Cheers!

Visit our **new champagne bar Cheers!** located on the Main Floor and enjoy featured champagnes and cocktails.

SUSHI AT LYRIC

Friday night means sushi! **Chef Tom Osaki** delivers delicious, **fresh sushi on Friday nights** and for all *Die Walküre* performances.

PRE-ORDER

No Waiting!

Don't forget to **pre-order your drinks** before the show and pick up at intermission — and **choose a Lyric cup** to enjoy your beverage at your seat during the show!

calihan

Lyric's most generous donors can enjoy the sophistication of **The William B. and Catherine Graham Room**, featuring superb farm-to-table menus by Calihan Catering and additional exclusive benefits.

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 23 Lyric productions, including this season's new production of *Orphée et Eurydice*, Lyric's first collaboration with The Joffrey Ballet. Abbott has championed Lyric's achievements by making a leadership commitment to the

Miles D. White

Breaking New Ground Campaign. "The Lyric is one of the treasures that make Chicago the world-class city that it is. We're proud to be associated with it." says Miles D. White, Abbott's Chairman and Chief Executive Officer and a valued member of Lyric's Board of Directors.

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. They have contributed generously to the Annual Campaign and the Breaking New Ground Campaign, and have made a leadership gift in support of Lyric's new *Ring* cycle, including this season's *Die Walküre*. The Addingtons have also invested in the company's future through their planned gift to Lyric.

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 36 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 Lyric Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events.

Franco Tedeschi

Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors and Lyric Unlimited Committee.

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 loyal supporter of Lyric's Annual Campaign and Lyric Unlimited programming and has generously committed to a high level of multi-year support.

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from six anonymous contributors during the 2017/18 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, last season's *Norma* and this season's *Rigoletto*. 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. Generous donors to Lyric Opera, they have supported Lyric's past Wine Auctions, Annual Campaigns, and education programs.

They made a leadership gift to the Breaking New Ground Campaign and were sponsors of Lyric's 60th Anniversary Gala and Stars of Lyric Opera at Millennium Park in 2013. Jim and Laurie have generously cosponsored Lyric productions of *Madama Butterfly* in 2014 and last season's *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 has committed generous leadership gifts to cosponsor Lyric's new productions of last 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. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that," says Melvin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy

have cosponsored several productions including last season's *The Magic Flute* and this season's *Così fan tutte*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

BMO HARRIS BANK

BMO Harris Bank is a proud supporter of Lyric Opera. BMO, which is celebrating its bicentennial this year, has demonstrated its strong commitment to supporting the communities it serves for the past 200 years. BMO has generously supported special projects through Lyric's Annual Campaign, most recently as the Exclusive Sponsor of both the Plácido Domingo and Ana María Martínez Concert (2015/16) and the Celebrating Plácido Concert (2016/17). 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. "Opera is truly an inspiration. It affects how we see and interpret the world around us, and it's our hope that the support we provide Lyric will help increase exposure to such a beautiful form of artistic expression."

BOSTON CONSULTING GROUP

The Boston Consulting Group (BCG) is the world's leading advisor on business strategy. Lyric Opera is extremely grateful for their support and dedication this season in offering their pro bono services to help Lyric to better understand our financial model, and to identify creative and promising paths to growth. Lyric Opera is honored to have Dan Grossman, Partner & Managing Director, on the Lyric Board

of Directors and Finance Committee.

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, and are cosponsors of this season's new production of *Faust*. "I really do believe that Lyric is the best opera company in the world," is Gilda's heartfelt assessment, to which Hank adds, "the productions are done so well, and stage sets are marvelous." 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."

John and Jackie Bucksbaum

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. 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.

Allan E. Bulley, III

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* programs, and is a cosponsor of Lyric's *Ring* cycle, including last

season's *Das Rheingold* and this season's *Die Walküre*. Lyric Opera is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

John and Alice Butler

THE BUTLER FAMILY FOUNDATION

Longtime subscribers from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share productions with other houses due to our outdated and unreliable stage technology, we understood that to be a serious problem that needed to be addressed. We believe in Lyric's mission to be the best

opera company in North America, and in order to be the best, we must have access the best productions." Lyric Opera is honored to have John Butler serve on its Board of Directors and Investment Committee.

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for more than 20 years, Lyric gratefully acknowledges her outstanding generosity through her leadership gift to the Breaking New Ground Campaign, and her many production cosponsorships, including this season's *Così fan tutte*. 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.

CENTENE CHARITABLE FOUNDATION

Charitable outreach is an important part of Centene Corporation's business philosophy. Since 2004, Centene Charitable Foundation has contributed a substantial amount to initiatives that improve the quality of life and health in our communities. Through our donations to organizations in the arts, we are not only sustaining the ongoing cultural traditions, but also paving the way for future generations to experience the arts. This season, Centene Charitable Foundation is providing leadership support for *EmpowerYouth! Igniting Creativity through the Arts*, a groundbreaking multi-disciplinary afterschool program offered in partnership between Lyric Unlimited and the Chicago Urban League that will culminate in the presentation of a fully staged, youth-centric opera based on participants' real-life experiences.

Elizabeth F. Cheney

ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the long-term 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 2017/18 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 fifth year; and singer sponsorship of tenor Mario Rojas. Lyric Opera is honored to have foundation director Allan Drebin serve on its Board of Directors, Ryan Opera Center Board and Audit Committee.

MRS. JOHN V. CROWE

Peggy and the late Jack Crowe are generous and passionate members of the Lyric family, evidenced by their major support of the Breaking New Ground Campaign and the Renee 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. Lyric was very fortunate to have Jack Crowe serve 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 generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. 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. The Davee Foundation provided critical preliminary support to enhance amplification and sound systems used in the Musical Theater Initiative, and has generously cosponsored each production in the initiative, including this season's *Jesus Christ Superstar*.

MARIANNE DESON-HERSTEIN

Marianne Deson-Herstein was a long-time supporter and lover of Lyric Opera until her death in 2015. Her Trust left a substantial bequest to the Lyric Opera Production Endowment Fund for designers and scenery expenses, in memory of her parents, Samuel and Sarah Deson. To fulfill her intentions, Marianne's bequest is being used to cosponsor Lyric's production of Wagner's *Die Walküre* this opera season. Her gift will help support the

designer and scenery expenses for this new Lyric Opera production. Lyric is greatly appreciative of Marianne's thoughtfulness in making this very generous planned gift to endow these essential mainstage opera production expenses.

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 five mainstage operas, including last season's *Lucia di*

Hammermoor and this season's *Faust*. Stefan and Gael 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). Last season, Exelon cosponsored Lyric's production of *Carmen*. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

ELAINE FRANK

A member of the Lyric family since its calling card performance of *Don Giovanni* in 1954, Elaine Frank has generously supported Lyric's education programs by underwriting the NEXT Student Discount tickets since 2014. Elaine and her family named the Elaine and Zollie Frank Rehearsal Room as part of their major contribution toward the Building on Greatness capital

campaign. Most recently, Elaine gave generously to the Breaking New Ground Campaign's stage renovation project to ensure Lyric's technology is competitive with its sister institutions. "Opera has been a part of my life since I was a young girl and still is as I am turning 100. I am grateful for all the wonderful memories my involvement at Lyric has afforded me." Lyric is grateful for the decades-long friendship of Elaine, her family, and her late husband and former Board of Directors member, Zollie Frank.

Julius Frankel

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. 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. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric Opera does." 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 Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions and was most recently one of the cosponsors of last season's company premiere of *Les Troyens*. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards and preserve Lyric's history through support of its Archives project. Most recently, Lyric named one of its key meeting rooms in its executive offices as the Elizabeth Morse Genius Conference Room in order to show its grateful appreciation for the Trust's significant gift to the Breaking New Ground Campaign, as well as to recognize the Trust's commitment over many years to helping build the company's core capacities and institutional infrastructure.

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago, and they have made a leadership gift to Lyric's Breaking New Ground Campaign. Last season, Brent and Katie were a Diamond Record Sponsor of the *Chicago Voices* Gala Benefit Concert. Brent Gledhill is the Global Head of Investment Banking at William Blair & Company, and a member of the firm's Executive Committee. Lyric is honored to have Brent serve on its Board of Directors, Executive Committee, and Audit Committee.

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 are cosponsoring Lyric's new production of *Faust* this season. 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.

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 Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *Rigoletto*. 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 27 new Lyric 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, which began with *Das Rheingold* last season and will continue with *Die Walküre* this season. 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.

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 several committees, most recently as the 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. Last season, Karen and John joined the production sponsor family with their generous support of *Carmen* and this season made a leadership gift to Wine Auction 2018.

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 23 Lyric productions since 1987/88, including last season's *Das Rheingold* and this season's *Die Walküre*. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's annual fundraising broadcast heard live on 98.7WFMT. Lyric is honored to name Mezzanine Box 20 in grateful recognition for their leadership gift to the Breaking New Ground Campaign. 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 granting 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.

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 last season's *Carmen* and this season's *Faust*. 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 Co-Chair of Opening Night/Opera Ball in 2015.

Alyce H. DeCosta

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 Lyric's world premiere of *Bel Canto* (2015/16) and *Don Quichotte* (2016/17).

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. Tom Hurvis sponsors the Renée Fleming Initiative, and 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 several production sponsorships, as well as their support of The Lyric Opera Broadcasts. Most recently, Tom has given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation Committee, and Lyric Unlimited Committee.

Scott Santi

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 and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, including this season's new production of *Faust*. 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.

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 a leadership gift from the Jannottas for 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.

Craig C. Martin

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 and the Annual Campaign. 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/Governance, and Executive Committees.

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, Lyric Unlimited, and Wine Auction. The bank has also cosponsored many mainstage productions, including this season's new production of *Orphée et Eurydice*, Lyric's first collaboration with The Joffrey Ballet.

THE ANNE and BURT KAPLAN FUND

The Kaplan Fund is a longstanding supporter of numerous arts organizations throughout Chicago, fostering a vibrant visual and performing arts environment. They are joining the Lyric production sponsorship family this season with their generous sponsorship of *Orphée et Eurydice*, Lyric's historic collaboration with The Joffrey Ballet.

PATRICIA A. KENNEY and GREGORY J. O'LEARY

Pat Kenney and Greg O'Leary are longtime subscribers and generous donors to Lyric, with a particular passion for supporting the emerging artists of The Patrick G. and Shirley W. Ryan Opera Center. They have generously cosponsored the season-culminating Rising Stars in Concert for six consecutive years, and Greg was recently elected to the Ryan Opera Center Board and serves on its Fundraising Committee. Pat and Greg join the Aria Society this year with their generous Mainstage Singer Sponsorship of celebrated Ryan Opera Center alumnus Matthew Polenzani in his appearances in this season's production of *The Pearl Fishers*. Lyric is grateful for their longstanding friendship. "We are thrilled to help Lyric Opera and the Ryan Opera Center with their mission of providing world class opera and training for singers, respectively. Every time we think they hit the high plateau, they ascend to another."

THE RICHARD P. and SUSAN KIPHART FAMILY

Susie Kiphart 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. 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, sponsorship of Ryan Opera Center Ensemble members, 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. Kirkland & Ellis LLP has cosponsored several operas, most recently *The Merry Widow* (2015/16), and was Lead Corporate Sponsor of the *Chicago Voices* Gala Benefit last season. 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.

NANCY W. KNOWLES

Opera always played an important role in the life of the late 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 recalled, "so classical music was always in my home." Nancy Knowles generously invested 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. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances on January 13, 2017, and had previously cosponsored several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

NANCY and SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters, Nancy and Sanfred were Ryan Opera Center Singer Cosponsors for many years and cosponsored the Lyric Unlimited family opera *The Magic Victrola*. This season, they join the production sponsorship family with their generous support of *Così fan tutte*. "In the fall of 1954, I attended *Carmen*, staged by the precursor of the Lyric. That night I fell in love with *Carmen*, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst."

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 Wine Auction, the Annual Campaign, 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 a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's *Eugene Onegin* and this season's *Orphée et Eurydice*. 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 creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. 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 Room was named in his family's honor in recognition of their gift to the Building on Greatness Capital Campaign, and 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. He also plays a leadership role as a Life Director of Lyric's Board of Directors.

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 for many years, 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 last season's *Carmen* and this season's new production of *Die Walküre*.

Fred and Nancy McDougal

LAUTER McDOUGAL CHARITABLE FUND

Nancy and her late husband Alfred have provided vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center. In addition, Nancy generously sponsored Lawrence Brownlee and Eric Owens in Recital, Lyric Unlimited's *Charlie Parker's YARDBIRD*, and Rising Stars in Concert last season. This season, Nancy continues this support as a cosponsor of Piotr Beczala in Recital, Lyric Unlimited's *Fellow Travelers, EmpowerYouth!*, Rising Stars in Concert, and the Ryan Opera Center fundraising event *Ladies' Choice*.

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 repertory by providing major support for Lyric Opera premieres. 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, specifically focused on the Community Created Performances component, which plays 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), *Wozzeck* (2015/16), and *The Magic Flute* (2016/17). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors Lyric's new production of *Orphée et Eurydice* 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 Breaking New Ground Campaign, and have previously cosponsored Lyric's Musical Theatre Initiative, including *My Fair Lady* last season. This season the Morrisons are generously sponsoring Lyric's production of *Turandot*. "Lyric reaches patrons at every level. People are here because they love it. They're welcomed, embraced, and made to feel part of a family."

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 supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-sacrifice, such as Lyric Opera. The Elizabeth Morse Charitable Trust most recently cosponsored last season's company premiere of *Les Troyens* as well as many past productions, along with its sister trust, the Elizabeth Morse Genius Charitable Trust. To show its grateful appreciation for The Trust's generous gift to the Breaking New Ground Campaign, as well as to recognize The Trust's commitment for more than fifteen years to helping build the company's core capacities and institutional infrastructure, Lyric named one of its key meeting rooms in its executive offices the Elizabeth Morse Conference Room.

The Elizabeth Morse Charitable Trust

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, 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

Our support from the National Endowment for the Arts: 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, serving the public good by fostering creativity and artistic excellence in America. 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 last season's *Les Troyens* and this season's *I Puritani*.

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 last season's productions of *The Magic Flute* and *My Fair Lady*. This season The Negaunee Foundation is of the lead sponsor of both *Così fan tutte* and *Jesus Christ Superstar*. 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, and have cosponsored several mainstage opera productions, including last season's *Lucia di Lammermoor* and this year's *The Pearl Fishers*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. "It has been very enjoyable to become part of the Lyric family and to give

back to a place that has given us so much pleasure. There have been many moments for both Dan and me when we have said, tonight is incredible, it is one of the memorable performances of our lifetime. Lyric Opera of Chicago is an international star and it is evidenced by the people who choose to be involved here." Lyric is honored to have Sylvia Neil serve on its Board of Directors, Executive, 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

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and the late William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. Sonia is a devoted member of the Lyric family, having subscribed to Lyric for more than four decades. The NIB Foundation continues to cosponsor many mainstage productions including this season's production of *Orphée et Eurydice*, and made a major commitment to 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 Lyric 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. 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. "Our involvement with the opera company is truly a deeply rewarding experience for both of us." 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 and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust has cosponsored several mainstage productions including last season's *My Fair Lady*. "Being a good corporate citizen is very important," William Osborn once said. "It allows us to do our part to help keep the City of Chicago strong and viable and, in the end, this is beneficial to everyone."

John P. Amboian

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board of Directors and Finance committee member John P. Amboian, has been an enthusiastic supporter for more than three decades. "Lyric Opera is one of the gems of Chicago; a world-class endeavor in every aspect of its operation" proudly says John. Dedicated to developing the next generation of opera lovers, Nuveen Investments 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 and has committed a leadership gift to the Breaking New Ground Campaign.

NUVEEN
Investments

MR. and MRS. DAVID T. ORMESHER

Lyric is sincerely grateful for the devotion of David and Sheila Ormsher. 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 six consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant, supported the Opera Ball, and made a leadership gift towards the Breaking New Ground Campaign. Lyric is proud to have David T. Ormsher serving as its Chairman of the Board of Directors, on the Executive Committee, and on seven sub-committees of the Board.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for over 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 and the Breaking New Ground Campaign. 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.

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director and Head of Global ETFs, PowerShares by Invesco, is proud to sponsor the arts as a corporate partner of Lyric Opera. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet*, and they generously cosponsored Lyric's new production of *The Magic Flute* last season. During the 2017/18 season, PowerShares QQQ generously cosponsors *Turandot*.

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.

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. A 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, including this season's *Jesus Christ Superstar*. They have staunchly supported the Wine Auction and are major supporters of the Annual Campaign, Breaking New Ground Campaign, and Lyric Unlimited.

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. The Rigler-Deutsch Foundation also generously cosponsored Lyric's company premiere of *Les Troyens* last season and is cosponsoring *Die Walküre* this season.

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, Wine Auctions (which Mrs. Ryan initiated

in 1988), and the Breaking New Ground Campaign in support of the Innovation Initiative. 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 Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center in recognition of their extraordinary gift to the Campaign for Excellence. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center Board. A Vice President and a member of the Executive, Nominating/Governance, 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 2007 Carol Fox Award, Lyric's most prestigious honor, in recognition of her many years of devoted service to the company.

RICHARD O. RYAN

A passionate supporter of The Patrick G. and Shirley W. Ryan Opera Center, Lyric's premier artist development program, Richard cosponsors Ryan Opera Center soprano Ann Toomey. An ardent opera lover, Richard has been a Lyric subscriber for more than 45 years. He recently made a generous leadership commitment to Lyric's Breaking New Ground Campaign for the stage improvement project. Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

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 Lyric Opera of Chicago reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. 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 and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently last 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.

WILLIAM and ARLENE STALEY

Loyal subscribers for more than four decades, Bill and Orli Staley have contributed to the Annual Campaign as well as provided vital support for the Ryan Opera Center. Recently, they have enabled hundreds of students to see mainstage Lyric productions by supporting Lyric Unlimited's Performances for Students initiative. Lyric is honored to have Orli Staley serve as a life member of

the Ryan Opera Center Board. The Staleys join the production sponsor family this season with their generous cosponsorship of Lyric's new production of *Orphée et Eurydice*.

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. She has cosponsored several mainstage productions, most recently *Carousel* (2014/15), *Das Rheingold* and *My Fair Lady* (both 2016/17), and this season’s new production of *Orphée et Eurydice*. Lyric has named Mezzanine

Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. Liz Stiffel was awarded the 2017 Carol Fox Award, Lyric’s most prestigious honor, in recognition of her continuing dedication to Lyric. “I believe that Lyric and all art forms are beacons of light that shine as examples of the best that mankind has to offer to our children, our nation, and ourselves.”

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions, most recently last season’s *My Fair Lady*. For many years, the Vances have supported emerging singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to 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 and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill 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 as 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. The Donna

Van Eekeren Foundation has cosponsored several mainstage productions including Lyric’s premiere of *Les Troyens* (2016/17) and this season’s production of *I Puritani*. Donna also made a leadership gift to the Breaking New Ground Campaign to help 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 Finance 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 **The Wallace Foundation**® broader field.

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than four 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 together sponsored more than 20

Lyric productions. The Washlows made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. Roberta and Bob have annually remained valued members of the production sponsorship family, and generously cosponsor this season’s production of *Rigoletto*, their tenth opera cosponsorship, continuing a beloved family tradition. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee. “Opera has always touched me,” Roberta once said. “I love the drama, passion, music, and excitement of a live performance at Lyric. Nothing can replace it, and I hope this beautiful art form will continue for generations.”

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. Helen and Sam have cosponsored several new productions, most recently the first two installments of Lyric’s new *Ring* cycle, *Das Rheingold* (2016/17) and this season’s *Die Walküre*.

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 end, 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 312.827.5675.

Lyric Opera is grateful to the following donors who have made contributions of \$5,000 and above to the Campaign as of July 1, 2017.

Anonymous
Caerus Foundation, Inc.
David and Orit Carpenter
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
Mr. & Mrs. Dietrich M. Gross*
Nancy W. Knowles
Earl and Brenda Shapiro Foundation

Anonymous
Abbott and Abbott Fund
Estate of Nelson D. Cornelius
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
Elizabeth Morse Genius Charitable Trust*
and The Elizabeth Morse Charitable Trust*
Gramma Fisher Foundation of Marshalltown, Iowa
The Harris Family Foundation
The Richard P. and Susan Kiphart Family
Josef and Margot Lakonishok
Estate of Arthur B. Logan
Robert H. Malott
Mr. and Mrs. William H. Redfield
Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Lisbeth Cherniack Stiffel
Anne Zenzer

Anonymous
The Butler Family Foundation*
Jack and Peggy Crowe
Maurice J. and Patricia Frank
ITW
Edgar D. Jannotta Family
Mr. and Mrs. Fred A. Krehbiel
NIB Foundation
Pritzker Foundation
Estate of Harry A. Root, Jr.
Richard O. Ryan
Clark and Adine Stayman Trusts
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.
Ethel and William Gofen
Jenner & Block

Jim and Kay Mabie
Sylvia Neil and Daniel Fischel
Nuveen Investments
Sheila and David Ormesher
Mr. and Mrs. William A. Osborn
PwC
David Ramon*
Estate of Marilyn J. Snoble

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
Estate of Dr. Thomas R. Du Buque
John Edelman and Suzanne Krohn
Mr. and Mrs. W. James Farrell
The Ferguson-Yntema Family Charitable Trust
Elaine Frank*
Mr. and Mrs. Ronald J. Gidwitz
Sue and Melvin Gray*
Mr. and Mrs. George E. Johnson
Mr. and Mrs. George D. Kennedy
Lavin Family Foundation
Brooks and Hope McCormick 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
Stephen A. Kaplan and Alyce K. Sigler
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 and Steve Eisen/Eisen Family Foundation
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
Phillip and Norma Gordon*
HMR Designs
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.*
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Susan M. Miller*
Near North Chapter*

Breaking New Ground - continued

William C. and Nancy Richardson*
Candy and Gary Ridgway*
Collin and Lili Roche
Mrs. Robert E. Sargent
Marsha Serlin
Larry G. Simpson and Edward T. Zasadil*
Mary Stowell

Anonymous
Ken and Amy Aldridge*
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
Mary Patricia Gannon
James R. Grimes
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. Michael Angell*
Dr. and Mrs. Arthur J. Atkinson, Jr.*
E. M. Bakwin
Helen Brach Foundation
Rosemarie and Dean L. Buntrock
Mr. and Mrs. Eric L. Hirschfield*
Ms. Elizabeth Hoffman*
Howard E. Jessen
Dr. Anne M. Juhasz*
Elizabeth A. Khalil*
Burt and Mary Ann Lewis*
Maura Ann McBreen
Sarah Miller*
Matt and Carrie Parr
Karen and Tom Phillips*
Allan and Meline Pickus Foundation
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 Toft*
Mr. and Mrs. James M. Trapp*
U.S. Bank*
Mr. and Mrs. Peter Van Nice

Michal C. Wadsworth
Michael Welsh and Linda Brummer
David and Linda Wesselink

Anonymous (2)
Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. Robert M. Arensman
Mrs. Walter F. Brissenden
Jane B. and John C. Colman
Mitch Crask, Ph.D.
Dr. and Mrs. Tapas K. Das Gupta
Mrs. George and Sally Dunca
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
Ellie Radvanovsky
Rodd M. Schreiber and Susan Hassan
Ilene Simmons
Mrs. John Stanek
Ms. Carla M. Thorpe
Gwenyth B. Warton
Pam and David Waud
Mrs. John A. Wing

*Insull Society Member: Gifts of \$10,000 or more allocated to the stage renovation.

Lyric 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 Krainik
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
Mary Patricia Gannon
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. Aagaard
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

Anonymous
Thomas Doran
J. Thomas Hurvis *In Memory of Richard P. Kiphart*
Edgar D. Jannotta Family
Philip G. Lumpkin
Robert Marks
Estate of Marjorie Mayhall
Richard Pearlman Charitable Trust Fund for Music
Lois B. Siegel
Joanne Silver
The Lois L. Ward Trust
Boyd Edmonston & Edward Warro Endowment Fund
Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

Nelson Cornelius Trust
James K. Genden and Alma Koppedraijer
Joanne Silver

Major Contributors—Special Events 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 October 1, 2017.

Annual Meeting Dinner 2017
Strategy&, part of the PwC network

Audience Development Initiative
The Wallace Foundation

Lyric Opera of Chicago Broadcasts
The Richard P. and Susan Kiphart Family
The Matthew and Kay Bucksbaum Family
The John and Jacolyn Bucksbaum Foundation

Cast Parties
Donald and Anne Edwards
Judy and Bill Goldberg
Stephen Kohl and Mark Tilton
Mr. and Mrs. Robert G. Weiss

Innovation Initiative
Patrick G. and Shirley Welsh Ryan

Lyric Signature Events
PwC
United Scrap Metal, Inc.

Official Airline
American Airlines

Opening Night Gala
Aon

Opera Ball
ITW
Northern Trust

Opening Night Gala and Opera Ball Fund
Abbott
Ada and Whitney Addington
BMO Harris Bank
Mr. and Mrs. Henry M. Buchbinder
Mrs. Audre D. Carlin
Amy and Paul Carbone
Greg and Mamie Case
closerlook, inc.
The Comer Foundation Fund
The Crown Family
Eisen Family Foundation
Mr. and Mrs. Michael W. Ferro Jr.
Harris Family Foundation
King and Caryn Harris
Pam and Joe Szokol

Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
Mr. and Mrs. Charles Huebner
Jenner & Block
Rebecca and Lester Knight
Nancy W. Knowles
Sylvia Neil and Daniel Fischel
Mr. and Mrs. William A. Osborn
J. Christopher and Anne N. Reyes
Betsy and Andy Rosenfield
Patrick G. and Shirley Welsh Ryan
Nancy S. Searle
Mr. and Mrs. Alejandro Silva
Liz Stiffel
Ellen and Jim Stirling
Stu Hirsh Orchestra

Thierer Family Foundation
U.S. Bank/Marsha Cruzan
Donna Van Eekeren Foundation

Operathon
Ardmore Associates
98.7WFMT

Operathon Merchandise Sponsor
Fellowes, Inc.

Orphée et Eurydice PBS Great Performances
Lead Sponsor
Liz Stiffel

Sponsors
Sonia Florian
Margot and Josef Lakonishok

Additional Support
Ethel and William Gofen
Jim and Kay Mabie

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

Piotr Beczala in Recital
Lauter McDougal Family Foundation

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

Spring Musical Celebration 2017
Lead Sponsor:
Zurich

Premium Patrons:
Bain & Company
Baird
Bulley & Andrews/Suzette and Allan Bulley
Mr. and Mrs. Michel W. Ferro, Jr.
Mr. and Mrs. Ronald J. Gidwitz
First Midwest Bank
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
J. Thomas Hurvis
ITW
Annie and Greg Jones Family Foundation
Dr. and Mrs. Mark F. Kozloff
KPMG LLP
Lazard

Dr. and Mrs. Andrew O. and Daria M. Lewicky
Florence D. McMillan/Cynthia Sargent
Quarles & Brady LLP/Patrick J. Bitterman
Reed Smith LLP
Collin and Lili Roche
Mr. and Mrs. Edward B. Rouse
Patrick G. and Shirley Welsh Ryan
Alan Schriesheim and Kay Torshen
Nancy S. Searle
Mary Lynne Shafer
Skadden/Rodd Schreiber and Susan Hassan
Spencer Stuart
Liz Stiffel
Meredith and Patrick Wood Prince/
Prince Charitable Trusts
Anne Zenzer and Dominick DeLuca

Wine Auction 2018
Presenting Sponsor:
Northern Trust

Catalogue Sponsor:
Liz Stiffel

Dinner Wine Sponsor
Anonymous

Wine Auction Reception Sponsor:
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.

Official Airline:
American Airlines

Premium Patrons:
Anonymous
Baker Tilly Virchow Krause LLP
Dr. and Mrs. Mark Bowen
CIBC Bank USA
Donald and Anne Edwards
Brent and Katie Gledhill
Mr. and Mrs. Rodney L. Goldstein
ITW
Make It Better Media
Jenner & Block LLP
Annie and Gregory K. Jones Family Foundation
Rebecca and Lester Knight
Silvia and Jay Krehbiel
Mr. and Mrs. Robert S. Morrison
William and Cathleen Osborn
JB and MK Pritzker Family Foundation
John Raitt
Erica L. Sandner
Sipi Metals Corporation
Carl and Marilyn Thoma
UL

Additional Support:
Greg and Mamie Case
Lois and Steve Eisen
Mr. and Mrs. W. James Farrell
Edgar D. Jannotta
Patrick G. and Shirley Welsh Ryan
Mr. and Mrs. Alejandro Silva

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 October 1, 2017.

With Major Support from the Caerus Foundation, Inc.

Caminos a la ópera (Pathways to Opera)

Dan J. Epstein Family Foundation/
Judy Guitelman & ALAS Wings
Rosy and Jose Luis Prado

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

Empower Youth!

Igniting Creativity through the Arts

Leadership Funding:

Centene Charitable Foundation

Additional Support:

Eisen Family Foundation
Lauter McDougal Charitable Fund

Family Day at Lyric

Bank of America

Fellow Travelers

The Wallace Foundation
Lauter McDougal Charitable Fund

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support:

Anonymous (3)
The Barker Welfare Foundation

Hundreds of students go behind the scenes at the Lyric Opera House through Lyric Unlimited Student Backstage Tours

Baxter International, Inc.
Helen Brach Foundation
Renée Fleming
Eric and Deb Hirschfield
The Dolores Kohl Education Foundation -
Morris & Dolores Kohl Kaplan Fund
Charles and M.R. Shapiro Foundation, Inc.
Molex
MUFG
Northern Trust
Rose L. Shure Charitable Trust
Mr. and Mrs. Richard G. Weinberg
Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding:

The Grainger Foundation

Additional Support:

Paul and Mary Anderson
Dr. and Mrs. Arthur J. Atkinson, Jr.
The Brinson Foundation
Elaine Frank

Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Nuveen Investments

Pre-Opera Talks

Raynette and Ned Boshell

Senior Matinee

Buehler Family Foundation
Lannan Foundation
Shirley and Benjamin Gould Endowment Fund
Dr. Sondra C. Rabin
The Retirement Research Foundation
Siragusa Family Foundation

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund

Youth Opera Council

Terry J. Medhurst
Penelope and Robert Steiner

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

Chicago Public Schools Bus Scholarship

U.S. Bank Foundation

Opera in the Neighborhoods

Anonymous

Opera Residencies for Schools

Anonymous
BNY Mellon
Robert & Isabelle Bass Foundation, Inc.
Lloyd A. Fry Foundation
Polk Bros. Foundation

Performances for Students

Bulley & Andrews
Shirley and Benjamin Gould Endowment Fund

John Hart and Carol Prins
Dr. Scholl Foundation
Segal Family Foundation
Bill and Orli Staley Foundation

The Scorpions' Sting

Anonymous (2)
Joyce Chelberg
Dover Foundation
Brent and Katie Gledhill
Robert and Evelyn McCullen
Donna Van Eekeren Foundation
Walter Family Foundation
Roberta L. and Robert J. Washlow
Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2017

Lead Sponsor:
closerlook, inc.

Cosponsors:

Rhoda L. and Henry S. Frank
Anonymous Donor
Amy and Paul Carbone
Crain-Maling Foundation
Fifth Third Bank
Annie & Greg Jones Family Foundation
Sipi Metals Corp.
Lake Geneva Chapter
Allan and Elaine Muchin
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Music Performance Trust Fund and Film Funds

LYRIC'S FAMED WINE AUCTION RETURNS APRIL 14, 2018

Join the best wineries, collectors,
and sommeliers as we celebrate
30 years of wine, women, and song.

A project of the Women's Board, this marquee fundraiser auctions some of the world's greatest wines, luxury trips to exotic locales, and one-of-a-kind experiences, all from The Ken Pigott Stage of the historic Ardis Krainik Theatre!

Wine Auction Co-Chairs: Keith Kiley Goldstein
and Nancy S. Searle

Catalogue Sponsor: Liz Stiffel

Dinner Wine Sponsor: Anonymous

Reception Sponsor: Karen Z. Gray-Krehbiel and
John H. Krehbiel, Jr.

2018 Honored Guest Winery: Château Margaux

2018 Honoree: Shirley Welsh Ryan

Official Airline: American Airlines

Auctioneers: Hart Davis Hart

PRESENTING
SPONSOR

Donations of rare and fine wines, champagnes and spirits, rooms in five-star hotels, and luxury gift items are appreciated at this time.
Please contact the Women's Board office at 312-827-5682 or visit us at www.lyricopera.org/wineauction2018.

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:

Dorothy A. Angelos
from Mychal P. Angelos
Irene Antoniou
from her many friends and family
Jeane Ayers
from her many friends and family
John R. Blair
from Mrs. John R. Blair
Sandra Box
from Barbara Box
Martha A. Boyce
from David E. Boyce
Jack Crowe
from Lisbeth Stiffel
Lois Dunn
from Kathy Dunn
Floyd Fulkerson
from Mr. and Mrs. David Bomier
Catherine Graham
*from Patrick G. and Shirley Welsh Ryan,
James N. and Laurie V. Bay,
Mr. and Mrs. John R. Siragusa,
Mr. and Mrs. Robert G. Weiss,
Lisbeth Stiffel, and Elizabeth Taylor*
Marion Greenman
from her many friends and family
Katie Jacobson
from Lisbeth Stiffel
Lee and Billy Jennings
from Alfred G. Goldstein
Richard P. Kiphart
*from Renée Fleming, J. Thomas Hurvis,
and his many friends and family*
William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy
Nancy W. Knowles
from Roberta L. and Robert J. Washlow

Ardis Krainik
*from Mr. and Mrs. Mead Montgomery
and Elizabeth Welsh*
John A. Leer Jr., MD
from Mary Anne Leer
Millicent Leibfritz
from Ms. Linda Kutt
Hugo Melvojn
from Melvojn Foundation
Virginia Byrne Mooney
from John and Kathleen Vondran
Dr. Antonio Navarrete
from Virginia Navarrete
Kenneth G. Pigott
from Renée Fleming
Dr. Robert A. Pringle
from Marla McCormick Pringle
Bertha Goodman Rabin
from Dr. Sandra C. Rabin
Joan Richards
from Craig A. Sirls
Howard Morton Robins
from his many friends and family
Edwin J. Seeboeck
from James Heim
Stephen Schulson
from Susan B. Schulson
Dr. Alan J. Shapiro
from Sherie Coren Shapiro
Donald Sinclair
from Mr. Edward Sanderson
Janet Thau
*from Evanston Chapter and her many
friends and family*
Dr. William Warren
from Dr. and Mrs. Marshall Goldin
Isabel H. Thompson
from an Anonymous Donor
Nancy Wald
from Humanist Fund

Ruth and Irving Waldshine
from Deane Ellis
Sheila von Wiese
from her many friends and family
Nikolay Zhizhin
from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes
*from Michael and Sally Feder, The Irving
Harris Foundation, Ruth Ann M. Gillis
and Michael J. McGuinnis, and
Sheli and Burt Rosenberg*
Julie Baskes
from John Holzhueter and Peter J. Wender
Jim Baughman
*from Marilyn and Lillian Spracker and
Michael and Sally Feder*
Janet Burch
*from Mr. Gordon Brodfuehrer and
Roberta Evans*
Renée Crown
from Mr. and Mrs. Newton N. Minow
Lois and Steve Eisen
*from Mrs. Myrna Kaplan and
Mr. and Mrs. Frank S. Karger Jr.*
Maxine Farrell
from Abbott Fund
Sally and Michael Feder
*from Nora Jaskowiak and
Matthew Hinerfeld*
Sally Feder
from Lynn Hauser and Neil Ross
Renée Fleming
*from Ms. Paula Milone, Robert L. Turner,
and The Eloise Susanna Gale Foundation*
Regan and Philip Friedman
*from Mrs. Myrna Kaplan and
Mr. and Mrs. Frank S. Karger Jr.*
Christina and Ron Gidwitz
from Mr. and Mrs. Dan Kearney
Ruth Ann Gillis
from Lisbeth Stiffel
Keith Kiley Goldstein
from Patricia O. Cox
Edgar D. Jannotta
from Sandra L. Grung
Baby Krehbiel
from Marie Campbell
Margot and Josef Lakonishok
from Liz and Arsen Manugian
Mary Anne Leer
from The Warranty Group
Jeanne Malkin
*from Mr. and Mrs. Richard G. Weinberg
and an Anonymous donor*
Mrs. Chris Murphy
from Prince Charitable Trusts
Sue Niemi
from Elaine and Harold Blatt
Rachel Peterson
from Mr. and Mrs. Edward S. Mills
Sondra Radvanovsky
from Ellie Radvanovsky
Richard Ryan
from Sally and Michael Feder
Shirley Ryan
*from J. B. and M. K. Pritzker Family
Foundation and Marlene Phillips*
Mary Selander
*from Dr. and Mrs. Joseph J. Hennessy and
Melissa Hennessy*
Liz Stiffel
*from Ruth Ann M. Gillis and Michael J.
McGuinnis and Janis Wellin Notz and
John K. Notz Jr.*
Roberta and Robert Washlow
from Dr. and Mrs. Mark D. Blistein

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

Ensemble

Soprano
WHITNEY MORRISON

Sponsored by
J. Thomas Hurvis

Soprano
DIANA NEWMAN

Sponsored by
Anonymous Donor,
Michael and Salme
Harju Steinberg,
Mrs. J. W.
Van Gorkom

Soprano
ANN TOOMEY

Sponsored by
The Susan and Richard P.
Kiphart Family, Richard O.
Ryan, Richard W. Shepro
and Lindsay E. Roberts

Mezzo-Soprano
LINDSAY METZGER

Sponsored by
Anonymous Donor

Contralto
LAUREN DECKER

Sponsored by
Anonymous Donor,
Susan M. Miller,
Thierer Family
Foundation

Tenor
ALEC CARLSON

Sponsored by
Stepan Company

Tenor
JOSH LOVELL

Sponsored by
Maurice J. and
Patricia Frank

Tenor
MARIO ROJAS

Sponsored by
Elizabeth F. Cheney
Foundation

Baritone
EMMETT O'HANLON

Sponsored by
George L. Jewell,
Lois B. Siegel,
Dr. Joan and Russ
Zajtchuk

Baritone
TAKAOKI ONISHI

Sponsored by
Renée Fleming
Foundation,
International
Foundation for Arts
and Culture

Bass-Baritone
ALAN HIGGS

Sponsored by
Heidi Heutel Bohn,
Lawrence O. Corry,
Robert C. Marks

Bass
PATRICK GUETTI

Sponsored by
The C. G. Pinnell
Family

Pianist
MADELINE SLETTEDAHL

Sponsored by
Nancy Dehmlow,
Loretta N. Julian,
Philip G. Lumpkin

Faculty

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

Marco Armiliato
 Harry Bicket
 Deborah Birnbaum
 Sir Andrew Davis
 Matthew A. Epstein
 Renée Fleming
 Matthew Polenzani
Guest Master Artists

Alan Darling
 Laurann Gilley
 Bénédicte Jourdois
 Celeste Rue
 Eric Weimer
 Pedro Yanez
Coaching Staff

Julia Klein
 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

Kathleen Kelly
 Edwin Outwater
Conductors

Elise Sandell
Director

Peggy Stenger
 Bill Walters
Stage Managers

Theresa Ham
 Lucy Lindquist
 Maureen Reilly
Wardrobe

Lyric

RYAN
OPERA
CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform at
Lyric — and Around
the World — in 2017/18

AMBER WAGNER

(Title role/*Turandot*)

I can say without hesitation that my time in the Ryan Opera Center launched my singing career. I started the program as green as they come, and with the support of the coaching staff, Gianna Rolandi and Sir Andrew Davis, I was able to hone my craft and carve out a niche for myself that has allowed me to sing all over the world! I had some amazing moments on and off stage during my three-year tenure, but I would have to say my favorite was going on as Annina, Violetta's maid, in *La traviata*. It was actually my Lyric stage debut, and Violetta was being sung by the amazing Renée Fleming! Getting to be on stage with her and watch her from the wings was indescribable—plus, I got my own dressing room with my name on the door! There are so many things I can say and share about this outstanding and remarkable program, the most important being THANK YOU! Thank you to everyone at Lyric for taking me on and giving me memories and opportunities that have completely changed my life!

WILL LIVERMAN

Seattle Opera
Il barbiere di Siviglia

ELIZABETH DESHONG

The Metropolitan Opera
Semiramide

JOHN IRVIN

Rossini Opera Festival
Pesaro, Italy
Le siège de Corinthe

The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago is recognized as one of the premier professional artist-development programs in the world. To make a gift in support of the Ryan Opera Center's efforts, or for more information, 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 to 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 by October 1, 2017.

Artist Support, Special Events, and Project Sponsors

Duds for Divas

Mr. and Mrs. Louis E. Gross

Final Auditions

Elizabeth F. Cheney Foundation
The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs
Leslie Fund, Inc.
Judith W. McCue and Howard M. McCue III

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

No Tenors Allowed Celebration

Lead Individual Sponsor:
Jeanne Randall Malkin Family Foundation

Lead Corporate Sponsor:

Mayer Brown LLP

Benefit Table Purchasers:

Anonymous (3)
Julie and Roger Baskes
Michael and Sally Feder
Julian Family Foundation
Philip G. Lumpkin
Frank B. Modruson and Lynne C. Shigley
Patrick G. and Shirley Welsh Ryan
Dr. Scholl Foundation
Thierer Family Foundation
Debbie K. Wright

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

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

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

(Left to right) First year bass-baritone Alan Higgs with Ryan Opera Center alumni Quinn Kelsey and Matthew Polenzani in Rigoletto.

ANDREW COHEN

General Support

Aria Society

(\$100,000 and above)
Anonymous
Patrick G. and Shirley Welsh Ryan
Lauter McDougal Charitable Fund

Distinguished Benefactors

(\$25,000 to \$49,999)
Ingrid Peters
Mr. and Mrs. William C. Vance

Ensemble Friends

(\$10,000 to \$24,999)
Anonymous
Paul and Robert Barker Foundation
C. Bekerman, M.D.
Tamara Conway
Anne Megan Davis
Fred L. Drucker and Hon. Rhoda Sweeney
Drucker
Erika E. Erich
Michael and Sally Feder
Mary Patricia Gannon
Sue and Melvin Gray
Miriam U. Hoover
Illinois Arts Council
Capt. Bernardo Iorgulescu, USMC Memorial
Fund
Nix Lauridsen and Virginia Croskery Lauridsen
Jean McLaren and John Nitschke
The Elizabeth Morse Charitable Trust
Phyllis Neiman
Margo and Michael Oberman and Family
Mrs. Vernon J. Pellouchoud
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Dan and Patty Walsh
Walter Family Foundation
Harriet Weinstein
Dr. David H. Whitney and Dr. Juliana Chyu
Debbie K. Wright
Estate of Audrey A. Zywicki

Artist Circle

(\$5,000 to \$9,999)
Anonymous (3)
Dr. and Mrs. Robert M. Arensman
Thomas Doran
Mrs. Sheila Dulin
Lloyd A. Fry Foundation
Ruth Ann M. Gillis and Michael J. McGuinnis
James and Mary Houston
The Kip Kelley Family
Lyric Young Professionals
Mr. and Mrs. Michael T. Sawyer
Alan Schriesheim and Kay Torshen
Marilee and Richard Wehman
Mr. and Mrs. Richard G. Weinberg
Drs. Joan and Russ Zajtchuk

Rising Stars in Concert

April 1, 2017

Lead Sponsor:

Donna Van Ekeren Foundation

Sponsors:

Dentons US LLP
Ann M. Drake
Don and Abby Funk
Sue and Melvin Gray
Howard Family Foundation
Patricia A. Kenney and
Gregory J. O'Leary
Chauncey and Marion D. McCormick
Family Foundation
Lauter McDougal Charitable Fund
Frank B. Modruson and Lynne C. Shigley
OptumRx

Rising Stars in Concert Broadcast

Donna Van Ekeren 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 in the future. These generous gifts ensure Lyric's artistic progress well into the twenty-first century for the benefit of future Lyric audiences. Lyric 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 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 (18)	James W. Chamberlain	Concordia Hoffmann	Mr. and Mrs. Michael E. Murphy	Larry G. Simpson
Mr. and Mrs. James S. Aagaard	Paula Hannaway Crown	Edgar D. Jannotta	David J. and Dolores D. Nelson	Craig Sirles
Louise Abrahams	Renée Crown	Ronald B. Johnson	John H. Nelson	Joan M. Solbeck
Dr. Whitney Addington	Thomas Doran	John and Kerma Karoly	John D. and Alexandra C. Nichols	Mrs. Jay Spaulding
Mrs. Roger A. Anderson	Mr. and Mrs. James D. Ericson	Kip Kelley	John Nigh	Lisbeth Cherniack Stiffel
Ross C. Anderson	Marilyn D. Ezri, M.D.	James C. Kemmerer	Joan L. Pantsios	Mr. and Mrs. James P. Stirling
Karen G. Andreae	Dr. and Mrs. Paul Y. Feng	LeRoy and Laura Klemt	Irma Parker	Mary Stowell
Catherine Aranyi	Robert F. Finke	Dr. Petra B. Krauledat and Dr. W. Peter Hansen	Julia Pernet	Carla M. Thorpe
L. Robert Artoe	Jack M. and Marsha S. Firestone	Dr. William R. Lawrence	Kenneth Porrello and Sherry McFall	Lawrence E. Timmins Trust
Mr. and Mrs. Ron Beata	Elaine Frank	Thomas and Lise Lawson	Nathaniel W. Pusey	Virginia Tobiason
Alvin R. Beatty	Maurice J. and Patricia Frank	Carol L. Linne	Dr. Sondra C. Rabin	Mrs. Elizabeth Upjohn-Mason
Marlys A. Beider	Rhoda and Henry S. Frank	Philip G. Lumpkin	Lyn and Bill Redfield	Joan and Marco Weiss
Julie Anne Benson	Richard J. Franke	Daniel T. Manoogian	Charles and Marilyn Rivkin	Mrs. Robert G. Weiss
Merrill and Judy Blau	Mary Patricia Gannon	Robert C. Marks	Chatka Ruggiero	Claudia L. Winkler
Ann Blickensderfer	George and Mary Ann Gardner	Mr. and Mrs. Richard P. Mayer	Mary T. Schafer	Florence Winters
Dr. Gregory L. Boshart	James K. Genden and Alma Koppedraijer	Nancy Lauter McDougal	Martha P. Schneider	Dr. Robert G. Zadylak
Danolda (Dea) Brennan	Sue and Melvin Gray	Bill Melamed	Charles Chris Shaw	Mrs. Joan and Russ Zajtchuk
George F. and Linda L. Brusky	Harry J. Griffiths, M.D.	Margaret and Craig Milkint	Lois B. Siegel	Edward T. Zasadil
Dr. Gerald and Mrs. Linda Budzik	Julian W. Harvey	Susan M. Miller	Ilene Simmons	Anne Zenzer
Christopher Carlo and Robert Chaney	Mr. and Mrs. Thomas C. Heagy	David and Justine K. Mintzer		
David and Orit Carpenter	Mrs. John C. Hedley	James and Mary Beth Morehouse		
	Josephine E. Heindel	Allan and Elaine Muchin		

Society Members

Anonymous (43)	Esther Charbit	Kenneth Fiske	Laurence P. Johnson	Gia and Paul McDermott
Valerie and Joseph Abel	Jeffrey K. Chase, J.D.	Mr. and Mrs. John C. Forbes	Nancy E. Johnson	William F. McHugh
Carol A. Abrioux	Ramona Choos	Barbara Gail Franch	Roy A. Johnson	Florence D. McMillan
Judy Allen	J. Salvatore L. Cianciolo	James Victor Franch	Ms. Barbara Mair Jones	Leoni Zverow McVey and J. William McVey
Mrs. Robert L. Anderson	Heinke K. Clark	Ms. Susan Frankel	Janet Jones	Martina M. Mead
Elizabeth M. Ashton	Robert and Margery Coen	Thomas H. Franks, Ph.D.	Moreen C. Jordan	Mr. and Mrs. Leland V. Meader
Richard N. Bailey	Dr. and Mrs. Peter V. Conroy	Allen J. Frantzen	Dr. Anne Juhasz	Dr. and Mrs. Jack L. Melamed
David G. Baker	Sharon Conway	Dr. Paul Froeschl	Mr. Theodore Kalogeresis	Mr. and Mrs. Peter M. Mesrobian
Susann Ball	Sarah J. Cooney	Marie and Gregory Fugiel	Stuart Kane	Dr. and Mrs. Joseph Meyers
Constance and Liduina Barbantini	Dr. W. Gene Corley Family	Sheilah Purcell Garcia, Lady Witton	Wayne S. and Lenore M. Kaplan	Ms. Barbara Terman Michaels
Margaret Basch	Joseph E. Corrigan	Susan Boatman Garland	Kenneth Kelling	Marilyn E. Miller
Mrs. Bill Beaton	Mr. and Mrs. Paul T. Cottey	Scott P. George	Paul R. Keske	Edward S. and Barbara L. Mills
Lynn Bennett	B. A. Coussement	Mr. Lyle Gillman	Chuck and Kathy Killman	Vlasta A. "Vee" Minarich
Joan I. Berger	Morton and Una Creditor	John F. Gilmore	Diana Hunt King	BettyAnn Mocek and Adam R. Walker
Barbara Bermudez	Kathryn M. Cunningham	Bruce A. Gober, M.D. and Donald H. Ratner	Neil King	Robert and Lois Moeller
Patrick J. Bitterman	Barbara L. Dean	John A. Goldstein	Esther G. Klatz	Dr. Virginia Saft Mond
M. J. Black	Donald A. Deusch	Dr. J. Brian Greis	R. William Klein, Jr.	Drs. Bill and Elaine Moor
Dr. Debra Zahay Blatz	Phyllis Diamond	James R. Grimes	J. Peter Kline	Mr. and Mrs. Mario A. Munoz
D. Jeffrey and Joan H. Blumenthal	Roger Dickinson	Patricia Grogan	Helen Kohr	Mr. and Mrs. Oliver Nickels
Ned and Raynette Boshell	Ms. Janet E. Diehl	Carolyn Hallman	Shirley Krsinich	Edward A. Nieminen
David Boyce	Mr. and Mrs. William S. Dillon	Carl J. Halperin	Mary S. Kurz	Florence C. Norstrom
Dr. and Mrs. Boone Brackett	Dr. and Mrs. Bernard J. Dobroski	Ms. Geraldine Haracz	Larry Lapidus	Linda Moses Novak
Robert and Phyllis Brauer	Ms. Barbara J. Doerner	Andrew Hatchell	Barbara K. Larsen	Mr. and Mrs. Paul W. Oliver, Jr.
Mrs. William A. Briggs	Thomas M. Dolan	William P. Hauworth	Henrietta Leary	Dr. and Mrs. Frederick Olson
Candace Balfour Broecker and the Estate of Howard W. Broecker	Mary Louise Duhamel	Dr. and Mrs. David J. Hayden	Ernest L. Lester	Stephen S. Orphanos
Leona and Daniel Bronstein	Mrs. Alfred V. Dunkin, Jr.	Mrs. Thomas D. Heath	Dr. and Mrs. Robert L. Levy	Jonathan Orser
Kathryn Y. Brown	Kathy Dunn	Ronald G. Hedberg	Dr. and Mrs. Andrew O. Lewicky	Robert W. Parsons, M.D.
Richard M. and Andrea J. Brown	Richard L. Eastline	Mary Mako Helbert	Carole F. Liebson	George R. Paterson
Jacqueline Brumlik	Carol A. Eastman	Martha A. Hesse	Doris C. Lorz	Dr. Joan E. Patterson
Mr. and Mrs. Edward H. Bruske III	Lowell and Judy Eckberg	Stephanie and Allen Hochfelder	Eva Lutovsky	George Pepper, M.D.
Steven and Helen Buchanan	Lucy A. Elam, in memory of Elizabeth Elam	Mrs. Marion Hoffman	Mr. and Mrs. Nicholas Malatesta	Elizabeth Anne Peters
Dr. Mary Louise Hirsh Burger and Mr. William Burger	Mr. and Mrs. Don Elleman	James and Mary Lunz Houston	Jeanne Randall Malkin	Susanne P. Petersson
Muriel A. Burnet	Cherelynn A. Elliott	H. Eileen Howard	Ann Chassin Mallow	Genevieve M. Phelps
Lisa Bury	Terrence M. W. Ellsworth	Joseph H. Huebner	Dr. and Mrs. Karl Lee Manders	Karen and Dick Pigott
Robert J. Callahan	Joseph R. Ender	Kenneth N. Hughes	Dr. and Mrs. John Jay Markham	Ms. Lois Polakoff
Patrick V. Casali	Dr. James A. Eng	Michael Huskey	James Massie and Dr. Christine Winter Massie	Marttilias A. Porreca, CFP
	Mr. and Mrs. Philip L. Engel	Capt. Bernardo Iorgulescu, USMC Memorial Fund	Michael M. and Diane Mazurczak	Mrs. Edward S. Price
	Martha L. Faulhaber	Barbara A. Joabson	James G. and Laura G. McCormick	Roberta Lyn Anderson Rains
	Nadine Ferguson	John Arthur Johnson		Robert L. Rappel, Jr.

LYRIC OPERA OF CHICAGO

Sherrie Kahn Reddick	Eugene Rzym, in memory of	Mary Soleiman	Mr. and Mrs. Robert W. Turner	Eric Weimer and Edwin Hanlon
Keith A. Reed and	Adaline Rzym	Elaine Soter	Jean M. Turnmire	Mr. and Mrs. Arnold Weinberg
Beth Kesterson Reed	David Sachs	Philip and Sylvia Spertus	Paul and Judith Tuszyński	Joanna L. Weiss
Michael and Susan "Holly"	Mrs. Philip H. Schaff, Jr.	James A. Staples	Ultmann Family Charitable	James M. Wells
Reiter	Douglas M. Schmidt	Sherie B. Stein	Remainder Unitrust	Mrs. Melville W. Wendell
Evelyn R. Richer	Franklin R. Schmidt	K. M. Stelletello	Marlene A. Van Skike	Sandra Wenner
Jennie M. Righeimer	Lois K. Schmidt	J. Allyson Stern	Raita Vilnins	Caroline C. Wheeler
Gerald L. Ritholz	Donald Seibert	Carol A. Stitzer	Dr. Malcolm Vye	Dr. and Mrs. Peter Willson
Mary Raffetto-Robins	Mr. and Mrs. Gordon M. Shaw	Norene W. Stucka	Darcy Lynn Walker	Nora Winsberg
Jadwiga Roguska-Kyts, M.D.,	Mette and David Shayne	Mr. and Mrs. Glenn L. Stuffers	Gary T. Walther	David G. Winter
in memory of Robert Kyts	David A. Sherman	Emily J. Su	Albert Wang	Brien and Cathy Wloch
Mrs. Beth Wheeler Rome	Jared Shlaes	Peggy Sullivan	Louella Krueger Ward	Mrs. William Wunder
James and Janet Rosenbaum	Dr. Alfred L. and Mildred Siegel	Sherwin A. Swartz	Boyd Edmonston & Edward	Dr. Debra L. Zahay
Dr. John Gregory Russo	Joanne Silver	Mr. and Mrs. John C. Telander	Warro Endowment Fund	Daniel R. Zillmann
Joseph C. Russo	Andrew Barry Simmons and	Cheryl L. Thaxton	Karl N. Wechter	Audrey A. Zywicki
Dennis Ryan	Mitchell Loewenthal-Grassini	Lauritz K. Thomsen	Patricia M. Wees	
Louise M. Ryssmann	Dr. Ira Singer	Karen Hletko Tiersky	Mrs. Richard H. Wehman	
	Norman and Mirella Smith	Myron Tiersky	Claude M. Weil	

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric. Due to space limitations, listings include all bequests received from July 1, 2012 to the present. With deepest regards, Lyric commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (2)	Regina C. Fain	Mrs. Israel Kirsh	Dr. and Mrs. Robert C. Olson	Philip and David Slesur Family
Beth Ann Alberding Mohr	Roy Fisher	Russell V. Kohr	Mary G. Oppenheim	Trust
Mr. and Mrs. A. Watson Armour	Darlene Fiske	Nancy W. Knowles	Venrice R. Palmer	Marilyn J. Snoble
III	Lynette Flowers	Dr. Bruce Korth	Richard Pearlman Charitable	Ms. Geraldine A. Spatz
James Ascareggi	Robert B. Fordham	Anne C. Lacovic	Trust Fund for Music	Jay Spaulding
Elsa E. and Walter (Fred) Bandi	Thomas Frisch	Marjorie Lanterman	Andre Pernet	Clarke and Adine Stayman Trusts
Vincent Barresi	Mrs. R. Robert Funderburg	Sarah Lapinsky	Seymour H. Persky Charitable	James L. Stein
Velma Berry	In memory of Carl and Fern	Walter and Millicent Leibfritz	Trust	Howard A. Stotler
Rev. Dr. Warren Best	Gaensslen	Ernest Lester	Ira J. Peskind	Gerald Sunko, M.D.
Edward F. Blettner Marital Trust	Dr. Martin L. Gecht and Francey	Dr. Arthur G. Lipman	Helen Petersen	Joseph Tiritilli
Joanell C. Breen	Gecht	Rosalie Loeding	Sidney L. Port	Jane B. Tripp Charitable Lead
Donna Brunsma	Carlyn E. Goetsch	Arthur B. Logan	Jack and Eleanor Portis	Annuity Trust
Elizabeth Capilupo	Shirley and Benjamin Gould	Mary Longbrake	Lyn Redfield	Phil and Paula Turner
Ellen Cole Charitable Remainder	Endowment Fund	Eva Lutovsky	Joan L. Richards	Dr. John E. Ultmann
Trust	Allen Greenberger	Marjorie A. Mayhall	George T. Rhodes	Dr. Paul D. Urnes
Robert P. Cooke	Lester and Betty Guttman	Paul Mavros	Howard M. Robins	John H. Utley and Mary L. Utley
Nelson D. Cornelius	Elaine H. Hansen	Hope Baldwin McCormick Trust	Harry A. Root	Trust
Marianne Deson-Herstein Trust,	Capt. Martin Hanson USN (Ret)	Alfred L. McDougal	H. Cary Ross	Sheila von Wiese-Mack
in memory of her parents	Kenneth L. Harder Trust	Bette S. McGee	Margaret R. Sagers	Lydia Walkowiak
Samuel and Sarah Deson	John C. Hedley	Renate Moser	Thomas W. Scheuer	James M. Wells
Jane Warner Dick, in honor of	Margot S. Hertz	Doris A. Murdoch	S. Leder (Lee) Schiff	Jane B. White
Edison Dick	James and Gail Hickey	Jerome and Elaine Nerenberg	Roy Schmaltz	Paul and Virginia Wilcox
Christopher D. Doemel	Dagmar Hurbanek	Foundation	Edwin J. and Margaret W.	
Josephine S. Dryer	Deborah Jannotta	Dawn Clark Netsch	Seeboeck	
Dr. Thomas R. Du Buque	Amyl W. Johnson, Jr.	Dr. Robert and Brigitte Nehaus	Dr. Joseph Semrow	
Mrs. Ray Duncan	Diana T. Jones	John and Maynette Neundorf	Michael N. Shallow	
Bettie B. Dwinell	Joseph M. Kacena	Mrs. Oliver Nickels	Rose L. Shure and Sidney N.	
Kelli Gardner Emery	Stuart Kane	Joan Ruck Nopola	Shure	
William J. Evans	Sherry Kelley	Rex N. Olsen	Joan M. Skepnek	

Planned Giving Advisory Council

Joseph O. Rubinelli, Jr., *McDermott Will & Emery LLP*
Chairman

Patrick Bitterman, *Quarles & Brady LLP*
Christopher Brathwaite, *William Blair*
Mary C. Downie, *BMO Financial Group*
Barbara Grayson, *Jenner & Block*
Marguerite H. Griffin, *Northern Trust*
Benetta Jensen, *J. P. Morgan Private Bank*
Neil Kawashima, *McDermott Will & Emery LLP*
Dorothy Korbel, *U.S. Trust, Bank of America Private Wealth Management*

Michael A. LoVallo, *Reed Smith*
Louis Marchi, *Fidelity Investments*
Judy McCue, *retired, McDermott Will & Emery LLP*
David McNeel, *CIBC*
Gina Oderda, *Mayer Brown*
Lynne L. Pantalena, *U.S. Trust, Bank of America Private Wealth Management*
Kathleen O'Hagan Scallan, *Loeb & Loeb*
Anita Medina Tyson, *J. P. Morgan Private Bank*

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 October 1, 2017. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Senior 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
 Baird
 BNY Mellon
 Chicago Title and Trust Company Foundation
 CNA
 Evans Food Group
 First Midwest Bank
 Molex
 Morgan Stanley
 OPERA America
 Quarles & Brady LLP
 Reed Smith LLP
 Wintrust Community Banks

PREMIER BENEFACTOR

\$7,500 to \$9,999

Amsted Industries Foundation
 Chicago White Metal Charitable Foundation
 Envestnet
 William Blair & Company

BENEFACTOR

\$5,000 to \$7,499

Italian Village Restaurants
 Sahara Enterprises, Inc.
 Shure Incorporated

BRAVO CIRCLE

\$3,500 to \$4,999

Corporate Suites Network
 Old Republic International Corporation

IMPRESARIO

\$2,000 to \$3,499

American Agricultural Insurance Company
 BNSF Foundation
 Enterprise Holdings Foundation
 Howard & Howard Attorneys PLLC
 MWM Consulting
 Olson & Cepuritis, Ltd.

FRIEND

\$1,000 to \$1,999

Cartier
 Concierge Unlimited International
 Draper and Kramer, Incorporated
 Kinder Morgan Foundation
 Metropolitan Capital Bank & Trust
 Michuda Construction, Inc.
 Midwest Cargo Systems, Inc.
 MUFG
 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
 Network for Good
 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	CNA Foundation	ITW Foundation	Polk Bros. Foundation
Allstate Giving Program	ConAgra	Johnson & Johnson	The Retirement Research Foundation
Aon Foundation	Doing Good LLC	Johnson Controls Foundation	The Rhoades Foundation
Bank of America Foundation	Emerson Electric	JPMorgan Chase Foundation	The Warranty Group
Baxter International Foundation	General Mills Foundation	John D. and Catherine T. MacArthur Foundation	United Technologies Corporation
Benevity Community Impact Fund	Graham Holdings	Kimberly Clark Foundation	W. W. Grainger Inc.
BMO Harris Bank Foundation	Grenzebach, Glier, and Associates	Morgan Stanley	William Harris Investors
Helen Brach Foundation	HSBC-North America	Nuveen Investments	
Caterpillar Foundation Inc.	IBM Corporation	Pfizer Foundation	
Elizabeth F. Cheney Foundation	Ingredion Incorporated		

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 36 year partnership as the Official Airline of Lyric Opera of Chicago.
- Boston Consulting Group and Dan Grossman, Partner and Managing Director, for the firm's pro bono services to help Lyric to better understand our financial model, and to identify creative and promising paths to growth.
- 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	Notable Gifts	Vision Wine and Spirits
Calihan Catering	Artists Frame Service	Glo Rolighed
Coco Pazzo	Cochon Volant	Insomnia Cookies
HMS Media, Inc.	Pearl Brasserie	Beavers Donuts
CH Distillery	Lloyd's Chicago	Nespresso
Modern Luxury CS	Martha Nussbaum	Pastoral

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 by July 1, 2017.

ARIA SOCIETY • \$100,000 and above

Anonymous (6)	Ford Foundation	Mr. and Mrs. Sanfred Koltun	Estate of Venice R. Palmer
Ada and Whitney Addington	Julius Frankel Foundation	Mr. and Mrs. Fred A. Krehbiel	Seymour H. Persky Charitable Trust
Paul M. Angell Family Foundation	Elizabeth Morse Genius Charitable Trust	Josef and Margot Lakonishok	Pritzker Foundation
Julie and Roger Baskes		Estate of Ernest Lester	J. Christopher and Anne N. Reyes Foundation
James N. and Laurie V. Bay	Brent and Katie Gledhill	John D. and Catherine T. MacArthur Foundation	Candy and Gary Ridgway
Marlys Beider	Ethel and William Gofen	Malott Family Foundation	Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Randy and Melvin Berlin	Howard Gottlieb and Barbara Greis	Mazza Foundation	Patrick G. and Shirley Welsh Ryan
Henry M. and Gilda R. Buchbinder	The Grainger Foundation	Lauter McDougal Charitable Fund	Dr. Scholl Foundation
Carolyn S. Bucksbaum	Gamma Fisher Foundation of Marshalltown, Iowa	The Andrew W. Mellon Foundation	Earl and Brenda Shapiro Foundation
The John and Jacolyn Bucksbaum Foundation	Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.	The Monument Trust (UK)	Rose L. Shure Charitable Trust
Marion A. Cameron	Mr. & Mrs. Dietrich M. Gross	Mr. and Mrs. Robert S. Morrison	Bill and Orli Staley Foundation
Elizabeth F. Cheney Foundation	John R. Halligan Charitable Fund	The Elizabeth Morse Charitable Trust	Lisbeth Stiffel
The Jacob and Rosaline Cohn Foundation	The Harris Family Foundation	National Endowment for the Arts	Estate of Phil Turner
Estate of Nelson D. Cornelius	Walter E. Heller Foundation	The Negaunee Foundation	Mrs. Herbert A. Vance
Mr. and Mrs. John V. Crowe	J. Thomas Hurvis	Sylvia Neil and Daniel Fischel	Mr. and Mrs. William C. Vance
The Crown Family	The Edgar D. Jannotta Family	Jerome and Elaine Nerenberg Foundation	Donna Van Eekeren Foundation
The Davee Foundation	The Anne and Burt Kaplan Fund	NIB Foundation	The Wallace Foundation
Marianne Deson-Herstein in memory of Samuel and Sarah Deson	The Richard P. and Susan Kiphart Family	John D. and Alexandra C. Nichols	Roberta L. Washlow and Robert J. Washlow
Stefan T. Edlis and Gael Neeson	Nancy W. Knowles	Sheila and David Ormisher	Helen and Sam Zell
		Mr. and Mrs. William A. Osborn	

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

Anonymous (2)	Renée Fleming Foundation / International Foundation for Arts and Culture	Greg and Annie Jones/The Edgewater Funds	James Rigler
The Brinson Foundation	Robert B. Fordham Revocable Trust	Mrs. Loretta N. Julian	Nancy S. Searle
Greg and Mamie Case	Rhoda L. and Henry S. Frank	Mr. and Mrs. Lester Knight III	Lois B. Siegel
The Chicago Community Trust	Rita and Herbert Z. Gold Charitable Trust	Lloyd A. Fry Foundation	Joan M. Skepnek
Drs. Young, Byong Uk, and Mrs. Myung Soon Chung	Sue and Melvin Gray	Chauncey and Marion D. McCormick Family Foundation	Howard Solomon and Sarah Billingshurst Solomon
The Cozad Family	Eric and Deb Hirschfeld	Susan M. Miller	Dr. and Mrs. Arnold Tatar
Mr. and Mrs. A. Steven Crown	Howard Family Foundation	Linda K. and Dennis M. Myers	Carl and Marilyn Thoma
Eisen Family Foundation	Illinois Arts Council	Mr. and Mrs. Lee Oberlander	
Estate of Regina C. Fain		Polk Bros. Foundation	

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

Anonymous (5)	Mr. and Mrs. Eugene F. Fama	Mr. and Mrs. Jay Krehbiel	Collin and Lili Roche
Paul and Mary Anderson	The Ferguson-Yntema Family Charitable Trust	Frederic S. Lane	Sandra and Earl Rusnak, Jr.
Robin Angly	Mr. and Mrs. Michael W. Ferro, Jr.	Estate of Arthur Lipman	James and Erica Sandner
Mr. and Mrs. Andreas A. Antoniou	Maurice J. and Patricia Frank	Lucas Family Foundation	Mr. and Mrs. Scott Santi
Mr. Vance T. Antoniou	Mr. and Mrs. Richard J. Franke	Philip G. Lumpkin	Mrs. Robert E. Sargent
The Barker Welfare Foundation	Mr. and Mrs. Philip Friedmann	Jim and Kay Mabie	The Schroeder Foundation
Robert and Isabelle Bass Foundation, Inc.	Don and Abby Funk	Jeanne Randall Malkin Family Foundation	Estate of Dr. Edwin J. Seeboeck
C. Bekerman, M.D.	The Eloise Susanna Gale Foundation	Shari Mayes	Segal Family Foundation
Heidi Heutel Bohn	Mr. and Mrs. Ronald J. Gidwitz	Judith W. McCue and Howard M. McCue III	Barbara and Barre Seid Foundation
Amy and Paul Carbone	Ruth Ann M. Gillis and Michael J. McGuinnis	Robert and Evelyn McCullen	Charles and M.R. Shapiro Foundation, Inc.
David and Orit Carpenter	Joseph and Madeleine Glossberg	Blythe Jaski McGarvie	Richard W. Shepro and Lindsay E. Roberts
Cellmer/Neal Foundation Fund	Maria C. Green and Oswald G. Lewis	Mr. and Mrs. Andrew J. McKenna	Mr. and Mrs. Alejandro Silva
Joyce E. Chelberg	Mr. and Mrs. Louis E. Gross	Frank B. Modruson and Lynne C. Shigley	Morris Silverman and Lori Ann Komisar
Hal Coon	The Harris Family Foundation	Allan and Elaine Muchin	Michael and Salme Harju Steinberg
Crain-Maling Foundation	Mary Ellen Hennessy	Estate of Herbert and Brigitte Neuhaus	Penelope and Robert Steiner
Sir Andrew Davis and Lady Gianna Rolandi Davis	Martha A. Hesse	Kenneth R. Norgan	Joseph and Pam Szokol
Nancy Dehmlo	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	Patricia A. Kenney and Gregory J. O'Leary	Thierer Family Foundation
Mr. and Mrs. James M. Denny	Regina Janes	Matt and Carrie Parr	Robert L. Turner
Ann M. Drake	Mr. and Mrs. George E. Johnson	Ingrid Peters	Mrs. J. W. Van Gorkom
Mr. and Mrs. Allan Drebin	Joseph M. Kacena Endowed Fund	J. B. and M. K. Pritzker Family Foundation	Walter Family Foundation
Drs. George and Sally Dunea	Julian Family Foundation	John Raitt	Mr. and Mrs. Richard G. Weinberg
Donald and Anne Edwards	Estate of Stuart Kane	The C. G. Pinnell Family	Mr. and Mrs. Robert G. Weiss
Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings	Mr. and Mrs. George D. Kennedy		Jane B. White
Marilyn D. Ezri, M.D.			Mr. and Mrs. Patrick Wood Prince
			Drs. Joan and Russ Zajchuk

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

Anonymous (7)	M. Dillon	Dr. and Mrs. Mark F. Kozloff	Dr. Petra and Mr. Randy O. Rissman
Mr. and Mrs. James S. Aagaard	Edward and Joyce McFarland	Ms. Linda Kutt	Mary F. Robins
Ken and Amy Aldridge	Dlugopolski	Albert and Rita Lacher	The Rooney Family
John and Ann Amboian	Shawn M. Donnelley and	Lavin Family Foundation	Sheli and Burt Rosenberg
Mr. and Mrs. Stuart Applebaum	Christopher M. Kelly	Mr. and Mrs. Richard H. Lenny	Betsy and Andy Rosenfield
Dr. and Mrs. Arthur J. Atkinson, Jr.	Fred L. Drucker and	Andrew O. and Daria M. Lewicky	Dr. and Mrs. Ricardo Rosenkranz
Juliette F. Bacon	Hon. Rhoda Sweeney Drucker	Louis and Nellie Sieg Fund	John W. and Jeanne M. Rowe
E. M. Bakwin	Erika E. Erich	Malott Family Foundation	Joseph O. Rubinelli, Jr.
Mr. and Mrs. Larry A. Barden	Mr. and Mrs. W. James Farrell	Daniel T. Manoogian	Susan and David Ruder
Paul and Robert Barker Foundation	Michael and Sally Feder	Mr. and Mrs. Robert Marjan	Richard O. Ryan
Judith Barnard and Michael Fain	Joan and Robert Feitler	Robert C. Marks	Rodd M. Schreiber and Susan Hassan
Robert S. Bartolone	Estate of Dr. W. Fessenden Jr.	Mr. and Mrs. Richard P. Mayer	Alan Schriesheim and Kay Torshen
Mr. and Mrs. Ron Beata	Sonja and Conrad Fischer	Erma S. Medgyesy	Mr. and Mrs. Richard J. L. Senior
Ross and Patricia D. Bender	Elaine Frank	Terry J. Medhurst	Mary Beth Shea
Estate of Dr. Warren Best	Mary Patricia Gannon	Dawn G. Meiners	The George L. Shields Foundation, Inc.
Patrick J. Bitterman	Susan J. Garner	Jon and Lois Mills	The Shubert Foundation
Mr. and Mrs. Merrill E. Blau	David and Elizabeth Graham	Martha A. Mills	James A. Staples

“That unique moment in an opera when I am brought to tears by the beauty of the music and singing.”

-Ron B.

Marcus Boggs	Mr. and Mrs. Richard Gray	Mr. and Mrs. Todd D. Mitchell	Dr. Petra and Mr. Randy O. Rissman
Mr. and Mrs. John Jay Borland	Mrs. Mary Winton Green	Drs. Bill and Elaine Moor	Mary F. Robins
Mr. and Mrs. Edward O. Boshell, Jr.	Judy and Bill Goldberg	Chris and Eileen Murphy	The Rooney Family
Dr. and Mrs. Mark Bowen	Mr. and Mrs. William J. Hank	Mr. and Mrs. Michael E. Murphy	Sheli and Burt Rosenberg
Betty Bradshaw	Dr. James and Mrs. Susan Hannigan	Music Performance Trust Fund and	Betsy and Andy Rosenfield
Christine and Paul Branstad Family	The Irving Harris Foundation	Film Funds	Dr. and Mrs. Ricardo Rosenkranz
Foundation	James Huntington Foundation	Phyllis Neiman	John W. and Jeanne M. Rowe
Dr. and Mrs. Thomas A. Broadie	John Hart and Carol Prins	David J. and Dolores D. Nelson	Joseph O. Rubinelli, Jr.
Buehler Family Foundation	Mrs. Thomas D. Heath	Jean McLaren and John Nitschke	Susan and David Ruder
Rosemarie and Dean L. Buntrock	Mrs. John C. Hedley	Martha C. Nussbaum	Richard O. Ryan
Mr. and Mrs. Duane L. Burnham	Helen Brach Foundation	Mr. and Mrs. James J. O'Connor	Rodd M. Schreiber and Susan Hassan
The Butler Family Foundation	Dr. Judith and Mr. Mark C. Hibbard	Margo and Michael Oberman and	Alan Schriesheim and Kay Torshen
Marie Campbell	Mr. and Mrs. Wayne J. Holman III	Family	Mr. and Mrs. Richard J. L. Senior
Mr. and Mrs. Michael P. Cole	Miriam U. Hoover	The Bruno and Sallie Pasquinelli	Mary Beth Shea
Ann and Reed Coleman	Mr. and Mrs. Charles Huebner	Foundation	The George L. Shields Foundation, Inc.
Francie Comer	Mr. and Mrs. Roger B. Hull	Dr. Julian Chyu	The Shubert Foundation
Tamara Conway	Capt. Bernardo Iorgulescu, USMC	William John A. Wing	James A. Staples
Lawrence O. Corry	Memorial Fund	William Wolf and Meredith Bluhm-Wolf	Mr. and Mrs. Eugene Stark
Winnie and Bob Crawford	Laurie and Michael Jaffe	Paul Wood and The Honorable	Starshak Winzenburg & Co.
Susan E. Cremin	Mr. and Mrs. William R. Jentes	Corinne Wood	Dr. Cynthia V. Stauffacher
Nix Lauridsen and Virginia Croskery	Mr. George L. Jewell	Dr. David H. Whitney and	Dusan Stefoski and Craig Savage
Lauridsen	Mr. and Mrs. L. D. Jorndt	Dr. Juliana Chyu	Ellen and Jim Stirling
Dr. and Mrs. Tapas K. Das Gupta	Mike and Lindy Keiser	Mr. John A. Wing	Jennifer L. Stone
Anne Megan Davis	Stephen Kohl and Mark Tilton	William Wolf and Meredith Bluhm-Wolf	Dr. and Mrs. Peter W. Stonebraker

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

Anonymous (3)	Robert F. Finke	Martin and Patricia Koldyke	Edgar Rose
Kelley and Susan Anderson	Mr. and Mrs. J. Jeffrey Geldermann	The Dolores Kohl Education	J. Kenneth and Susan T. Rosko
Dr. and Mrs. Robert M. Arensman	Lloyd Gerlach	Foundation - Morris & Dolores	Mr. and Mrs. Edward B. Rouse
Ms. Ronelle D. Ashby	Virginia and Gary Gerst	Kohl Kaplan Fund	Norman Sackar
Mark and Judy Bednar	George and Maureen Gilmore	Mr. Mark L. Koten	Raymond and Inez Saunders
Meta S. & Ronald Berger Family	Bruce A. Gober, M.D.	MaryBeth Kretz and Robert Baum	George and Terry Rose Saunders
Foundation	Bill and Judy Goldberg	Mr. and Mrs. Stephen Lans	George and Joan Segal
and Rebecca & Jonathan Berger	Mr. and Mrs. Stanford Goldblatt	Bernard and Averill Leviton	Mary and Stanley Seidler
Mr. and Mrs. D. Theodore Berghorst	Helyn D. Goldenberg	Julius Lewis	Mary Lynne Shafer
Lieselotte N. Betterman	Mr. and Mrs. William M. Goodyear, Jr.	Ms. Michelle McCarthy	Siragusa Family Foundation
Phyllis H. Brissenden	Phillip and Norma Gordon	Mr. and Mrs. James A. McClung	Mr. and Mrs. John R. Siragusa
Joy Buddig	Chester A. Gougis and Shelley Ochab	Florence D. McMillan	Patricia Arrington Smythe
Audre Carlin	Dr. Doris Graber	Mr. and Mrs. Christopher Milliken	Del Snow
Mrs. Warren M. Choos	Joan M. Hall	Julian and Sheila Oettinger	Doris F. Sternberg
Thomas A. Clancy and Dana I. Green	Mr. and Mrs. Julian W. Harvey	Marian Phelps Pawlick	Mr. and Mrs. Harvey Struthers
Lynd W. Corley	Mr. and Mrs. Thomas C. Heagy	Karen and Tom Phillips	Angela Tenta, M.D.
Rosemary and John Croghan	David Drew and Marcie Hemmelstein	Dr. and Mrs. Leonard Potempa	Dr. David Thurn
Mr. and Mrs. J. William Cuncannan	Midge and Frank Heurich	Irene D. Pritzker	Howard and Paula Trienens
Mr. and Mrs. Avrum H. Dannen	Mrs. Richard S. Holson, Jr.	John and Betsey Puth	Foundation
Decyk Charitable Foundation	James and Mary Houston	Dr. Sondra C. Rabin	Christian Vinyard
Mrs. Sheila Dulin	Mr. Richard M. Jaffee	James T. and Karen C. Reid	Marilee and Richard Wehman
John Edelman and Suzanne Krohn	Katie Hazelwood and Todd Kaplan	The Retirement Research Foundation	Dr. and Mrs. Peter Willson
Richard B. Egen	Nancy Rita Kaz	Daryl and James Riley	Kathleen Arthur and Stephen Wood
Sondra Berman Epstein	Kate T. Kestnbaum	J. Timothy Ritchie	Donna and Phillip Zarcone
Ms. Lorna Ferguson	Mr. and Mrs. Robert E. King	Rocco and Cheryl Romano	

BENEFACTOR • \$5,000 to \$7,499

Anonymous (6)
 Peter and Lucy Ascoli Family Fund
 Mr. and Mrs. Douglas S. Basler
 David Q. Bell and Mary A. Bell
 Mr. and Mrs. Stephen P. Bent
 Leslie Bertholdt
 Dr. Debra Zahay Blatz
 Wiley and Jo Caldwell
 Mr. and Mrs. Robert J. Calvin
 Lawrence Christensen
 Jane B. and John C. Colman
 Mr. and Mrs. Stanley D. Christianson
 Marsha Cruzan
 Mr. and Mrs. Gerry V. Curciarello
 The Dancing Skies Foundation
 Thomas Doran
 Estelle Edlis
 Mr. and Mrs. Richard Elden
 Cherylann A. Elliott
 Jim and Pati Ericson
 James and Deborah Fellowes

David S. Fox
 Anthony Freud and Colin Ure
 Mrs. Willard Gidwitz
 John F. Gilmore
 Judy and Bill Goldberg
 Mr. Gerald and Dr. Colette Gordon
 Mr. and Mrs. Dan Grossman
 Sandra L. Grung
 James and Brenda Grusecki
 Glen and Claire Hackmann
 Mrs. John M. Hartigan
 Mr. Erik Jaeger and Mr. Andreas Woytowitz
 Dr. Carolyn and Dr. Paul Jarvis
 Howard E. Jessen
 Drs. Perry and Elena Kamel
 Tyrus L. Kaufman
 Mr. and Mrs. Dan Kearney
 The Kip Kelley Family
 Jean Klingenstein
 Dr. Katherine Knight
 Victoria Mitchell Kohn

Lannan Foundation
 Mr. and Mrs. Jeffrey Lennard
 Leslie Fund, Inc.
 Dr. and Mrs. Edmund Lewis
 Judith Z. and Steven W. Lewis Family
 Mrs. Paul Lieberman
 Thomas J. McCormick
 Lois Melvoine
 Mr. and Mrs. Craig R. Milkint
 Mr. and Mrs. Newton N. Minow
 Mr. and Mrs. Mead Montgomery
 Mr. and Mrs. Charles Moore
 Charles and Ellen Mulaney
 Ms. Amélie Négrier-Oyazabal
 Renate P. Norum
 Mrs. Richard C. Oughton
 Mr. and Mrs. Donald Patterson
 Norman and Lorraine Perman
 Elizabeth Anne Peters
 Merle Reskin
 Joseph Rochetto

Chatka and Anthony Ruggiero
 Ellen M. Salter
 Dr. Janet Gilboy and Mr. John Schmidt
 Ilene and Michael Shaw Charitable Trust
 Pam and Russ Strobel
 Bolton Sullivan Fund
 Andrea and Mark Taylor
 Genevieve Thiers and Daniel Ratner
 O. Thomas Thomas
 L. Kristofer Thomsen
 Lawrence E. Timmins Trust
 Michael Tobin, M.D.
 Marianne Tralewski
 Ksenia A. and Peter Turula
 Scott D. Vandermyde and Julie T. Emerick
 David and Linda Wesselink
 Estate of Paul and Virginia Wilcox
 Claudia Winkler

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (3)
 Dr. and Mrs. Herand Abcarian
 Allison Alexander
 Eric A. Anderson
 Mychal P. Angelos
 Susann Ball
 Astrid K. Birke
 Dr. Gregory L. Boshart and
 Dr. William R. Lawrence
 Danolda (Dea) Brennan
 Winston and Lally Brown
 B. A. Coussement
 Dr. and Mrs. Richard Davison
 Jon W. DeMoss
 Mr. and Mrs. Charles G. Denison
 Deane Ellis
 Amanda Fox
 Dr. and Mrs. James L. Franklin
 Peter G. O. Freund
 James R. Grimes
 Mr. and Mrs. Heinz Grob
 Mr. and Mrs. O. J. Heestand, Jr.
 Dr. and Mrs. Arthur L. Herbst
 Mr. and Mrs. Milan Hornik

Mr. and Mrs. Peter Huizenga
 Dr. and Mrs. Todd and Peggy Janus
 Joseph and Rebecca Jarabak
 Joy Jester
 Ronald B. Johnson
 Douglas M. Karlen
 Mr. and Mrs. John A. Karoly
 Gerald and Judith Kaufman
 Mr. and Mrs. LeRoy C. Klem
 Thomas A. Kmetko
 John and Mary Kohlmeier
 Eldon and Patricia Kreider
 Geoffrey Bauer and Anna Lam
 Mr. Craig Lancaster and
 Ms. Charlene T. Handler
 Mr. and Mrs. Robert M. Levin
 The Barbara and Frank Lieberman
 Charitable Trust
 Pamela Forbes Lieberman
 Marilyn and Myron Maurer
 David E. McNeel
 Bill Melamed and Jamey Lundblad
 Mr. and Mrs. Gregory L. Melchor
 Ms. Britt M. Miller

Mary Lou and Jack Miller
 John H. Nelson
 Zehava L. Noah
 Mickey Norton
 Drs. Funmi and Sola Olopade
 Jonathan F. Orser
 Mr. and Mrs. Bruce L. Otley
 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
 Joel and Vivianne Pokorny
 Nathaniel W. Pusey
 Dr. Lincoln and Dr. Carolyn Ramirez
 Edward and Leah Reicin
 Estate of George T. Rhodes
 Charles and Marilyn Rivkin
 Dr. Cynthia J. Sanders and Mr. Otis Sanders
 Curt G. Schmitt
 Julie Schwertfeger and Alexander Zajczenko
 Thomas and Judy Scorza
 Dr. S. P. Shah

Mr. and Mrs. Charles Shea
 Bill and Harlan Shropshire
 Ilene Simmons
 Craig Sirls
 Joan M. Solbeck
 Mary Soleiman
 Glenn and Ardath Solstrud
 Mrs. John Stanek
 Mrs. Karl H. Stein
 MinSook Suh
 Mr. and Mrs. Richard P. Toft
 Phil and Paula Turner
 Elizabeth K. Twede
 Lori L. and John R. Twombly
 David J. Varnerin
 Dr. Catherine L. Webb
 Louis Weber
 Hilary and Barry Weinstein Foundation
 Howard S. White
 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 (7)
 Mrs. Robert W. Allen
 Steven Ashby
 Mr. Wayne Baden
 Ronald and Donna Barlow
 Bastian Voice Institute
 Ron and Queta Bauer
 Alvin R. Beatty
 Dee Beaubien
 Diane and Michael Beemer
 Jennifer Bellini
 Dr. and Mrs. Leonard Berlin
 Mrs. Arthur Billings
 Richard and Heather Black
 Mrs. John R. Blair
 Mr. and Mrs. Andrew K. Block
 Minka and Matt Bosco
 Mrs. Fred Bosselman
 Richard Boyum and Louie Chua
 Mr. and Mrs. Eric Brandfonbrener
 Mr. and Mrs. Roger O. Brown
 Drs. Walter and Anne-Marie Bruyninckx
 Christopher Carlo and Robert Chaney
 Dr. and Mrs. Robert P. Cavallino
 James W. Chamberlain
 Charles B. Preacher Foundation
 Dr. Edward A. Cole and Dr. Christine A. Rydel
 Jason Dantico
 Mr. John D'Asto
 Robert O. Delaney

Mr. and Mrs. Roger Deromedi
 Mr. and Mrs. John DeWolf
 Lyn Dickey
 Ms. Kathleen DiIorio
 Bernard J. and Sally Dobroski
 Mr. and Mrs. Eben Dorros
 Richard and Ingrid Dubberke
 Drs. Walter Dziki and Emily Miao
 La Ferrenn and Philip Engel
 Susanna and Helmut Epp
 Mr. John Ettelson
 Firestone Family Foundation
 Anita D. Flournoy
 Mr. and Mrs. James V. Franch
 Arthur L. Frank, M.D.
 Jerry Freedman and Elizabeth Sacks
 Fred Freitag and Lynn Stegner
 Mrs. Norman Gates
 James K. Genden and Alma Koppedraijer
 Ellen and Paul Gignilliat
 Debbie Gillaspie and Fred Sturm
 Mr. and Mrs. Rodney L. Goldstein
 Gordon and Nancy Goodman
 Annemarie H. Gramm
 Greene Family Foundation
 Richard Greenman
 Mr. and Mrs. David L. Grumman
 Solomon Gutstein
 The Blanny A. Hagenah Family Fund
 Dr. Mona J. Hagyard

Mari L. Harrer
 Mr. Daggett Harvey Jr and Mrs. Yvonne
 Yamashita
 James Heim
 Mr. and Mrs. Thomas H. Hodges
 Hoellen Family Foundation
 Sandra Hoffman
 Concordia Louise Hoffmann
 Joel and Carol Honigberg
 Bill and Vicki Hood
 Edmund A. and Virginia C. Horsch
 Humanist Fund
 Michael Huston
 Mr. and Mrs. James A. Ibers
 Robert and Sandra Ireland
 Dr. Segun Ishmael
 John G. and Betty C. Jacobs
 Mel and Mary Ann Jiganti
 Mr. Jason Kalajainen
 Mrs. Myrna Kaplan
 Mr. and Mrs. Frank S. Karger Jr.
 Judith L. Kaufman
 Mrs. Helen Kedo
 Mr. and Mrs. Joe King
 Neil and Diana King
 Klaff Family Foundation
 J. Peter Kline and Julio Padin, Jr.
 Dr. and Mrs. Sung-Tao Ko
 Emil J. and Marie D. Kochton Foundation
 Mr. John Kouns

Dr. and Mrs. Ken N. Kuo
 Marc Lacher
 Peter N. Laggess, Jr.
 Dr. M. S.W. Lee
 Mr. and Mrs. Thomas M. Leopold
 Gregory M. Lewis and Mary E. Strek
 Dr. and Mrs. Philip R. Liebson
 Liz and Arsen Manugian
 Mr. and Mrs. Stanford Marks
 Mr. and Mrs. Ronald Martin
 William Mason and Diana Davis
 Mrs. David McCandless
 Marilyn McCoy and Charles R. Thomas
 Martina M. Mead and Michael T. Gorye
 Sheila and Harvey Medvin
 Dr. R. Menegaz and R. D. Bock
 Pamela G. Meyer
 Jack and Goldie Wolfe Miller Fund
 Mrs. Pamela E. Miles
 Robert and Lois Moeller
 Rosemary Murgas
 Dr. and Mr. Andy Nawrocki
 Mrs. Linda A. Neilson
 Mrs. A. M. Neumann
 Elaine T. Newquist
 Gayla and Ed Nieminen
 Kenneth Douglas Foundation
 Janis Wellin Notz and John K. Notz, Jr.
 Margory M. Olikar
 Dr. and Mrs. Frederick Olson

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

Mark Ouweleen and Sarah Harding
Gerald L. Padbury
Luis A. Pagan-Carlo, M.D.
Kevin Patti
Laurie and Michael Petersen
Mrs. Zen Petkus
Mrs. Geoffrey C. M. Plampin
Mary and Joseph Plauche
Drs. Joseph and Kimberly Pyle
Dr. and Mrs. Don Randel
Christina Rashid
Phillip C. and Jeanne R. Ravid
Mr. and Mrs. William Revelle
Maggie Rock and Rod Adams

Megan Roudebush
Susan B. Rubnitz
Robert Russell
Mr. and Mrs. Robert M. Sarnoff
Robert and Mary Ann Savard
Dr. and Mrs. Anthony J. Schaeffer
The Schaerli Family
David J. Seleb and John P. Cialone
Sherie Coren Shapiro
Adele and John Simmons
Mr. and Mrs. John B. Simon
Larry G. Simpson and Edward T. Zasadil
Mr. Edward Smeds
The Sondheimer Family Charitable Foundation

Carole and Bob Sorensen
Ron Bauer and Michael Spencer
Mr. Tom Startek
Carol D. Stein and James Sterling
Oscar Tatosian, Jr.
Gilbert Terlicher
Mrs. Vernon B. Thomas, Jr.
Ms. Carla M. Thorpe
Gayle and Glenn R. Tilles
The Trillium Foundation
Dulcie L. Trituit
Kay and Craig Tuber
Mr. and Mrs. Robert W. Turner
Robert Mann and Kathryn Voland-Mann

Bill and Vicki Hood
Mr. and Mrs. Frederick H. Waddell
Mrs. William N. Weaver, Jr.
Caroline C. Wheeler
Dr. and Mrs. Lawrence W. Wick
F. C. Winters
Mr. and Mrs. Kenneth Witkowski
Mr. and Mrs. Brien Wloch
Chip and Jean Wood
Mr. and Mrs. Michael Woolever
Priscilla T. Yu
Susan Zick

FRIEND • \$1,000 to \$1,999

Anonymous (12)
A & T Vavasis Philanthropic Fund
Ms. Katherine A. Abelson
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
Dr. and Mrs. Todd D. Alexander
Ms. Joanne B. Alter
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Doris W. Angell
Daniel J. Anzia
Dr. Edward Applebaum and Dr. Eva Redel
Robert Austin
Mr. and Mrs. Robert D. Baldwin
Peter and Elise Barack
William and Marjorie Bardeen
Mr. and Mrs. Robert E. Barkei
Michael A. Barna
Mr. Merrill Z. Barnes
Richard and Shirley Baron
Peter Barrett
Barbara Barzansky
Sandra Bass
W.C. Beatty
Mr. Matthew Beaty
Roger B. Beck
Seth Beckman
Mr. and Mrs. Francis Beidler III
John C. Benitez
Roy C. Bergstrom
Jacquie Berlin
Lois M. Berman
Mr. and Mrs. Turney Berry
Jerry and Kathy Biederman
Margaret C. Bisberg and Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Judy Stanley Bland
Elaine and Harold Blatt
Dr. Phyllis C. Bleck
Ann Blickensderfer
Marlene Breslow-Blitstein and Berle Blitstein
John Blosser
Frima H. Blumenthal
Terence and Mary Jeanne Bolger
Robert and Anne Bolz Charitable Trust
Mr. and Mrs. David Bomier
Donald F. Bouseman
Dr. Charles Bower
David E. Boyce
Nicholas Bridges and Margaret McGirr
Carline Bronk
Jerry and Gisela Brosnan
Ms. Kathryn Y. Brown
Giovanna and Joseph Breu
Alice C. Brunner
Angelo Buscaglia, Jr.
Stephen and Elizabeth Geer
Howard and Moira Buhse
Dr. Mary Louise H. Burger
Ms. Sheila Burke

Susan Burkhardt
George J. Burrows
Joseph A. Caprini, M.D.
Irma Caprioli
Fairbank and Lynne Carpenter
Stephen H. and Virginia McM. Carr
Mr. Donald Carruthers
Patrick V. Casali
Drs. James and Stephanie Cavanaugh
Barry and Marcia Cesafsky
Robert Cieslak
Heinke K. Clark
Keith and Barbara Clayton
Jean M. Cocozza
Margery and Robert Coen
David and Carolyn Colburn
Elaine Collina
Dr. Frank F. Conlon
Dr. Peter and Beverly Ann Conroy
James M. Cormier
Daniel Corrigan
Ms. Jennifer Cox
Patricia O. Cox
Katherine Hutter Coyner
Evelyn Crews
Mr. Martyn Crook
Gary Crosby
Karen and John Crotty
Robert Curley
Barbara Flynn Currie

James and Jane Fitzgerald
William A. Fleig
Nona C. Flores
Margaret Byrne, Attorney
Paul Fong
Stephen and Rosamund Forrest
Mr. and Mrs. Jack Forsythe
Adrian Foster
Anne and Willard Fraumann
Mr. and Mrs. Michael Freeborn
Mr. and Mrs. John Freund
Mrs. Michelle B. Fries
Priscilla and Henry Frisch
Samuel and Adriana Front
John A. Gable
Thomas F. Gajewski
Ms. Kristine Garrett
Mrs. Lisa Gaspero
Mr. Scott P. George
Mr. and Mrs. John E. Gepson
Gregory Geuther
Sharon L. Gibson
Cai Glushak and Martin DiCrisci
Barbara and Norman Gold
Dr. and Mrs. Marshall Goldin
Alfred G. Goldstein
Robert and Marcia Goltermann
Jerry Goodman
Jaimy Gordon and Peter Blickle
Ms. Jill Gordon

Nora Jaskowiak and Matthew Hinerfeld
Mrs. J. Dillon Hoey
Bill and Louanne Holland
Cynthia and Ron Holmberg
Stephen D. Holmes
George R. Honig, M.D. and Olga Weiss
Mr. and Mrs. Arnold Horwich
Michael and Beverly Huckman
Mr. and Ms. Gary Huff
Ms. Janice Humphrey
Cleveland and Phyllis Hunt
Dr. Kamal Ibrahim
Dr. and Mrs. Harold E. Jackson
Generations Fund
Bett C. and Ronald E. Jacquart
Mr. and Mrs. Paul A. James
Judith H. Janowiak
Jerry and Judy Johansen
JS Charitable Trust
Judith Jump
Wayne S. and Lenore M. Kaplan
Mary Ann Karris
Christine Kassa-Skaredoff
Dr. and Mrs. Robert Katz
Larry M. Keer, M.D.
Mrs. Philip E. Kelley
Marian Kinney
Linda Kinzelberg
Mr. and Mrs. John E. Kirkpatrick
Mr. Stephen Kitchen

Jeffrey and Paula Malak
Mr. and Mrs. Warren W. Mark
Robert Markowski and Randi Ragins
William Maroney
Ms. Karin Martin
Mr. and Mrs. Sean Martin
Mr. and Mrs. Arthur C. Martinez
Bob and Doretta Marwin
Ann and Philip May
John E. Mazuski
Maureen and Michael McCabe
John F. McCartney
Mrs. John H. McDermott
Bonnie McGrath
Therissa McKelvey
Michael McKinney
Maryjanet McNamara
Kathie Y. McReynolds Family
Mr. and Mrs. Zarin Mehta
Claretta Meier
Helen Melchior
Rachel and Jason Mersey
Jim and Ginger Meyer
Dominion and Company, Inc.
Michuda Construction, Inc.
Ms. Barbara Mikolajczyk
Rev. Dr. Mary L. Milano
Mr. and Mrs. William A. Miller
Barry and Sharon Millman
Mr. and Mrs. Edward S. Mills
Dr. and Mrs. Ronald M. Milnarik
Bette Mitchell
Dr. Virginia Mond
William Mond
Steven Montner and Scott Brown
Charles Moore
Lloyd and Donna Morgan
Ms. Helen H. Morrison
Dr. Nicole Mott and Mr. Charles Elliott
John S. Mrowiec and Dr. Karen L. Granda
Dr. John S. and Nan D. Munn
Mr. and Mrs. Robert Mustell
Matthew A. Nash
Dr. and Mrs. Belverd E. Needles
David and Lynn Nellemann
Jeffrey Nichols
Nancy A. Nichols
John Nigh
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Dr. W. E. Null
Penny J. Obenshain
Gail O'Gorman
Mr. and Mrs. Keith Olson
Virginia A. O'Neill
Allen J. Frantzen and George R. Paterson
Mr. and Mrs. Bernard C. McGrane IV
Michael Payette
Marilyn Pearson
Mrs. Mona L. Penner
Viktoras Petrolitunas
Mrs. Marlene Phillips
Ruth A. Phillips
Jim and Polly Pierce
Mr. and Mrs. Les Pinsky
John Podjasek
Dr. and Mrs. Alan Pohl

**"At [my first] opera of the season [...] when the fire curtain goes up,
I know I am in a very special place..." -Jo Ann P.**

Timothy and Cheryl Dahlstrand
James and Marie Damion
Rathin Datta
Patty Litton Delony
Ms. Sarah Demet
Rosanne Diamond
Dr. Elton Dixon
Jill S. Dodds
Michael L. Dollard
Dr. and Mrs. Peter E. Doris
Catherine and Patrick Dowd
David and Deborah Dranove
Tom Draski
Ms. Susan A. Duda
Ronald B. Duke
Bernard T. Dunkel
Kathy Dunn
Mr. and Mrs. Frank Dusek
Michael and Paula Dwyer
Barbara and John Eckel
Hugh and Jackie Edfors
Ms. Jan Elfline
Mr. and Mrs. James G. Ellis
Peter Emery
Dr. and Mrs. James O. Ertle
Dr. Thelma M. Evans
Jim and Elizabeth Fanuzzi
Farley Family
Mr. Michael Farmer
Penny Friedman
Howard and Charlotte Fink
Suja Finnerty
Elizabeth W. Fischer
Mr. and Mrs. Matthew A. Fisher
Roy Fisher and Charles Chris Shaw

Alan Salpeter and Shelley Gorson
Motoko Goto
Dr. Steven A. Gould
Dr. Ruth Grant and Dr. Howard Schwartz
Anthony Green
Nancy and Jonathan Green
Rochelle and Michael Greenfield
Tim and Joyce Greening
Ginger Griffin
John R. Grimes
Patricia Grogan
Donald J. Grossman and Elaine T. Hirsch
Ms. Lili Gaubin
Donald Haavind
Mirja and Ted Haffner Family Fund
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Mr. and Mrs. M. Hill Hammock
Michael G. Hansen and Nancy E. Randa
Charles Hanusin
Joan W. Harris
Mr. and Mrs. Edward Hartigan
Betty Ann Hauser
Dr. Gillian M. Headley
James Heger
Sheila Ann Hegy
Dr. Allen W. Heinemann and Dr. William Borden
Joseph Heiney
Robert and Janet Helman
Dr. and Mrs. Leo M. Henikoff
Carrie and Harry Hightman

Esther G. Klatz
Frank and Alice Kleinman
Janice Klich
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Richard and Carol Knop
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal
William Konczyk and Stanley Conlon
Mr. and Mrs. Christos N. Kritikos
Richard Kron and Deborah Bekken
Carol and Jerome Lamet
Elisabeth M. Landes
Mrs. Harold E. Leichenko
Mrs. Nancy Levi
Laurence and Mary Levine
Anne and Craig Linn
Caroline P. Lippert
William and Diane Lloyd
Lloyd R. Loback
Melvin R. Loeb
Candace B. Broecker
Knox and Gabrielle Long
Sherry and Mel Lopata
Craig and Jane Love
Carlotta and Ronald Lucchesi
Wayne R. Lueders
Kurtice Luther
Ms. Bonghee Ma
Charlene and Gary MacDougall
Daniel Carroll Madden and Tuny Mokrauer
Mr. and Mrs. Lawrence Mages

Steven Montner and Scott Brown
Charles Moore
Lloyd and Donna Morgan
Ms. Helen H. Morrison
Dr. Nicole Mott and Mr. Charles Elliott
John S. Mrowiec and Dr. Karen L. Granda
Dr. John S. and Nan D. Munn
Mr. and Mrs. Robert Mustell
Matthew A. Nash
Dr. and Mrs. Belverd E. Needles
David and Lynn Nellemann
Jeffrey Nichols
Nancy A. Nichols
John Nigh
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Dr. W. E. Null
Penny J. Obenshain
Gail O'Gorman
Mr. and Mrs. Keith Olson
Virginia A. O'Neill
Allen J. Frantzen and George R. Paterson
Mr. and Mrs. Bernard C. McGrane IV
Michael Payette
Marilyn Pearson
Mrs. Mona L. Penner
Viktoras Petrolitunas
Mrs. Marlene Phillips
Ruth A. Phillips
Jim and Polly Pierce
Mr. and Mrs. Les Pinsky
John Podjasek
Dr. and Mrs. Alan Pohl

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

Mr. and Mrs. Robert Polenzani
 William V. Porter
 Charlene Posner
 Dorothy M. Press
 Jennifer N. Pritzker
 Bryan Traubert and Penny Pritzker
 Mr. David Quell
 William H. Redfield
 Roseanne Rega
 Sandra and Ken Reid
 Alicia and Myron Resnick
 Joan L. Richards
 Evelyn Richer
 Jerry and Carole Ringer
 Carol Roberts
 William and Cheryl Roberts
 Jared C. Robins
 Dr. Ashley S. Rose and Charlotte
 Puppel-Rose
 Roberta Rosell
 Saul and Sarah Rosen
 Mr. Samuel Rosenberg
 Babette Rosenthal
 Lorelei Rosenthal
 Marsha and Robert Rosner
 Lynn Hauser and Neil Ross
 Mr. and Mrs. Norman J. Rubash
 Mrs. Dolores E. Ruetz
 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
 Mr. Edward Sanderson
 Patricia Schaefer
 Mary T. Schafer
 Robert P. Schaible
 Marie-Claude Schauer
 David Schiffman
 Edgar Schiller
 Mr. and Mrs. Jack W. Schuler
 Jim and Joan Sears
 Segal Family Foundation
 Paul R. Seidnitz
 Dr. and Mrs. Emanuel Semerad
 John and Floria Serpico
 Phyllis W. Shafron and Ethan Lathan
 Mr. and Mrs. James F. Shea
 Ms. Darlene Shearer
 David Sherman
 Carol and Roger Shiffman
 Ms. Shannon Shin
 Ellen and Richard Shubart
 Dr. and Mrs. Kenneth I. Siegel
 Nancy Silberman
 Linda Simon

Mr. and Mrs. Frank M. Sims
 Paul and Ann Singer
 Margles Singleton and Clay Young
 Dr. Ross Slotten
 Barbara Smith and
 Timothy Burroughs
 Suzanne L. Hoffman and Dale Smith
 Louise K. Smith
 Mr. and Mrs. Norman Smith
 Mr. and Mrs. Stephen R. Smith
 Mr. and Mrs. Robert Smolen
 Robert A. Sniogowski
 Mr. and Mrs. Paul A. Snopko
 Dr. and Mrs. R. John Solaro
 The Sondheimer Family Charitable
 Foundation
 Phil and Sylvia Spertus
 Ms. Julie Staley
 Joyce L. Steffel
 Carol Stein and Doris Ashkin
 Mr. and Mrs. Robert A. Stein
 Dr. and Mrs. Ralph W. Stoll
 Ms. Verna Stovall
 Dr. and Mrs. Frank P. Stuart
 Mr. and Mrs. James Swartzchild
 Sandra Sweet
 Geraldine L. Szymanski
 Mr. and Mrs. Terrence Taylor
 Ilene Patty and Thomas Terpstra

Mr. Theodore Tetzlaff
 Linda and Ronald Thisted
 Dr. Andrew J. Thomas
 Karen J. Tjarksen
 Diane Tkach and James Freundt
 Mr. and Mrs. Stuart Townsend
 Joanne Tremulis
 Mr. James W. Tucker
 Vicky Tusken
 Judith Tuszynski
 Professor Harald and
 Mrs. Christine Uhlig
 Jean Morman Unsworth
 Cynthia Vahlkamp and Robert Kenyon
 Manuel S. Valderrama
 Dr. Thuong Van Ha
 Frances and Peter Vandervoort
 Mr. and Mrs. Todd Vieregg
 Rosalba Villanueva
 Dr. Annabelle Volgman
 John and Kathleen Vondran
 Mr. Malcolm V. Vye
 Walter and Caroline Sueske
 Charitable Trust
 April Ware and Jess Forrest
 Dr. Richard Warnecke
 Metro Pedix SC
 Mr. and Mrs. Virgil L. Watts, Jr
 Nancy E. Webster

Joanne Michalski and Michael Weeda
 Mr. and Mrs. Richard J. Weiland
 Adele and Joseph R. Wells
 Mr. and Mrs. Melville W. Wendell
 Manfred Wendt
 Heide Wetzel
 Patricia and William H. Wheeler
 James L. Wilson
 Dr. Wendall W. Wilson
 Kathryn B. Winter
 Charles B. Wolf
 Ann S. Wolff
 Ted and Peggy Wolff
 Christopher and Julie Wood
 D.P. Wood and R.L. Suft
 Marsha and David Woodhouse
 Mark Woodworth and Randi
 Ravitts Woodworth
 Michael and Judy Zeddies
 Barbara Zeleny
 Marianne and Ted Zelewsky
 Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (27)
 Mr. and Mrs. Richard Aaron
 Julia and Charlotte Abarbanel
 Andrew Abbott and Susan Schlough
 Jay Aber
 Phillip Adams and Carmen Wilcox
 Mr. and Mrs. William Adams IV
 Mrs. Carol E. Adelman
 Standby and Go, Productions Inc.
 Mr. Dirk Alander
 Dr. and Mrs. Carl H. Albright
 Judith L. Allen
 Mrs. Ronald L. Allen
 Mr. and Mrs. Gary R. Allie
 Peri M. Altan
 Evelyn Alter
 Mr. Zakwan Alzein
 Ms. Emilyjane Andaya
 Ken and Mary Andersen
 Carol L. Anderson
 Judith C. Anderson
 Ms. Louise E. Anderson
 Nancy E. Anderson
 Elizabeth Newkirk and
 Christa Andrepoint
 Dr. Michael Angell
 William Ankenbrandt
 Stephen M. and Barbara J. Arnold
 Drs. Andrew and Iris Aronson
 Ms. Ardell Arthur
 Susan and Bob Arthur
 Mr. Derek Ashbaugh
 Mr. and Mrs. Theodore M. Asner
 Margaret Atherton
 Ms. Shirley M. Ballak
 Mr. Stan Balog
 H. Barefield
 Marilyn R. Barmash
 Barbara J. Barnes
 David Baron and Susan Kay
 Mr. and Mrs. Martin Barrett
 Joseph P. Basile
 Mr. and Mrs. Robert G. Baum
 Mr. and Ms. Beck
 Mrs. and Mr. Martin S. A. Beck
 Elizabeth S. Beck
 Mr. and Mrs. Alvin R. Becker
 Mr. Robert Becker and
 Ms. Karen Heller
 Hans F. Bell
 Mr. Edward A. Berman
 Diane and Karl Berolzheimer
 Mr. and Mrs. Loren M. Berry III
 Mr. and Mrs. Kyle Bevers
 Mrs. Keki Bhote
 Mr. and Mrs. William E. Bible
 Donald H. Bittner

Richard Blackwell and
 Linda Christianson
 Diane and Tom Blake
 Louis and Catherine Bland
 Ms. Elizabeth Blinderman
 Dr. and Mrs. Mark D. Blitstein
 Mrs. Judy Block
 Mr. and Mrs. Albert H. Bloom
 E. M. Bluhm
 D. Jeffrey and Joan H. Blumenthal
 Ms. Virginia Boehme
 Erminio Bonacci
 Dr. H. Constance Bonbrest
 Mr. and Mrs. Thaddeus M. Bond, Sr.
 Mr. Donald W. Boneau
 Laurence and Patricia Booth
 Jordan Bouchard
 Aldridge and Marie Bousfield
 Sandra Box
 Mary and Carl Boyer

Sharon Conway
 Mrs. D. S. Corbett
 Ms. Mercedes Corujo
 Dr. Kate L. Forhan and
 Dr. Joseph P. Cousins
 James Cox
 Anatole Crane
 Nancy Crawford
 Robert C. Cronin
 Pamela Crutchfield
 Anna Beth Culver
 Czarkowski Family
 Greg Davis
 Paul B. Dekker
 Tania Del Rio
 Pablo Denes
 Patricia K. Denman
 Mr. and Mrs. John Deppong, Jr.
 Mrs. Marcia Devlin
 Dr. Lawrence Devoe

Janet Eyler and Edwin Walker
 Ms. Patti Eylar
 Ms. Elizabeth M. Fadell
 Marion and Burt Fainman
 Dr. Robert A. Fajardo
 Marilyn Faklis Ruiz
 Mrs. Fran Faller
 Mr. David Fannin
 John and Joann Faulhaber
 Dr. and Mrs. Joseph Feldman, M.D.
 Steven E. Feldman
 Mr. Austin Feller
 Dr. Eva D. Ferguson
 Susan Fisher-Yellen
 Marilyn E. Fites
 Ms. Joanne H. Fitzgerald
 Ms. Karen E. Flanagan
 Mr. Harold M. Flanzer
 Archibald E. Fletcher
 Marvin Fletcher

Amy and Michael Gordon
 Mr. Andrew Gore
 Drs. Margaret and Richard Gore
 Anne H. Gorham
 Phillip and Suzanne Gossett
 Birgit Gottel
 Sarah J. Gottermeyer
 Mr. and Mrs. Delmon Grapes
 Mr. W. L. Griffith
 Robert Grist
 Charles R. Grode
 Dan Groteke and Pat Taplick
 D. Grynspan and S. Stupp
 Mrs. Kathleen Grzybek
 John Gustaitis
 Beth Hadley
 Mr. Allen Hager
 Dr. and Mrs. Norm A. Hagman
 Mr. and Mrs. Cameel Halim
 Janice H. Halpern
 Barbara MacDowall and
 Robert Hanlon
 Mr. Randall Hanssen
 John and Sharon Hanusin
 Mr. Gregory J. Harms
 Dr. and Mrs. Gerald D. Harris
 Mr. and Mrs. Roger B. Harris
 Malcolm Harsch and Matthew Killen
 Mr. Steve Halstalis
 Dr. and Mrs. David Jerome Hayden
 Mr. and Mrs. Jerry Hayden
 Mrs. John S. Hayford
 Dr. and Mrs. Robert Heidenry
 Robert and Raynelle Heidrick
 Ms. Nancy Heil
 Josephine E. Heindel
 Stephen Heller
 Dr. and Mrs. Joseph J. Hennessy
 Kimberlee S. Herold
 Mr. Theodore W. Herr and
 Ms. Carla Carstens Herr
 Norman K. Hester
 Caren B. Hiatt
 Cyndi I. Hicks
 Dr. and Mrs. Charles W. High
 Dr. and Mrs. Roger D. Hilbert
 Thomas W. and Helen C. Hill
 Dr. Leroy J. Hirsch and Bebe Awerbuch
 Ms. Sarai Hoffman
 Robert Dunn Glick
 John E. Holland
 Mr. and Mrs. James A. Hollensteiner
 Bernard H. and Edith A. Holst
 Joel Horowitz
 William Hosken
 Larry and Ann Hossack
 Mr. and Mrs. R. Thomas Howell, Jr.

**“We love being backstage and on stage among all the singers --
 music is our passion; opera and singing in particular.”**

-Miriam S.

HolliBoyleStainglass.com
 Michael Bradie
 Robert Bradner
 Ms. Vivian Brandt
 Mr. Gordon Brodfuehrer
 Leona and Daniel Bronstein
 Dr. Annie Brown
 Steven Borkan and Lauren Brown
 Todd Brushhoff
 Mr. and Mrs. Edward H. Bruske III
 Warren and Patricia Buckler
 Dr. Jack Bulmash
 Mr. and Mrs. Jonathan G. Bunge
 Lidia Calcaterra and Paul Barger
 Hon. and Mrs. Michael T. Caldwell
 Neal J. Campbell
 Christina Canham
 Mr. and Mrs. Michael Canmann
 Agnes B. Canning
 Walter and Nancy Carlson
 Kimberly Renee Carmen
 Carnot & Luceile Allen Foundation
 Donald and Bonnie Chauncey
 Ms. Anne M. Chien
 Ms. Angela Cici
 Connie Clark
 Mrs. Paula Clayton Lenczycki
 Michael Cleveland and Grazia Nunzi
 Susan Somers and Ray Cocco
 Parker Colvin
 Susan and John Combes

Ms. Wendy DiBenedetto
 Mr. John D. DiBuono
 Robert and Anne Diffendal
 Dr. Gary Dillehay
 Mr. and Mrs. William S. Dillon
 Ms. Violeta Dirvonis
 Ms. Louise Dixon
 Mr. and Mrs. Ramsey B. Donnell
 Maureen Dooley
 Marilyn F. Dore
 Ms. Jill Dougherty
 Roy and Rachel Downing
 Paul E. Drennan
 Ms. Jody Lewis
 Douglas F. Duchek
 Ms. Roma Dybalski
 Joan M. Eagle
 Hon. Frank Easterbrook and
 Mrs. B. Englert Easterbrook
 Kimberly A. Eberlein
 Adrienne Eckerling
 James W. Edmondson
 Ms. Martha Edwards
 Mrs. Marlene Eisen
 Mrs. Richard J. Elrod
 R. Vincent Embser
 Joseph R. Ender
 Northwest Indiana Pathology
 Mr. and Mrs. Richard Ertman
 Mr. and Mrs. Kevin Evanich
 Mr. and Mrs. Thomas W. Evans

Lafayette J. Ford
 Richard W. Foster
 Mr. and Mrs. Walter Fried
 Ms. Pauline Friedman
 Michael and Jane Fritz
 Mr. and Mrs. Glenn Gabanski
 Mr. and Mrs. Thomas L. Gahlon
 Leota P. Gajda
 Ms. Jennifer Garner and
 Mr. Landon Raford
 Dr. George Gay & Brian Soper
 Dedre Gentner
 Ms. Esther Geppert
 Thomas and Patricia Germino
 Florence Gibaldi
 Dr. and Mrs. Hugh C. Gilbert
 Mr. and Mrs. Lawrence E. Gilford
 Mr. Lyle Gillman
 Dale and David Ginsburg
 Dr. Howard P. Girard
 Gay L. Girolami
 David L. Gitomer
 James W. and Patricia T. Gladden
 Robert Dunn Glick
 Dr. Paul B. Glickman
 Ms. Christine Goerke
 Mr. and Mrs. Samuel D. Golden
 Dr. Susan R. Goldman
 Dr. Deirdre Dupre and
 Dr. Robert Golub
 Mary C. Goodman

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

William and Sarah Hufford
 Ms. Michelle Hughes
 G. Todd Hunt
 Anita A. Hutchinson
 Dr. Stephen and Kathy Irwin
 Mr. and Mrs. Marshall Isaacson
 Howard Isenberg
 Virginia A. Jach
 Ms. Marina B. Jacks
 Douglas and Lynn Jackson
 Better Godparents
 Merle L. Jacob
 Charlene Jacobsen
 David Jaffe
 Reinhardt H. and Shirley R. Jahn
 Foundation
 Marqui Jamison
 Dr. Paul B. Jaskot
 Nicholas Jeffery
 Mr. and Mrs. A. Paul Jensen
 Kim Jensen and Tom Elsen
 Carl Johnson's Gallery in Galena
 Maryl R. Johnson, M.D.
 Mr. and Mrs. Walker C. Johnson
 Mr. and Mrs. Thomas Johnston
 Barbara Mair Jones
 Mr. Dennis Jones
 Janet Jones
 Courtney and Ora Jones
 Dr. Peter H. Jones
 Mr. and Mrs. Daniel Jordan
 Mr. Edward T. Joyce
 Mr. and Mrs. Thomas P. Kaeser
 Marianne E. Kalinke
 Beth Kalov
 Dr. and Mrs. James J. Kane
 Ethel R. Kaplan
 Mrs. Jack Karp
 Mr. Louis Kartsimas
 Thomas R. Kasdorf
 Harriet Z. Katz
 Ms. Andrea Katzenstein
 Mr. and Mrs. Ed Kavanagh
 Matthew J. Keller, Jr.
 Alfred Kelley
 Douglas and Christine Kelner
 Jeffrey R. Kerr
 Patricia Kersey and Charles Erlichman
 Ms. Emily Kessler and
 Ms. Kay E. Hughes
 Mr. and Mrs. Aligimantas Kezulis
 Chuck and Kathy Killman
 Ms. Mary Kinney
 Ms. Tracy L. Kinsella
 Mr. and Mrs. Thomas L. Kittle-Kamp
 Anya Kleymenova
 Anne Klosinski
 Diane F. Klornia
 John and R.K. Fisher
 Mr. and Mrs. Roger Koenker
 Ms. Betty Kolb
 Gerald A. and Karen A.
 Kolschowsky Foundation, Inc.
 R. R. Konetschny
 Amy Kontrick and Mark Mycyk
 Mr. Ernest Kosciuk
 Mr. and Mrs. Richard Kracum
 Stephen Kraft
 Mr. and Mrs. Gary E. Kretchmer
 Harold Kroeger
 Mr. and Mrs. Jordan Krugel
 Ms. Rebecka Kruk
 Konrad Kuchenbach
 Thomas P. Kuczwar
 Dr. Klaus and Erzsébet Kuettner
 Mr. Eric J. Kurdziel
 John and Lynn LaBarbera
 Jeanne LaDuke
 Laimonis and Kristina Laiminis
 Susan Laing
 John T. Lansing
 Mr. Max Lanz
 Mrs. Frederick Larsen
 Mr. and Mrs. E. R. Larsen
 Bonnie B. and Robert M. Larsen
 Mr. and Mrs. Harold Laughlin
 Mr. and Mrs. Michael M. Lawrence
 Marsha Lazar
 Dr. and Mrs. Eugene Lee
 Mary Anne Leer
 Eileen Leiderman and Ben L. Brener
 Dr. Michael C. Leland
 Mr. and Mrs. J. C. Lenahan
 Dominique Leonardi
 Ralph and Carol Lerner
 Dr. and Mrs. Peter Letarte
 David Levinson and Kathy Kirm
 Dr. and Mrs. Robert Levy
 Mary Beth Liccioni
 Dr. Eva F. Lichtenberg and
 Dr. Arnold Tobin
 Lorin Liberman
 Myron and Eleanor Lieberman
 Stewart Liechti
 Robert E. Lindgren
 Carol Linkowski
 Al and Cathy Lipponeur
 DeAnn Liska
 Mr. John Liston
 Mr. Alan Littmann
 Mr. and Mrs. Brian A. Loftus
 Abby and George Lombardi
 Ms. Kathie Long
 Richard Lord
 Lutz Family Foundation
 John and Roseanne Lynch
 Ms. Alex Lyubimov
 Mrs. Diane L. Macewicz
 Miss Joan C. Madden
 Ms. Teresa A. Maganzini
 Mrs. Timothy J. Malloy
 Jennifer Malpass
 Ms. Gwen Mancke
 George and Roberta Mann
 Philanthropic Fund
 Mark and Wendy Manto
 Mr. Damiano Marchiafava
 Dr. Lawrence and Sylvia Margolies
 Dr. Maija Freimanis and David Marshall
 David J. Martin
 Mr. and Mrs. Reginald Marzec
 Harold L. Mason
 James Massie and Christine Winter
 Fernando and Leslie Mastroianni
 Mr. Michael Mattingly
 Mrs. John May
 Mr. and Mrs. George P. McAndrews
 Drs. William and Margaret McCulloch
 Mr. James McDonald
 Andrew S. McFarland
 John and Etta McKenna
 Andrea McNeal
 Mr. and Mrs. Leland V. Meader
 Mrs. Carmen Medina
 Joann H. Meigs
 Dr. Janis Mendelsohn
 Mr. John Merikoski
 Mrs. Catherine Merkel
 Susan Hill Mesrobian
 Paul Messina
 Mary C. Meyer
 Barb and Bob Meyer
 Mr. and Mrs. Bernard J. Miller, Jr.
 David E. Miller
 Mr. and Mrs. Floyd Miller
 Gerry M. Miller
 Mr. and Mrs. Ronald S. Miller
 Vee Minarich
 Helen Hill Minsker
 Edward J. Mitchen
 Lori Mivshek
 Sanford Moltz
 Deborah A. Morrin
 Mr. Greg Morris
 Martin W. Morris
 Steven W. Morris
 John A. Morrison
 Larry Morrison
 Beverly Mortensen
 Mr. and Mrs. Karlos Moser
 Dr. Arthur Moswin
 Helga E. Muench
 Zane F. Muhl
 Mary Anne Lynskey
 Maxwell Mulmat
 Thomas F. Murphy
 Barbara B. Murray
 Mrs. Natalie Mycyk
 Holly I. Myers
 Harvey A. Nathan
 Virginia Navarrete
 J. Robin Naylor
 Arne Rode and Nancy Needles
 Wayne W. Nestander
 Mr. and Mrs. Anthony A. Nichols
 Mr. and Mrs. George Nichols, Jr.
 Eleanor A. Nicholson
 Andrew Noha
 Mr. and Mrs. Jerry Nolen
 Ms. Sandra Norlin
 William Novshek and Lynda Thoman
 Mr. and Mrs. Hiram M. Nowlan
 Mr. and Mrs. Jim Nutt
 Dr. Dragic M. Obradovic
 Mr. Michael J. O'Connell
 Paul and Cathy O'Kelly
 Mr. Michael K. Oman
 Sandra L. Osborn
 John and Dawn Palmer
 Paloucek Family Fund
 Joan L. Pantisios
 David Paris
 Mr. and Mrs. Robert Parks
 Charles M. Parrish
 Robert W. Parsons, M.D.
 Alap Patel
 Bruce and Nancy Payne
 Jean T. Pennino
 Mr. John Pepe
 Children's Law Group LLC
 Victorina Peterson
 Karen Petite
 Lorna and Ellard Pfaelzer, Jr.
 Shirley Pfenning and Robert J. Wilczek
 Mr. Robert Phelan
 Ms. Lyneta Grap Piela
 Mr. and Mrs. William Pinsof
 John J. W. Plampin
 Mr. and Mrs. Daniel Podolak
 Mr. and Mrs. Michael Polsky
 Felix Ponce
 Ms. Karen W. Porter
 Mr. William Preller
 Dr. Kathryn Press
 Marla McCormick Pringle
 Jeroen Pul
 Chris and Elizabeth Quigg
 Judge S. Louis Rathje and
 Maria R. Costanzo
 Dorothy V. Ramm
 Mr. Jonathan Ramos
 Jeffrey Rappin and Penny Brown
 Dr. and Mrs. Pradeep Rattan
 Biswamay Ray, M.D.
 Dennis C. Regan
 Vanessa Reneau-Mack
 Mr. Garth Renne
 John Reppy
 Edward Rhyme Jr.
 Mr. and Mrs. Gary R. Richert
 Ashley Richter
 Dr. Patricia C. Rieger
 Mr. and Mrs. Stephen L. Rinkenberger
 Ed and Susan Ritts
 Helen H. Roberts
 Gabriel and Beth Rodriguez
 James and Abigail Rollins
 The Philip and Myn Rootberg
 Foundation
 Elaine G. Rosen
 Drs. Ronald and Linda Rosenthal
 Thomas and Barbara Rosenwein
 Jason Rosnick
 Merlin and Gladys Rostad Arts Fund
 Mrs. Donald I. Roth
 Heidi Stevenson Rothenberg, M.D.
 Zhaosong Ruan
 Andrew Ruggles
 Alex Ruiz
 Drs. Cynthia and Gary Ruoff
 Melanie and Joseph Ryan
 Eugene W. Rzym
 Mary Ann Sadilek
 Mr. Eugene Saenger, Jr.
 Natalie Salties
 Richard H. Sanders
 Mr. Jeffrey Sanfilippo
 Nancy A. Sans
 Mr. Larry Scattaglia
 Anne McMillen Scheyer
 Mr. and Mrs. Edward K. Schiele
 Mrs. Sheldon K. Schiff
 Mrs. Rosita M. Schloss
 Nancy Schmitt
 Arthur Schneider and Helen Sellin
 Marcia G. Schneider
 Rosemary J. Schnell
 Dr. and Mrs. Stephen Scholly
 Susan B. Schulson
 Gerald and Barbara Schultz
 Mr. and Mrs. Mark Schultz
 Stacy and Robert Schultz
 Deborah and George Schulz
 Linda S. Schurman
 Lisa Schwarz
 Mr. and Mrs. Glenn Scoggins
 Judy and John Scully
 Barbara and John T. Seaman, Jr.
 Dr. Itai Seggev and
 Dr. Dara Goldman
 Richard and Betty Seid
 Mr. and Mrs. Neal Seltzer
 Mr. and Mrs. Valentine Seng
 Dr. Robert F. Shankland
 Mr. and Mrs. Myron D. Shapiro
 Mr. and Mrs. Robert E. Shapiro
 Terry and Maureen Shea
 Barbara Fulton Sideman
 Joanne Silver
 Mr. and Mrs. Frederick J. Simon
 Roberta E. Singer
 Christopher Skrable
 Arthur B. Smith, Jr. and
 Tracey L. Truesdale
 Mr. and Mrs. Howard S. Smith, Jr.
 Therese G. Smith
 Michael and Donna Socol
 Edward and Eileen Soderstrom
 Larry and Marge Sandler
 Dr. and Mrs. Hugo Sonnenschein
 Mrs. Hugo Sonnenschein
 Mr. and Mrs. O. J. Sopranos
 Linda Soreff Siegel
 Elaine Soter
 George Speck
 Michael Sprinker
 Mr. and Mrs. Vernon Squires
 Phillip V. St. Cloud and
 Charles P. Case
 Beth R. Stafford
 Mrs. Henry M. Staley
 Helena Stancikas
 Mr. and Mrs. Eric H. Steele
 John Stephen Skaggs
 Dr. and Mrs. Lawrence A. Sterkin
 Mr. and Mrs. Mark J. Stern
 Scott Stoeffler and Jill Krieg
 Mrs. James H. Stoner
 Joanne Storm
 Timothy J.S.
 Mr. John Strasswimmer
 Gary L. Strawn
 Laura Sturdevant
 Mr. Charles Sullivan
 Mary W. Sullivan and
 Coleman S. Kendall
 Ms. Svetlana Sutic
 Sherwin A. Swartz
 Sally Sylvan
 Katherine Abbott and Jerry Szatan
 Anne Taft
 Bradley L. and Simone Himbeault
 Taylor
 Susan C Taylor
 Ms. Michele M. Thompson
 Sheila J. Thuesdee
 Myron and Karen Hletko Tiersky
 Eleanor W. Tippens
 Mr. and Mrs. Ray Tittle
 F. Joseph Tomecek
 Larry and Carol Townsend
 Mr. and Mrs. James M. Trapp
 Miss Wan-Lin Tsai
 Jay and Kelly Tunney
 Mr. and Mrs. Howard Tyner
 Dr. Aris Urbanes
 Mrs. Denise M. Utter
 Mrs. Murray J. Vale
 Sharon Van Dyck and Richard Kelber
 Robert and Etri Van Erten
 Marlene A. Van Skike
 Marie Vanagas
 Andre Vanee
 Dr. Eladio A. Vargas
 Ms. Antoinette Vigilante
 Drenda Vijuk
 Raita Vilnins
 John N. Vinci
 Robert and Camille Von Dreele
 Mr. Richard Wagner
 Mrs. Mary Lou Waitzman
 Alan J. Wakefield
 Ms. Lucinda Wakeman
 Prof. John S. Walker
 Robert D. Wallin
 James M. Walsh
 Mr. and Mrs. Benjamin Walter
 Mr. and Mrs. John H. Walter
 Gary T. Walther
 Mr. and Mrs. Aaron Wardell
 Elizabeth K. Ware
 Sara and Kevin Warner
 Ms. Lisa Washauer
 Benjamin Wasmoth
 Claude M. Weil
 Mr. James Weinberger
 Dr. and Mrs. Howard Weiss
 Marco and Joan Weiss
 Dr. B. Craig Weldon and Terri Monk
 Peter J. Wender
 Ellen Werner
 Donald R. Wertz
 Dr. and Mrs. Robert Wertz
 Ms. Suzanne K. Westerhold
 Floyd and Judith W. Whellan
 Mrs. John White
 David P. Whitman and
 Donna L. Reynolds
 Charles A. Whitver
 Margaret E. Williams
 Arlene and Michael Winfield
 Curtis Winter and Christina Paton
 Michael A. Wislek
 Mr. Fred Siegman and Brenda Wolf
 Robert E. Woodworth, Jr.
 Teana and Abbott Wright
 Catherine J. Wytzka
 Michelle and Max Young
 R. Lisa Zambrano, CPA and
 Dr. Michael Davis Anderson
 Tom and Elena Zanussi
 Mr. and Mrs. John G. Zasi
 Regina W. Zehr
 Dr. Antoinette Zell and
 Kenneth R. Walter
 Robert Zentner
 Dorene Zerfas
 Larisa Zhizhin
 Dr. and Mrs. Eric Zickgraf
 Camille J. Zientek

Lyric 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'S NEW
CHAMPAGNE BAR

Cheers!

Champagne and an evening at Lyric
make the perfect pairing!

Now you can choose from a variety of delicious
champagnes before any Lyric show or at intermission.

Enjoy a glass or split of your favorite bubbly,
or treat yourself to a delicious mimosa or Bellini.

Located across from the grand staircase
in the Rice Grand Foyer on the Main Floor.

SUSHI
AT
LYRIC!!

Visit Lyric's Sushi bar for any Friday
night performance, and all evening
performances of *Die Walküre*.

Choose from a variety of dishes
prepared by Executive Chef
Tom Osaki of M Square Catering.

Order and enjoy before the
show or at intermission.

The perfect accompaniment to
your opera experience!

Located in the Daniel F. and Ada L. Rice Grand Foyer
(Main Floor level) between Aisle 4 & 5

Facilities and Services

Welcome to the Lyric Opera House! Here are a few guidelines designed to ensure all of our audience members have the best experience possible.

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until intermission or the end of the show. If you need to leave the auditorium, you may not be readmitted while the performance is in progress.
- Program and artists are subject to change without notice.
- Please turn off or silence all electronic and personal devices and refrain from using any device with a glowing screen at any time during the performance.

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

Patrons with Disabilities:

The Lyric 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 Lyric 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.

Restroom facilities for female patrons with disabilities are located on all levels except the Opera Club. For male patrons, these facilities are located on all levels except the Opera Club and the sixth floor.

Assistive listening devices for persons desiring amplification are available at no cost at the Main Floor coat check. A valid driver's license or state identification 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.

Lost and Found:

Please call 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 are 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 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 stored at coat check.

Outside food and beverages may not be brought into the Lyric Opera House. Refreshments may be purchased onsite 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 Manager: Gregg Brody

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

EXPERIENCE *Lyric*

BALDWIN

GRAHAM

GUNN

BECZALA

**ELECTRIFYING MUSICAL
THEATER, EXCITING
ONE-NIGHT-ONLY CONCERTS,
AND SPECIAL PROGRAMMING**

Create Your Own Series*:
you choose the titles,
you choose the dates.

*Does not include Family Day at Lyric

PIOTR BECZAŁA IN RECITAL

Feb 25

CELEBRATING 100 YEARS OF BERNSTEIN

Featuring Kate Baldwin, Susan Graham,
Nathan Gunn, and the Lyric Opera Orchestra
conducted by David Chase

Mar 10

FAMILY DAY AT LYRIC

Apr 7

JESUS CHRIST SUPERSTAR Webber/Rice

Apr 27 - May 20

T Puritani

Be swept away by romance
and vocal fireworks | FEB 4 - 28

Lawrence Brownlee and
Albina Shagimuratova star
in Bellini's 17th-century tale
of love and political intrigue

C. KEN HOWARD/METROPOLITAN OPERA

Performed in Italian with projected English translations **NEW-TO-CHICAGO PRODUCTION**

This production was originally directed by Sandro Sequi and premiered at The Metropolitan Opera. All scenery, properties, and costumes constructed by The Metropolitan Opera.

PRODUCTION SPONSORS

DONNA VAN EEKEREN
FOUNDATION

ANONYMOUS
DONOR

National
Endowment
for the Arts
en.gov

312.827.5600
LYRICOPERA.ORG *Lyric*

Love, laughter—and a twist!—in Mozart's beloved masterpiece

Così fan tutte

FEB 17 - MAR 16

C. CORY WEINER/SAN FRANCISCO OPERA

Performed in Italian with projected English translations

Così fan tutte is a joint production of Opéra de Monte-Carlo and San Francisco Opera.

PRODUCTION SPONSORS

LEAD SPONSOR:

THE NEGAUNEE
FOUNDATION

RANDY L. AND
MELVIN R. BERLIN

MARION A.
CAMERON

NANCY AND
SANFRED KOLTUN

312.827.5600
LYRICOPERA.ORG *Lyric*

Lyric
